

January 3, 2006

The Honorable Bob Ney, Chairman
Joint Committee on the Library
House of Representatives
Washington, D. C. 20515

Dear Mr Chairman:

We are writing to request that you encourage, if not direct, the Law Library of Congress to publish the World Law Bulletin on the World Wide Web for unrestricted public access.

The World Law Bulletin, produced monthly by the Law Library of Congress, is a unique and uniquely valuable publication. It provides an unparalleled survey of legal developments abroad, along with focused analysis on topics of special interest. It is based entirely on open, published sources.

Although it reflects the considerable expertise of its authors and contributors, the World Law Bulletin has no advisory content whatsoever. Therefore, to make it widely available to the public would not implicate congressional deliberations in any way.

We are librarians, scientists, academicians, attorneys, and others who would like to be able to obtain, on a timely basis, no-fee access to the World Law Bulletin, which our tax dollars support.

We respectfully urge you to help the interested public to gain access to this exceptional congressional resource.

Thank you for your consideration.

Sincerely,
(please see attached pages for signatories)

Cc: Senators Thad Cochran, Trent Lott, Christopher Dodd, Charles Schumer;
Representatives Vernon Ehlers, Juanita Millender-McDonald, Candice Miller, Zoe Lofgren.

Organizations

Lynne Bradley, Director, Government Relations
Mary Ellen Davis, Executive Director, Association of College and Research Libraries
American Library Association

Douglas Newcomb
Director, Public Policy
Special Libraries Association

Prudence S. Adler
Associate Executive Director
Association of Research Libraries

Michael Sprinker, CIH
Director
International Chemical Workers Union Council

James X. Dempsey
Executive Director
Center for Democracy and Technology

Lucy A. Dalglish
Executive Director
Reporters Committee for Freedom of the Press

Tom Devine
Legal Director
Government Accountability Project

Meredith Fuchs
General Counsel
National Security Archive

Steven Aftergood
Project Director
Federation of American Scientists

Rick Blum
Director
OpenTheGovernment.org

Sean Moulton
Senior Information Policy Analyst
OMB Watch

Individual Signatories
(Affiliation for Identification Purposes Only)

Susan J. Whitfield-Lungren, Attorney
Lindsborg, KS

Julie Linden
Government Information Librarian
Government Documents & Information Center Seeley G. Mudd Library
Yale University

Dwight Hines, Ph.D.
St. Augustine, Florida

Gayle R. Christian, Reference,
Government Information and Maps Librarian Liaison & Research Services Dept
University Libraries
Georgia State University

Lorena O'English
Social Sciences Reference and Instruction Librarian, Holland/New Library
Washington State University

Bob Radvanovsky
Geneva, IL

Jan Comfort
Government Documents Reference Librarian, R.M. Cooper Library
Clemson University

Charles L. Cochran, Professor
U.S. Naval Academy

Kenneth A. Smith
Reference Librarian/Government Documents, Odum Library
Valdosta State University

Susan Nevelow Mart
Reference Librarian and Adjunct Professor of Law
U.C. Hastings College of the Law
Vincent Moyer
Foreign, Comparative & International Law Librarian
U.C. Hastings College of the Law Library

Dr. Cecil E. Canton, Professor
Division of Criminal Justice

California State University, Sacramento

Carol Furnish

Assistant Director for Instruction & Outreach Services, Chase College of Law Library,
Northern Kentucky University

Kevin McClure

Government Documents Librarian
Chicago-Kent College of Law
IIT Downtown Campus Library

Mary Mallory

Head, Government Documents Library
Associate Professor of Library Admin.
University of Illinois at Urbana-Champaign

Grace Peterson

Librarian, Mentor Public Library
Mentor, OH

McKinley Sielaff

Government Documents Librarian
Tutt Library, Colorado College

Pat Court

Assoc. Law Librarian & Lecturer in Law
Cornell Law Library

Maureen Garmon

Faculty Services Librarian & Adjunct Assistant Professor of Legal Research
Law Library-Rogers College of Law
University of Arizona

Vicki L. Tate

Head, Documents/Serials
University Library
University of South Alabama

Mandy Henk

Access Services Librarian
Vanderbilt Law Library

Judie Smith, M.S.

Public Services Librarian, Government Documents & Law
Tarrant County College District
NE Campus Library

Beverly Pott
Government Information
University of South Carolina

Bruce Sarjeant
Reference/Documents & Maps Librarian
Lydia Olson Library
Northern Michigan University

Audrey L. Hall
Library Consultant
Government Information Services
The State Library of Ohio

Patricia A. Satzer
Associate Director for Technical Services
University of St. Thomas
Schoenecker Law Library
Minneapolis, MN

Lorna Newman
Government Documents Librarian
Langsam Library
University of Cincinnati

James W. Hart
Senior Reference Librarian
Law Library
University of Cincinnati

Joseph A. Hodnicki
Associate Director for Library Operations
Director of Web Communications
College of Law Library
University of Cincinnati

Karrie Peterson
Head, Government Information Services
D. H. Hill Library
North Carolina State University

S. Blair Kauffman
Law Librarian and Professor of Law
Yale Law School

Ruth Parlin
Head of Reference and Electronic Services
Julien and Virginia Cornell Library
Vermont Law School

Terri Gallego O'Rourke
Reference and International Law Librarian
Pappas Law Library
Boston University

Bernadine E. Abbott Hoduski
Government Information Advisor
Helena, Montana

Robert Britt
Japanese Legal Materials Specialist
East Asian Law Department
Marian Gould Gallagher Law Library
University of Washington

Ben Amata
Reference Librarian
California State University Sacramento
Edward Herman
Lockwood Library
University at Buffalo

Marci Hoffman
International & Foreign Law Librarian
University of California, Berkeley
School of Law Library

Thomas M. Susman
Ropes & Gray, LLP
Washington, DC

Martin D. Beirne and Blake Tartt
Beirne, Maynard & Parsons, L.L.P
Houston, Texas

John M. Perkins
Reference Services Librarian
Furman Smith Law Library
Mercer University School of Law

Bob Thomas

Roseburg, Oregon

Prof. William P. McLaughlan
Dept of Political Science
Purdue University

Duncan Aldrich
Data Services Coordinator
University Libraries
University of Nevada, Reno

Dr. Chandra Lekha Sriram
Visiting Associate Professor
University of Maryland School of Law

Gloria Miccioli
International Librarian
Jones Day
Washington, DC

Bert Chapman
Government Publications Coordinator/Associate Professor of Library Science
Purdue University Libraries

R. Scott Harnsberger
Associate Professor
Government Documents Librarian
Newton Gresham Library
Sam Houston State University

Robert Wechsler
North Haven, CT

Peter Suber, Open Access Project Director
Public Knowledge
Washington, D.C.

A. Robert Menanteaux
Information Services Librarian
Seattle University Law Library

Lee F. Peoples, J.D., M.L.I.S.
Associate Director for Faculty, Research & Instructional Services
Oklahoma City University Law Library

William B. McCloy

Assistant Librarian for East Asian Law
University of Washington
Gallagher Law Library

Lorraine Lester, Assoc. Librarian
School of Law Library
University of New Mexico

Barbara A. Porter
Sevierville TN