Report for Congress

Received through the CRS Web

Congress: Finding Directory Information on Members and Committees

Updated March 20, 2003

Jesús Campos Information Research Specialist Information Research Division

Congress: Finding Directory Information on Members and Committees

Summary

This guide describes selected printed and electronic reference sources that provide directory information about current Members of Congress and congressional committees. The electronic reference sources include CD-ROMs and Web sites. Among the resources listed are the *Congressional Directory*, the *Almanac of American Politics*, *Tell It to Washington*, C-SPAN Congress Guide, and Project Vote Smart.

These resources may contain any or all of the following types of directory information for Members of the House and Senate: addresses, telephone and fax numbers, e-mail addresses, Web addresses, committee and subcommittee assignments, photographs, biographical information, and names of key staff. An appendix indexes each category and lists which sources include that type of directory information. This report will be updated for each Congress.

Contents

Introduction
Printed Publications
Almanac of American Politics
The Capital Source
Carroll's Federal Directory
Congress at Your Fingertips
· · · ·
Congressional Directory
Congressional Index
Congressional Pictorial Directory
Congressional Staff Directory
Congressional Yellow Book
Politics in America
Tell It to Washington 6
U.S. Congress Handbook
U.S. Congressional Directory
United States Government Manual7
United States House of Representatives Telephone Directory
United States Senate Telephone Directory7
<i>Washington</i> 2003
Washington Information Directory
Who's Who in Congress
Internet Sources
Government Sources
Clerk of the U.S. House of Representatives
GPO Access
U.S. House of Representatives Home Page
U.S. Senate Home Page
Other Sources
C-SPAN Congress Guide
CapWeb
GovSearch
Congressional Staff Directory
CQ.com
The Leadership Library
Project Vote Smart
Roll Call
University of Michigan Documents Center
Appendix

Congress: Finding Directory Information on Members and Committees

Introduction

This selected list of printed and electronic reference sources was compiled to help congressional staff members and others find directory information about Members of Congress and congressional committees. Descriptions of sources focus on Member and committee directory information, but many of these resources contain additional details that are outside the scope of this report. The prices listed are current at the time of publication but are subject to change. In addition, shipping charges or bulk discounts may apply.

After a new Congress is elected, lists of Members' room and telephone numbers are generally available 1 or 2 months after the election, and lists of committee and subcommittee assignments are usually available 2 or 3 months after the Congress convenes, in January of odd-numbered years. Until then, comprehensive lists of such information are usually unavailable. As committee and subcommittee assignments are made public, journals that regularly cover Congress—such as the *CQ Weekly, CQ Monitor, National Journal, Roll Call,* and *The Hill*—publish the information piecemeal. When Congress is in session, the *Congressional Record* prints lists of Members' room and telephone numbers and committee lists once the information is available. Copies of many of these publications are available to congressional staff in the Congressional Research Service (CRS) reading room and research centers and to constituents at large public and research libraries.

Official lists of Members and their committee assignments are printed by the Clerk of the House and the Secretary of the Senate for their respective chambers when the information is complete, if only in preliminary form. They are updated periodically as changes occur. Members of Congress and the public may obtain copies of these lists by writing or calling:

- Clerk of the House, U.S. House of Representatives, Legislative Resource Center, B106 Cannon House Office Building, Washington, D.C. 20515-6612, (202) 226-5200—for House lists (*These lists are also available online through the Clerk of the House Web site. See Internet Resources, below.*)
- Secretary of the Senate, U.S. Senate, Office of Public Records, 232 Hart Senate Office Building, Washington, D.C. 20510-7116 (202) 224-0322—for Senate lists

Printed Publications

Many of the resources described below are available in libraries and bookstores, and all may be purchased directly from the publisher. Most of the biennial resources are published several months after a new Congress convenes. These resources may also be available to congressional staff in the CRS reading room and research centers.

Constituents who belong to professional or trade associations, unions, or other groups that have an interest in Congress may want to see if their group provides a printed congressional directory. These directories are often low-cost or free.

Almanac of American Politics

National Journal, Inc.	Tel: (202) 266-7230 or (800) 207-8001
600 New Hampshire Avenue, N.W.	Fax: (202) 266-7240
Washington, D.C. 20037	E-mail: njcirc@nationaljournal.com
[http://www.nationaljournal.com]	

Frequency: Biennial (in odd-numbered years) Price: \$56.95 (softcover); \$75.95 (hardcover)

Members are listed in alphabetical order by state. Data include state and district maps; extensive biographical information, including interest group ratings, key votes, and election results; committee/subcommittee membership; telephone numbers for Washington and state/district offices; addresses, fax numbers, and e-mail addresses for Washington offices; and photographs. All committees and subcommittees are listed, showing the Members assigned to them, office addresses, telephone numbers, and Web site addresses.

The Capital Source

National Journal, Inc. 600 New Hampshire Avenue, N.W. Washington, D.C. 20037 [http://www.nationaljournal.com] Tel: (202) 266-7230 or (800) 207-8001 Fax: (202) 266-7240 E-mail: njcirc@nationaljournal.com

Frequency: Semiannual (April and October)

Price: \$26.95 (single copy); \$46.95 (annual subscription); also included with *National Journal* subscription

The Capital Source provides directory information for government agencies and corporate, professional, and media organizations in Washington, D.C. For Congress, it provides lists of Members in alphabetical order and their Washington office addresses, telephone and fax numbers, Web site addresses, and key staff. *The Capital Source* also lists all committees, showing the chairs and ranking Members, office addresses, telephone and fax numbers, Web site addresses, and key staff. This directory is also available on a computer diskette.

Carroll's Federal Directory

Carroll Publishing 4701 Sangamore Road, #S155 Bethesda, MD 20816 [http://www.carrollpub.com] Tel: (301) 263-9800 or (800) 336-4240 Fax: (301) 263-9801 E-mail: custsvc@carrollpub.com Frequency: Annual and bimonthly

Price: \$250 (single annual volume); \$375 (bimonthly subscription—6 issues);

\$1200 (online—continuous update)

This publication provides directory information for the executive, legislative, and judicial branches of the government. For the legislative branch, it lists Members in alphabetical order and provides Washington office addresses, telephone and fax numbers, e-mail and Web site addresses, key staff, and committee/subcommittee assignments. All committees and subcommittees are listed, showing the Members assigned to them, office addresses, telephone and fax numbers, e-mail and Web site addresses, telephone and fax numbers, e-mail and Web site addresses, telephone and fax numbers, e-mail and Web site addresses, telephone and fax numbers, e-mail and Web site addresses, telephone and fax numbers, e-mail and Web site addresses, and key staff.

(A version of this directory is available online through the Carroll's GovSearch Web site. See Internet Resources below.)

Congress at Your Fingertips

Capitol Advantage P.O. Box 2018 Merrifield, VA 22116-2018 [http://congress.nw.dc.us] Tel: (703) 550-9500 Toll-free: (877) 827-3321 Fax: (703) 339-2450

Frequency: Annual

Price: \$14.95 (standard version); \$9.95 (condensed); \$15.95 (alpha version)

There are three versions of this directory. The **standard** version lists Members in alphabetical order by state and provides brief biographical data; committee membership; addresses, telephone and fax numbers, and e-mail addresses for Washington offices; state/district office telephone numbers; photographs; and key staff. The **alpha** version lists Members in alphabetical order and provides all the information contained in the standard version, as well as state maps. Both the standard and alpha versions also list all committees and subcommittees, showing the Members assigned to them, office addresses, telephone and fax numbers, Web site addresses, and key staff. The **condensed** version, which lists Members in order by state, does *not* contain state/district office telephone numbers, photographs, or subcommittee information. A Web-based subscription to these directories is also available.

Congressional Directory

Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250-7954 [http://www.access.gpo.gov] Tele: (202) 512-1800 Fax: (202) 512-2250 E-mail: orders@gpo.gov

Frequency: Biennial (in odd-numbered years) Price: \$36 (softcover); \$48 (hardcover)

This official publication of the Congress provides information for all three branches of government: legislative, executive, and judicial. For the legislative branch, it lists Members in alphabetical and state order, and includes biographical sketches, addresses and telephone and fax numbers of Washington and state/district offices, e-mail and Web site addresses, and counties and zip codes of each congressional district. It also provides both an alphabetical list of Members and their committee/subcommittee memberships, and a list of all committees and subcommittees, showing the Members assigned to them, office addresses and telephone numbers, Web site addresses, key staff, and the typical meeting day for the committee. The *Congressional Directory* also includes statistical data, such as sessions of Congress, detailed maps of the Capitol, and congressional district maps. This directory is also available on a computer diskette.

(The full text of this directory is also available online through the GPO Access Web site. See Internet Resource, below.)

Congressional Index

Commerce Clearing House, Inc. 4025 West Peterson Avenue Chicago, IL 60646 [http://www.cch.com] Tel: (800) 449-6435 Fax: (800) 224-4883

Frequency: Biennial, with weekly updates while Congress is in session Price: \$1,401 (annual subscription)

This looseleaf directory provides bill status and history in addition to Member and committee information. The volumes are organized alphabetically by state and by Member name and includes brief biographies, Washington office addresses and telephone numbers, committee assignments, and state maps. All committees and subcommittees listed, showing the Members assigned to them and providing full descriptions of committee jurisdictions.

Congressional Pictorial Directory

Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250-7954 [http://www.access.gpo.gov] Tel: (202) 512-1800 Fax: (202) 512-2250 E-mail: orders@gpo.gov

Frequency: Biennial (in odd-numbered years) Price: \$14 (softcover); \$27 (hardcover)

This directory provides photographs of all Members of Congress (listed in state order), the House and Senate leadership, House and Senate officers and officials, and Capitol officials. It also gives lists of Members in both state order and alphabetical order.

(The complete directory, including photographs, is also available online through the GPO Access Web site. See Internet Resources below.)

Congressional Staff Directory

CQ Press Customer Service and Order Department 1255 22nd Street, N.W., Suite 400 Washington, D.C. 20037 E-[http://www.cqpress.com]

Tel: (202) 729-1900 Toll-free: (866) 427-7737 Fax: (202) 729-1923 E-mail: customerservice@cqpress.com

Frequency: Spring, summer, and fall

Price: \$360 (annual subscription); \$225 (single directory)

The *Congressional Staff Directory* provides information on Members in state and alphabetical order. The state listings include biographical data about the Member, Washington office addresses and telephone numbers, state maps, and lists of the cities, counties, and zip codes in each congressional district. The alphabetical listings provide committee memberships, addresses and telephone and fax numbers of Washington and state/district offices, e-mail and Web site addresses, brief biographical sketches, photographs, and extensive staff listings. All committees and subcommittees are listed, showing the Members assigned to them, key staff (including biographies), office addresses and telephone numbers, e-mail and Web site addresses, and descriptions of committee and subcommittee jurisdictions. In addition, it lists House and Senate informal organizations and caucuses, including addresses, telephone numbers, Web site addresses, and membership rosters (when available).

(The complete directory is also available online to print directory subscribers through the Congressional Staff Directory Web site. See Internet Resources below.)

Congressional Yellow Book

Leadership Directories, Inc.	Tel: (212) 627-4140
104 Fifth Avenue	Fax: (212) 645-0931
New York, NY 10011	

Frequency: Quarterly Price: \$360 (annual subscription)

The *Congressional Yellow Book* provides information on Members in alphabetical order. Data include brief biographical information about Members; committee/subcommittee membership; addresses and telephone and fax numbers of Washington and state/district offices; e-mail and Web site addresses; photographs; and staff listings. State delegations are listed along with state and district maps, and zip codes in each congressional district are given. The publication lists all committees and subcommittees, showing the Members assigned to them, key staff, office addresses, telephone and fax numbers, Web site addresses, and committee and subcommittee jurisdictional descriptions. Also listed are House and Senate informal organizations and caucuses, including addresses, telephone and fax numbers, e-mail and Web site addresses, key staff, and membership rosters (when available).

(The complete directory is also available online through The Leadership Library subscription service. See Internet Resources below.)

Politics in America

CQ PressTel: (202) 729-1900 orCustomer Service and Order DepartmentToll-free: (866) 427-77371255 22nd Street, N.W., Suite 400Fax: (202) 729-1923Washington, D.C. 20037E-mail: customerservice@cqpress.com[http://www.cqpress.com]E-mail: customerservice@cqpress.com

Frequency: Biennial (in odd-numbered years) Price: \$75 (softcover); \$115 (hardcover)

This directory lists Members in order by state and provides detailed Member profiles, including biographies, interest group ratings, voting studies, key votes, and election results; demographic profiles of each congressional district and maps of each state; committee/subcommittee membership; photographs; and Washington office addresses, telephone and fax numbers, and e-mail and Web site addresses. All committees and subcommittees are listed, showing Members assigned to them, office addresses, and telephone numbers.

(The last three editions of this directory are available online through the CQ Web site to hardcover edition purchasers. See Internet Resources below.)

Tell It to Washington

League of Women Voters of the United States 1730 M Street, N.W., Suite 1000 Te Washington, D.C. 20036-4508 Fa [http://www.lwv.org] E-mail:

Tel: (202) 429-1965 Fax: (202) 429-0854 E-mail: pubsales@lwv.org

Frequency: Biennial (in odd-numbered years)

Price: \$1.50 (League members); \$2.75 (nonmembers)

Members are listed in state order, and Washington office telephone and fax numbers are provided. Major committees are listed, showing the Members assigned to them and office addresses and telephone numbers.

U.S. Congress Handbook

1629 K Street, N.W. The Mezzanine Washington, D.C. 20006 [http://www.congress-handbook.com/] Tel: (202) 737-2277; (800) 868-3638 Fax: (202) 737-2283 E-mail: info@votenet.com

Frequency: Annual

Price: \$19.95 (desktop edition); \$9.95 (pocket edition)

This directory is available in a standard version (desktop edition) and a condensed version (pocket edition). Both versions are available either with Members listed in order by state or with Members listed in alphabetical order. The desktop edition provides brief Member biographies; committee membership; Washington office addresses, telephone and fax numbers, and e-mail and Web site addresses; state/district office telephone numbers; key staff; state maps; and photographs. The pocket edition provides committee membership, Washington office addresses, telephone and fax numbers, web site addresses, very brief Member biographies, and key staff. Both versions also list all committees and subcommittees, showing the Members assigned to them, office addresses, telephone and fax numbers, Web site addresses, telephone and fax numbers, web site addresses, telephone and fax numbers and subcommittees, showing the Members assigned to them, office addresses, telephone and fax numbers, Web site addresses, telephone and fax numbers, Web site addresses, telephone and fax numbers and subcommittees, showing the Members assigned to them, office addresses, telephone and fax numbers, Web site addresses, and key staff.

U.S. Congressional Directory

C-SPAN Archives Tel: (877) 622-7726 P.O. Box 66809 E-mail: info@c-spanarchives.org Indianapolis, IN 46266-6809 [http://store.yahoo.com/c-spanstore/publications.html]

Frequency: Biennial (in odd-numbered years) Price: \$16.45

C-SPAN's U.S. Congressional Directory lists Members in state order and provides brief biographical data, photographs, committee membership, and Washington office addresses and telephone numbers.

(C-SPAN offers an Internet congressional directory online through the C-SPAN Web site. See Internet Resources below.)

United States Government Manual

Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250-7954 [http://www.access.gpo.gov] Tel: (202) 512-1800 Fax: (202) 512-2250 E-mail: orders@gpo.gov

Frequency: Annual Price: \$49

The United States Government Manual provides information on all three branches of government: legislative, executive, and judicial. For the legislative branch, it lists Members in alphabetical order and provides Washington office addresses and the main Capitol switchboard telephone number. All standing committees are listed along with room numbers, but no rosters. The directory includes House and Senate organizational charts and provides narrative information on congressional organization, officers, committees, powers, and publications. This directory is also available on a computer diskette.

(The full text of this directory is also available online through the GPO Access Web site. See Internet Resources below.)

United States House of Representatives Telephone Directory and

United States Senate Telephone Directory

Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250-7954 [http://www.access.gpo.gov] Tel: (202) 512-1800 Fax: (202) 512-2250 E-mail: orders@gpo.gov

Frequency: Irregular

Prices: House Telephone Directory, \$38; Senate Telephone Directory, \$25

Each directory provides an alphabetical listing of staff, including titles, addresses, and telephone numbers; an alphabetical listing of Members, including Washington and state/district addresses and telephone numbers and staff; and a listing of all committees and subcommittees, showing the Members assigned to them, addresses and telephone numbers, and staff. Each also provides Member and committee addresses and telephone numbers for the other chamber.

Washington 2003

Columbia Books, Inc. P.O. Box 251 Annapolis Junction, MD 20701-0251 [http://www.columbiabooks.com] Tel: (888) 265-0600 or (202) 464-1662 Fax: (240) 646-7020, (202) 464-1775 E-mail: info@columbiabooks.com

Frequency: Annual Price: \$159

This publication provides information for key institutions in Washington, D.C. For Congress, it provides an alphabetical listing of Members along with the main Capitol switchboard telephone number. All committees are listed, showing the chair and ranking Member, key staff, office address, telephone and fax numbers, and e-mail and Web site addresses.

Washington Information Directory

CQ Press Customer Service and Order Department 1255 22nd Street, N.W., Suite 400 Washington, D.C. 20037 [http://www.cqpress.com]

Tel: (202) 729-1900 Toll-free: (866) 427-7737 Fax: (202) 729-1923 E-mail: customerservice@cqpress.com

Frequency: Annual Price: \$120

This publication provides information for all government and nonprofit agencies in Washington, D.C. For Congress, it provides listings of Members in both state and alphabetical order. Included are Washington and state/district office addresses, telephone and fax numbers, e-mail and Web site addresses, key staff, and committee assignments. All committees and subcommittees are listed, showing the Members assigned to them, office addresses and telephone numbers, key committee staff, and committee jurisdictions.

Who's Who in Congress

CQ Press Customer Service and Order Department 1255 22nd Street, N.W., Suite 400 Washington, D.C. 20037 [http://www.cqpress.com] Tel: (202) 729-1900 Toll-free: (866) 427-7737 Fax: (202) 729-1923 E-mail: customerservice@cqpress.com

Frequency: Annual Price: \$17.95

This directory provides Member information in order by state. Data include brief biographies, including interest group ratings, voting studies data, and election results; committee/subcommittee memberships; Washington office addresses; photographs; telephone and fax numbers; and e-mail and Web site addresses. All committees and subcommittees are listed, showing the Members assigned to them and office addresses and telephone numbers.

Internet Sources

Internet sources may provide more up-to-date information than printed or CD-ROM sources, and Internet information is generally free. However, the Internet addresses listed below sometimes change, and no forwarding address may be available. In addition, links within an Internet site may change name or address. Except where otherwise noted, the Internet sites described below are free of charge at the time of publication, but this may also change without warning. Most of the Web sites listed under "Government Sources" can also be accessed through the "Legislative Branch Internet Sources" page on the Library of Congress THOMAS Web site at [http://thomas.loc.gov/home/legbranch/legbranch.html].

Congressional staff may also use the "Legislative Reference Sources" page on the CRS Web site at [http://www.crs.gov/reference/general/legislative/legref.shtml].

Many public and university libraries have designated computer terminals that the public may use to access the Internet. Congressional staff may access the Internet at designated terminals in the CRS reading room and the research centers.

Government Sources

Biographical Directory of the United States Congress, 1774-**Present.** [http://bioguide.congress.gov]. This site provides a searchable database of the more than 11,000 individuals who have served in the House or Senate. The brief biographies can be searched by name or state. Some entries also include a photograph, a bibliography, and information on the location of the Member's papers.

Clerk of the U.S. House of Representatives. This site [http://clerk.house.gov] contains several directories of House committees and Members. Information for Members includes (1) an alphabetical listing, including state and district; (2) a listing by state; (3) a telephone directory; and (4) office mailing addresses. Links are also provided to other directory sources.

Information for House committees includes these listings: (1) Members alphabetically with committee assignments; (2) standing and select committees and subcommittees with the Members assigned to them; and (3) committees and subcommittees with office addresses and telephone numbers. This site also contains links to Member and committee Web sites that are linked from the U.S. House of Representatives Web site, as described below.

GPO Access. See [http://www.access.gpo.gov/congress] for access to the *Congressional Directory* and the *Congressional Pictorial Directory*; see [http://www.access.gpo.gov/nara/browse-gm-02.html] for access to the *United States Government Manual*. The same information contained in the printed versions of these publications, as described above, can be accessed through these sites.

The online *Congressional Pictorial Directory* allows users to find photographs by Member's name or state. The online *Congressional Directory* and *United States Government Manual* may be searched by entering a Member's name, a committee name, or a keyword term. The search retrieves sections of the book wherever that search term appears. One may also browse through the table of contents of each publication.

U.S. House of Representatives Home Page. [http://www.house.gov] This is the official Web site for the U.S. House of Representatives. The "Representative Offices" page provides an alphabetical listing of and links to Member Web sites. The information varies, but it generally includes Washington

and district office addresses and telephone numbers, e-mail addresses, biographical information, photographs, and information on Members' legislative work.

The "Committee Offices" page provides a listing of and links to House committees that have Web sites. The information varies, but it generally includes full committee and subcommittee membership lists, office addresses and telephone numbers, and information on the committee's legislative work.

The "House Directory" link leads to the Member and committee directory information provided by the Clerk of the U.S. House of Representatives, described above. This site also contains other information, such as a directory of House leadership and other House organizations, commissions, and task forces.

U.S. Senate Home Page. [http://www.senate.gov] This is the official Web site for the U.S. Senate. The "Senators" page provides links to each Senator's Web site through alphabetical and state listings of Senators' names. The information varies, but generally includes Washington and state office addresses and telephone numbers, e-mail addresses, biographical information, photographs, and information on Members' legislative work. The "Senators" page also links to a list of Senators' e-mail addresses, a page of Senate class membership that indicates when each Senator is up for reelection, a listing of the Senate leadership, and a listing of Senators and their committee assignments.

The "Committees" page links to Senate committee Web sites. It also provides links to lists of membership by committee and subcommittee as well as committee assignments of Senators.

Other Sources

C-SPAN Congress Guide.

[http://www.c-span.org] The C-SPAN Congress Guide Web site allows users to search for Members of Congress by committee, alphabetically, by leadership position, by last name, and by zip code. Information includes brief biographies, photographs, Washington and state/district office addresses, telephone and fax numbers, e-mail and Web site addresses, and committee assignments.

Committees can be searched by name. Committee information includes office addresses, telephone and fax numbers, e-mail and Web site addresses, and membership.

CapWeb.

[http://www.capweb.net] CapWeb allows users to search for members of the House and Senate by name, state, zip code, political party, class (for Senators), and committee assignment. Information includes Washington office addresses and telephone and fax numbers, links to Members' e-mail addresses and Web sites, photographs, and committee assignments.

Although all the sources included in this report indicate each Member's party affiliation, CapWeb is unique in providing separate lists of Republicans and Democrats.

GovSearch.

[http://www.carrollpub.com] Some of the same information contained in Carroll's Federal Directory is available through Carroll's GovSearch Web site. Users can search for Members of the House and Senate by name or state. Information includes Washington and state/district office addresses and telephone numbers, links to Members' e-mail addresses and Web sites, committee/subcommittee assignments, and key staff. There is no separate listing of committees. A yearly Internet subscription to the entire text of Carroll's Federal Directory, continually updated, starts at \$1,200 and varies depending on the number of users.

Congressional Staff Directory.

A Web version of CQ's *Congressional Staff Directory* is available on the CQ Press Web site. The Web version allows users to search for Members of Congress, committees, staff, and Hill organizations, using names, state/district lists, and Member profiles include brief biographies; photographs; keyword searches. Washington and state/district office address; telephone and fax numbers; e-mail and Web site addresses; committee assignments; staff names, positions, telephone numbers, and e-mail addresses; and Hill organization membership.

Committee profiles list office addresses, telephone and fax numbers, e-mail and Web site addresses, Members, and staff with links to Member profiles and profiles of key staff members. The Web version of the Congressional Staff Directory is available free of charge to subscribers of the print version of the directory.

CQ.com.

[http://www.cq.com]

[http://www.cqpress.com]

Congressional Quarterly's subscription Web site provides detailed information on Members of Congress and their districts, including biographical profiles, telephone and fax numbers, office addresses, committee assignments, e-mail and Web site addresses, key staff, key votes, and campaign finance figures. CQ.com also provides several rosters listing, among other things, party affiliation, state delegations, demographic characteristics, contact information, and caucus affiliation. The annual subscription price for CQ.com varies on the basis of factors such as the number of users.

The Leadership Library. [http://www.leadershipdirectories.com/] The Leadership Library is a Web/CD-ROM product that contains the Congressional Yellow Book plus 13 other directories published by Leadership Directories covering federal, state, and local government, nongovernment organizations, and private industry. Users can browse The Leadership Library or search by name, geographic details, job function, legislative responsibility, political affiliation, education, and biographical data. The Web version is updated continually, and the CD-ROM is updated quarterly. The annual subscription price for the Leadership Library starts at \$3,178 and varies with the number of users.

Project Vote Smart.

[http://www.vote-smart.org/]

This site allows users to search for information on Senators and Representatives by zip code, name, and state. Information includes brief biographies, telephone and fax numbers, office addresses, committee assignments, and Members' e-mail and Web site addresses. Committee information includes descriptions of committee

jurisdictions, committee addresses, phone numbers, e-mail and Web site addresses, a listing of Members assigned to each committee and subcommittee.

Roll Call. [http://congress.nw.dc.us/rollcall] *Roll Call*'s Congressional Directory provides committee and subcommittee rosters, congressional leadership lists, and Capitol Hill telephone numbers. Member information includes a biographical sketch, Washington office addresses and telephone and fax numbers, links to Members' e-mail and Web site addresses, key staff, committee assignments, and links to key votes and Federal Election Commission campaign finance data. The information can be accessed by Member name, state, or zip code.

University of Michigan Documents Center.

[http://www.lib.umich.edu/libhome/Documents.center/federal.html]

This site provides Washington office addresses, telephone and fax numbers, and e-mail and Web site addresses for Members. The site also links to committee Web sites.

Appendix

The following table cross-references the publications described in this report to the type of directory information they provide.

Key to Tables 1 and 2

- A alphabetical lists of Members
- B biographical information about Members
- CJ committee Jurisdictions
- CM committees with Members assigned to them * = subcommittee assignments included
- E e-mail addresses and/or links
- M maps of the district or state
- MC Members with their committee assignments * = subcommittee assignments included
- P Member photographs
- SC staff in committee offices
- SM staff in Member offices
- St state by state Member listing
- StD state or district office addresses and/or telephone numbers
- W Web site addresses and/or links
- Z zip code listing of Members

CRS-13

Table 1.	Printed	Sources
----------	---------	---------

Source: Print	A	B	CJ	C M	E	Μ	M C	Р	S C	S M	St	St D	W	Z
Almanac of American Politics		1		✓ *	1	1	√	1			>	\	>	
The Capital Source	1				✓				>	>			>	
Carroll's Federal Directory	1			✓ *	1		✓ *		1	✓			✓	
Congress at Your Fingertips	1	1			1	1	✓ *	1		✓	1	✓	✓	
Congressional Directory	✓	✓		*	✓	✓	> *		>	>	>	>	>	>
Congressional Index	1	✓	1	✓ *		✓	>				>			
Congressional Pictorial Directory	~							~			>			
Congressional Staff Directory	1	1	1	✓ *	1	1	* *	1	~	1	\	1	\	~
Congressional Yellow Book	1	1	1	✓ *	1	1	✓ *	1	1	✓	✓	✓	✓	~
Politics in America	1	1		✓ *	1	1	✓ *	1			1		1	
Tell It to Washington				1							✓			
U.S. Congress Handbook	1	1		✓ *	1	1	1	1	1	✓	✓	1	✓	
U.S. Congressional Directory		1					~	✓			>			
United States Government Manual	 Image: A start of the start of													
United States House of Representatives Telephone Directory	√			*					~	✓		>		

Source: Print	A	B	CJ	C M	E	Μ	M C	Р	S C	S M	St	St D	W	Z
United States Senate Telephone Directory	~			* <					✓	~		~		
Washington 2003	✓				✓				✓				✓	
Washington Information Directory	>		~	> *	>		~		>	~	>	>	>	
Who's Who in Congress		✓		> *	✓		✓ *	√			✓			

Table 2. Internet Sources

Source: Internet	A	B	CJ	C M	E	Μ	M C	Р	S C	S M	St	St D	W	Z
Biographical Directory of the United States Congress		~												
C-SPAN Congress Guide	1	1		1	1		1	1		1	1	✓	1	✓
CapWeb	✓		✓	✓	>		>	✓			>		✓	\checkmark
Carroll Publishing	1				✓		✓ *			1	✓	✓	1	
Clerk of the U.S. House of Representatives	~			*			~				✓			
CQ.com	1	1	1	✓ *	1		✓ *	1	1	1	1	1	1	✓
GovStaff	1	1	1	✓ *	✓	✓	✓ *	1	1	1	✓	✓	1	✓
GPO Access		1		✓ *			✓ *	1	1	1		✓		✓
The Leadership Library	1	1	1	✓ *	1		✓ *	1	1	1	1	1	1	✓
Project Vote Smart		1	1	1	>		\	1			>	√	1	√
<i>Roll Call</i> 's Congressional Directory	✓	1		✓ *	✓		✓				✓		1	 Image: A start of the start of

Source: Internet	A	B	CJ	C M	E	Μ	M C	Р	S C	S M	St	St D	W	Z
U.S. House of Representatives Home Page	>	>	~	> *	>		> *	>					>	
U.S. Senate Home Page	\	~	1	> *	~		√ *	<			~		~	
University of Michigan Documents Center					✓						✓		✓	