

Package ‘rsunlight’

August 29, 2016

Title Interface to 'Sunlight' Foundation 'APIs'

Description Interface to three 'Sunlight' Foundation 'APIs' (<http://sunlightfoundation.com/api/>) for government data, including the Congress 'API' 'v3', the Capitol Words 'API', and the Open States 'API'. 'Sunlight' Foundation is a 'nonpartisan' 'nonprofit' that collects and provides data on government activities, and those that influence government. Functions are provided to interact with each of the three 'APIs'.

Version 0.4.2

License MIT + file LICENSE

URL <https://github.com/ropengov/rsunlight>

BugReports <https://github.com/ropengov/rsunlight/issues>

VignetteBuilder knitr

LazyData true

Imports methods, utils, httr, plyr, jsonlite, stringr

Suggests knitr, testthat

Enhances ggplot2

RoxygenNote 5.0.1

NeedsCompilation no

Author Scott Chamberlain [aut, cre],
Thomas J. Leeper [ctb]

Maintainer Scott Chamberlain <myrmecocystus@gmail.com>

Repository CRAN

Date/Publication 2015-12-31 22:19:55

R topics documented:

rsunlight-package	2
cg_amendments	3
cg_bills	5
cg_committees	9

cg_districts	11
cg_documents	12
cg_floor_updates	14
cg_hearings	16
cg_legislators	18
cg_nominations	21
cg_upcoming_bills	23
cg_votes	25
cw_dates	27
cw_phrases	29
cw_text	30
cw_timeseries	32
os_billlookup	33
os_billsearch	35
os_legislatorsearch	36
os_statemetasearch	38
rsunlight-defunct	38
sessions	39

Index **40**

rsunlight-package	<i>Sunlight Foundation data from R</i>
-------------------	--

Description

You need API keys for Sunlight Foundation APIs. Please get your own API keys if you plan to use these functions for Sunlight Labs (<http://services.sunlightlabs.com/>). We set up the functions so that you can use either env vars, or R options. For env vars, put an entry in your `.Renviron` file with the name `SUNLIGHT_LABS_KEY`, so the full thing would be `SUNLIGHT_LABS_KEY=<key>`. For R options, put the key in your `.Rprofile` file like `options(SunlightLabsKey = "key")`. Both are called on R startup, and then you don't have to enter your API key for each run of a function.

Details

Currently we have functions to interface with the following Sunlight Foundation APIs, where functions for each API are prefixed with a two letter code indicating the service.

- Congress API ('cg')
- Open States API ('os')
- Capitol Words API ('cw')

Note that Puerto Rico is not included in Sunlight Foundation data.

Author(s)

Scott Chamberlain <myrmecocystus@gmail.com>

Thomas J. Leeper <thosjleeper@gmail.com>

cg_amendments *Search for data on amendments.*

Description

Search for data on amendments.

Usage

```
cg_amendments(amendment_id = NULL, amendment_type = NULL, number = NULL,
  congress = NULL, chamber = NULL, house_number = NULL,
  introduced_on = NULL, last_action_at = NULL, amends_bill_id = NULL,
  amends_treaty_id = NULL, amends_amendment_id = NULL,
  sponsor_type = NULL, sponsor_id = NULL, query = NULL, fields = NULL,
  page = 1, per_page = 20, order = NULL, key = NULL, as = "table",
  ...)
```

Arguments

amendment_id	The unique ID for this amendment. Formed from the amendment_type, number, and congress.
amendment_type	The type for this amendment. For the amendment 'H.Amdt. 10', the amendment_type represents the 'H.Amdt.' part. Amendment types can be either hamdt or samdt.
number	The number for this amendment. For the amendment 'H.Amdt. 10', the number is 10.
congress	The Congress in which this amendment was introduced. For example, amendments introduced in the '113th Congress' have a congress of 113.
chamber	The chamber in which the amendment was introduced.
house_number	If the amendment was introduced in the House, this is a relative amendment number, scoped to the bill or treaty the House it relates to. How this number gets assigned is complicated and involves multiple institutions within the House and the Library of Congress. You can read the gory details if you want, but this number will usually do the job of connecting to data from the House Clerk's Electronic Voting System.
introduced_on	The date this amendment was introduced.
last_action_at	The date or time of the most recent official action on the amendment. Often, there are no official actions, in which case this field will be set to the value of introduced_on.
amends_bill_id	If this amendment relates to a bill, this field is the ID of the related bill.
amends_treaty_id	If this amendment relates to a treaty, this field is the ID of the related treaty. Treaty IDs are of the form treatyX-Y, where X is the treaty's number, and Y is the Congress the treaty is being considered in.

amends_amendment_id	If this amendment amends an amendment, this field is the ID of the amended amendment.
sponsor_type	Whether the amendment is sponsored by a 'person' or a 'committee'.
sponsor_id	If the sponsor_type is 'person', this will be that legislator's bioguide ID. If the sponsor_type is 'committee', this will be that committee's ID.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from .Renviron or from an option from .Rprofile
as	(character) One of table (default), list, or response (httr response object). When table is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Examples

```
## Not run:
cg_amendments()
cg_amendments(chamber='house', congress=113)
cg_amendments(sponsor_type='committee', sponsor_id='HSRU')
cg_amendments(amends_bill_id='hr624-113')

# most parameters are vectorized, pass in more than one value
cg_amendments(chamber = c('house', 'senate'), per_page=2)

## End(Not run)
```

 cg_bills

Gets details for bills.

Description

Data on bills in Congress goes back to 2009, and comes from a mix of sources:

- Scrapers at github.com/unitedstates for most data, including core status and history information.
- Bulk data at GPO's FDSys for version information, and full text.
- The House' MajorityLeader.gov and Senate Democrats' official site for notices of upcoming debate.

Usage

```
cg_bills(query = NULL, bill_id = NULL, bill_type = NULL, number = NULL,
  congress = NULL, chamber = NULL, introduced_on = NULL,
  last_action_at = NULL, last_vote_at = NULL, last_version_on = NULL,
  highlight = NULL, history.active = NULL, history.active_at = NULL,
  history.house_passage_result = NULL,
  history.house_passage_result_at = NULL,
  history.senate_cloture_result = NULL,
  history.senate_cloture_result_at = NULL,
  history.senate_passage_result = NULL,
  history.senate_passage_result_at = NULL, history.vetoed = NULL,
  history.vetoed_at = NULL, history.house_override_result = NULL,
  history.house_override_result_at = NULL,
  history.senate_override_result = NULL,
  history.senate_override_result_at = NULL,
  history.awaiting_signature = NULL,
  history.awaiting_signature_since = NULL, history.enacted = NULL,
  history.enacted_at = NULL, sponsor.party = NULL,
  enacted_as.law_type = NULL, bill_type__in = NULL,
  history.house_passage_result__exists = NULL,
  history.senate_passage_result__exists = NULL, nicknames = NULL,
  keywords = NULL, sponsor_id = NULL, cosponsor_ids = NULL,
  cosponsors_count = NULL, withdrawn_cosponsors_count = NULL,
  withdrawn_cosponsor_ids = NULL, committee_ids = NULL,
  related_bill_ids = NULL, enacted_as.congress = NULL,
  enacted_as.number = NULL, fields = NULL, page = 1, per_page = 20,
  order = NULL, key = NULL, as = "table", ...)
```

Arguments

query	Allows wildcards, quoting for phrases, and nearby word operators (full reference). You can also retrieve highlighted excerpts, and all normal operators and filters.
-------	--

bill_id	The unique ID for this bill. Formed from the bill_type, number, and congress.
bill_type	The type for this bill. For the bill 'H.R. 4921', the bill_type represents the 'H.R.' part. Bill types can be: hr, hres, hjres, hconres, s, sres, sjres, sconres.
number	The number for this bill. For the bill 'H.R. 4921', the number is 4921.
congress	The Congress in which this bill was introduced. For example, bills introduced in the '111th Congress' have a congress of 111.
chamber	The chamber in which the bill originated.
introduced_on	The date this bill was introduced.
last_action_at	The date or time of the most recent official action. In the rare case that there are no official actions, this field will be set to the value of introduced_on.
last_vote_at	The date or time of the most recent vote on this bill.
last_version_on	The date the last version of this bill was published. This will be set to the introduced_on date until an official version of the bill's text is published.
highlight	(logical) If TRUE, looks for words in query param close to each other.
history.active	Whether this bill has had any action beyond the standard action all bills get (introduction, referral to committee, sponsors' introductory remarks). Only a small percentage of bills get this additional activity.
history.active_at	If this bill got any action beyond initial introduction, the date or time of the first such action. This field will stay constant even as further action occurs. For the time of the most recent action, look to the last_action_at field.
history.house_passage_result	The result of the last time the House voted on passage. Only present if this vote occurred. 'pass' or 'fail'.
history.house_passage_result_at	The date or time the House last voted on passage. Only present if this vote occurred.
history.senate_cloture_result	The result of the last time the Senate voted on cloture. Only present if this vote occurred. 'pass' or 'fail'.
history.senate_cloture_result_at	The date or time the Senate last voted on cloture. Only present if this vote occurred.
history.senate_passage_result	The result of the last time the Senate voted on passage. Only present if this vote occurred. 'pass' or 'fail'.
history.senate_passage_result_at	The date or time the Senate last voted on passage. Only present if this vote occurred.
history.vetoed	Whether the bill has been vetoed by the President. Always present.
history.vetoed_at	The date or time the bill was vetoed by the President. Only present if this happened.

history.house_override_result	The result of the last time the House voted to override a veto. Only present if this vote occurred. 'pass' or 'fail'.
history.house_override_result_at	The date or time the House last voted to override a veto. Only present if this vote occurred.
history.senate_override_result	The result of the last time the Senate voted to override a veto. Only present if this vote occurred. 'pass' or 'fail'.
history.senate_override_result_at	The date or time the Senate last voted to override a veto. Only present if this vote occurred.
history.awaiting_signature	Whether the bill is currently awaiting the President's signature. Always present.
history.awaiting_signature_since	The date or time the bill began awaiting the President's signature. Only present if this happened.
history.enacted	Whether the bill has been enacted into law. Always present.
history.enacted_at	The date or time the bill was enacted into law. Only present if this happened.
sponsor.party	XXX
enacted_as.law_type	Whether the law is a public or private law. Most laws are public laws; private laws affect individual citizens. 'public' or 'private'.
bill_type__in	XXX
history.house_passage_result__exists	XXX
history.senate_passage_result__exists	XXX
nicknames	An array of common nicknames for a bill that don't appear in official data. These nicknames are sourced from a public dataset at unitedstates/bill-nicknames , and will only appear for a tiny fraction of bills. In the future, we plan to auto-generate acronyms from bill titles and add them to this array.
keywords	A list of official keywords and phrases assigned by the Library of Congress. These keywords can be used to group bills into tags or topics, but there are many of them (1,023 unique keywords since 2009, as of late 2012), and they are not grouped into a hierarchy. They can be assigned or revised at any time after introduction.
sponsor_id	The bioguide ID of the bill's sponsoring legislator, if there is one. It is possible, but rare, to have bills with no sponsor.
cosponsor_ids	An array of bioguide IDs for each cosponsor of the bill. Bills do not always have cosponsors.
cosponsors_count	The number of active cosponsors of the bill.

<code>withdrawn_cosponsors_count</code>	The number of withdrawn cosponsors of the bill.
<code>withdrawn_cosponsor_ids</code>	An array of bioguide IDs for each legislator who has withdrawn their cosponsorship of the bill.
<code>committee_ids</code>	A list of IDs of committees related to this bill.
<code>related_bill_ids</code>	A list of IDs of bills that the Library of Congress has declared 'related'. Relations can be pretty loose, use this field with caution.
<code>enacted_as.congress</code>	The Congress in which this bill was enacted into law.
<code>enacted_as.number</code>	The number the law was assigned.
<code>fields</code>	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a <code>fields</code> parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
<code>page</code>	Page to return. Default: 1. You can use this in combination with the <code>per_page</code> parameter to get more than the default or max number of results per page.
<code>per_page</code>	Number of records to return. Default: 20. Max: 50.
<code>order</code>	Sort results by one or more fields with the <code>order</code> parameter. <code>order</code> is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append <code>__asc</code> or <code>__desc</code> to the field names to control sort direction. The default direction is <code>desc</code> , because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in <code>/search</code>), you may sort by score to order by relevancy.
<code>key</code>	your SunlightLabs API key; loads from environment variable from <code>.Renviron</code> or from an option from <code>.Rprofile</code>
<code>as</code>	(character) One of <code>table</code> (default), <code>list</code> , or <code>response</code> (http response object). When <code>table</code> is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
<code>...</code>	Optional additional curl options (debugging tools mostly). See examples.

Details

History: The history field includes useful flags and dates/times in a bill's life. The above is a real-life example of H.R. 3590 - not all fields will be present for every bill. Time fields can hold either dates or times - Congress is inconsistent about providing specific timestamps.

Value

Committee details including subcommittees and all members.

Examples

```

## Not run:
# Bill lookup (i.e., filter)
cg_bills(congress=113, history.enacted=TRUE)
cg_bills(history.active=TRUE, order='last_action_at')
cg_bills(sponsor.party='R', history.vetoed=TRUE)
cg_bills(enacted_as.law_type='private', order='history.enacted_at')
cg_bills(bill_type__in='hjres|sjres', history.house_passage_result__exists=TRUE,
 history.senate_passage_result__exists=TRUE)

# Bill search
cg_bills(query='health care')
cg_bills(query='health care', history.enacted=TRUE)
cg_bills(query='freedom of information')
cg_bills(query="'freedom of information" accountab*')
cg_bills(query="'transparency accountability'~5", highlight=TRUE)

# Disable pagination
cg_bills(per_page='all')

# most parameters are vectorized, pass in more than one value
cg_bills(bill_id = c("hjres131-113", "hjres129-113", "s2921-113"))

## End(Not run)

```

cg_committees

Gets details (subcommittees + membership) for a committee by id.

Description

Names, IDs, contact info, and memberships of committees and subcommittees in the House and Senate. All committee information is sourced from bulk data at github.com/unitedstates, which in turn comes from official House and Senate sources. Feel free to open a ticket with any bugs or suggestions. We only provide information on current committees and memberships. For historic data on committee names, IDs, and contact info, refer to the bulk data.

Usage

```

cg_committees(member_ids = NULL, committee_id = NULL, chamber = NULL,
 subcommittee = NULL, parent_committee_id = NULL, query = NULL,
 fields = NULL, page = 1, per_page = 20, order = NULL, key = NULL,
 as = "table", ...)

```

Arguments

member_ids An array of bioguide IDs of legislators that are assigned to this committee.

committee_id Official ID of the committee, as it appears in various official sources (Senate, House, and Library of Congress).

chamber	The chamber this committee is part of. 'house', 'senate', or 'joint'.
subcommittee	Whether or not the committee is a subcommittee.
parent_committee_id	If the committee is a subcommittee, the ID of its parent committee.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from .Renviron or from an option from .Rprofile
as	(character) One of table (default), list, or response (httr response object). When table is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Value

Committee details including subcommittees and all members.

Examples

```
## Not run:
cg_committees(member_ids='L000551')
cg_committees(committee_id='SSAP')
cg_committees(committee_id='SSAP', fields='members')
cg_committees(chamber='joint', subcommittee=FALSE)
cg_committees(parent_committee_id='HSWM')

# Disable pagination
cg_committees(per_page='all')

# Output a list
cg_committees(member_ids='L000551', as='list')
# Output an httr response object, for debugging purposes
```

```

cg_committees(member_ids='L000551', as='response')

# most parameters are vectorized, pass in more than one value
cg_committees(committee_id = c('SSAP', 'SSGA01'))

## End(Not run)

```

cg_districts

Get districts for a latitude/longitude or zips

Description

Get districts for a latitude/longitude or zips

Usage

```

cg_districts(latitude = NULL, longitude = NULL, zip = NULL,
  query = NULL, per_page = 20, page = 1, order = NULL, key = NULL,
  as = "table", ...)

```

Arguments

latitude	(numeric) latitude of coordinate
longitude	(numeric) longitude of coordinate
zip	(integer) A 5 digit zip code
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
per_page	Number of records to return. Default: 20. Max: 50.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from .Rprofile
as	(character) One of table (default), list, or response (httr response object)
...	Optional additional curl options (debugging tools mostly). See examples.

Details

A zip code may intersect multiple Congressional districts, so it is not as precise as using a latitude and longitude. In general, we recommend against using zip codes to look up members of Congress. For one, it's imprecise: a zip code can intersect multiple congressional districts. More importantly, zip codes are not shapes. They are lines (delivery routes), and treating them as shapes leads to inaccuracies.

Value

List including data.frame and metadata about results, list, or httr response object.

Examples

```
## Not run:
cg_districts(zip = 27511)
cg_districts(latitude = 35.778788, longitude = -78.787805)

# most parameters are vectorized, pass in more than one value
cg_districts(zip = c(27511, 97202))

## End(Not run)
```

cg_documents

Search for data on documents

Description

Search for data on documents

Usage

```
cg_documents(document_id = NULL, document_type = NULL, chamber = NULL,
  committee_id = NULL, committee_names = NULL, congress = NULL,
  house_event_id = NULL, hearing_type_code = NULL, hearing_title = NULL,
  published_at = NULL, bill_id = NULL, description = NULL,
  version_code = NULL, bioguide_id = NULL, occurs_at = NULL,
  urls = NULL, text = NULL, text_preview = NULL, witness = NULL,
  fields = NULL, page = 1, per_page = 20, order = NULL, key = NULL,
  as = "table", ...)
```

Arguments

document_id	A unique id for each document.
document_type	Document types are taken from the House document type code. See Details.
chamber	House or Senate
committee_id	Acronym a committee is associated with the document.

committee_names	Full names of the committees associated with the document.
congress	Session of Congress.
house_event_id	Unique ID for each hearing, assigned by the House.
hearing_type_code	This describes if the meeting is a "markup", "meeting" or "hearing".
hearing_title	Title of the hearing associated with the document.
published_at	Date and time of publication.
bill_id	Bill ID associated with the document.
description	Description of the hearing.
version_code	The short-code for what stage the version of the bill. See GPO for explanations of the version code.
bioguide_id	Unique identifier for a member of Congress if they are associated with the document.
occurs_at	Date and time of a hearing associated with the document.
urls	The original link to the document. The permalink is a link to a copy of the document hosted by the Sunlight Foundation.
text	Extracted text from the document.
text_preview	A preview of the text.
witness	Information about a witness associated with a document.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append <code>__asc</code> or <code>__desc</code> to the field names to control sort direction. The default direction is <code>desc</code> , because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in <code>/search</code>), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from <code>.Renviron</code> or from an option from <code>.Rprofile</code>
as	(character) One of <code>table</code> (default), <code>list</code> , or <code>response</code> (httr response object). When <code>table</code> is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Details

- CV - Committee vote
- WS - Witness statement
- WT - Witness truth statement
- WB - Witness biography
- CR - Committee report
- BR - Bill
- FA - Floor amendment
- CA - Committee amendment
- HT - Transcript
- WD - Witness document

other is used for all other documents.

Examples

```
## Not run:
cg_documents()
cg_documents(per_page=4)
cg_documents(per_page=4)
cg_documents(fields=c('document_id','type'))

# most parameters are vectorized, pass in more than one value
cg_documents(chamber = c("house", "senate"))

## End(Not run)
```

cg_floor_updates *Search for data on upcoming bills.*

Description

Search for data on upcoming bills.

Usage

```
cg_floor_updates(chamber = NULL, timestamp = NULL, congress = NULL,
  legislative_day = NULL, year = NULL, bill_ids = NULL, roll_ids = NULL,
  legislator_ids = NULL, query = NULL, fields = NULL, page = 1,
  per_page = 20, order = NULL, key = NULL, as = "table", ...)
```

Arguments

chamber	The chamber this update took place in. 'house' or 'senate'.
timestamp	The time this update took place. For Senate updates, this actually means the time our system first observed the update, and is susceptible to error; the Senate does not offer precise timestamps.
congress	The number of the Congress this update took place during.
legislative_day	The 'legislative day' this update took place in. The 'legislative day' is a formal construct that is usually, but not always, the same as the calendar day. For example, if a day's session of Congress runs past midnight, the legislative_day will often stay the same as it was before midnight, until that session adjourns. On January 3rd, it is possible that the same legislative_day could span two Congresses. (This occurred in 2013.)
year	The 'legislative year' of the update. This is not quite the same as the calendar year - the legislative year changes at noon EST on January 3rd. A vote taken on January 1, 2013 has a 'legislative year' of 2012.
bill_ids	An array of IDs of bills that are referenced by or associated with this floor update.
roll_ids	An array of IDs of roll call votes that are referenced by or associated with this floor update.
legislator_ids	An array of bioguide IDs of legislators that are referenced by this floor update.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from .Renviron or from an option from .Rprofile
as	(character) One of table (default), list, or response (httr response object). When table is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Examples

```
## Not run:
cg_floor_updates()
cg_floor_updates(chamber='house', query='Agreed to by voice vote')

# most parameters are vectorized, pass in more than one value
cg_floor_updates(chamber = c("house", "senate"))

## End(Not run)
```

cg_hearings

Search for data on hearings

Description

Search for data on hearings

Usage

```
cg_hearings(committee_id = NULL, occurs_at = NULL, congress = NULL,
 chamber = NULL, dc = NULL, bill_ids = NULL, hearing_type = NULL,
 query = NULL, fields = NULL, page = 1, per_page = 20, order = NULL,
 key = NULL, as = "table", ...)
```

Arguments

committee_id	(numeric) The ID of the committee holding the hearing.
occurs_at	(character) The time the hearing will occur. format: " e.g. "2014-05-01T13:00:00Z"
congress	(numeric) The number of the Congress the committee hearing is taking place during.
chamber	(character) The chamber ('house', 'senate', or 'joint') of the committee holding the hearing.
dc	(logical) Whether the committee hearing is held in DC TRUE or in the field FALSE
bill_ids	(numeric) The IDs of any bills mentioned by or associated with the hearing.
hearing_type	(character) (House only) The type of hearing this is. Can be: 'Hearing', 'Markup', 'Business Meeting', 'Field Hearing'.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.

per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from .Renviron or from an option from .Rprofile
as	(character) One of table (default), list, or response (httr response object). When table is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Value

url (character) (House only) A permalink to that hearing's description on that committee's official website.

description (character) A description of the hearing.

room (character) If the hearing is in DC, the building and room number the hearing is in. If the hearing is in the field, the address of the hearing.

hearing_id (character) (House only) A permalink to that hearing's description on that committee's official website.

References

<https://sunlightlabs.github.io/congress/hearings.html>

Examples

```
## Not run:
cg_hearings(chamber='house', dc=TRUE)
cg_hearings(query='children')

# most parameters are vectorized, pass in more than one value
cg_hearings(chamber = c('house', 'senate'))

## End(Not run)
```

cg_legislators *Search for legislators.*

Description

Search for legislators.

Usage

```
cg_legislators(title = NULL, first_name = NULL, middle_name = NULL,
  last_name = NULL, name_suffix = NULL, nickname = NULL, party = NULL,
  state = NULL, state_name = NULL, state_rank = NULL, district = NULL,
  in_office = NULL, chamber = NULL, gender = NULL, phone = NULL,
  fax = NULL, office = NULL, website = NULL, contact_form = NULL,
  email = NULL, congress_office = NULL, bioguide_id = NULL,
  ocd_id = NULL, thomas_id = NULL, lis_id = NULL, crp_id = NULL,
  icpsr_id = NULL, votesmart_id = NULL, fec_ids = NULL,
  govtrack_id = NULL, congresspedia_url = NULL, twitter_id = NULL,
  youtube_id = NULL, facebook_id = NULL, senate_class = NULL,
  term_start = NULL, term_end = NULL, birthday = NULL, latitude = NULL,
  longitude = NULL, zip = NULL, query = NULL, fields = NULL, page = 1,
  per_page = 20, order = NULL, key = NULL, as = "table", ...)
```

Arguments

title	Title held by this legislator, either Sen or Rep
first_name	Legislator's first name
middle_name	Legislator's middle name or initial
last_name	Legislator's last name
name_suffix	Legislator's suffix (Jr., III, etc.)
nickname	Preferred nickname of legislator (if any)
party	Legislator's political party (D, I, or R)
state	two letter abbreviation of legislator's state
state_name	The full state name of the state this member represents.
state_rank	(Senate only) The seniority of that Senator for that state. "junior" or "senior".
district	If legislator is a representative, their district. 0 is used for At-Large districts
in_office	1 if legislator is currently serving, 0 if legislator is no longer in office due to defeat/resignation/death/etc.
chamber	Chamber the member is in. One of "senate" or "house".
gender	M or F
phone	Congressional office phone number
fax	Congressional office fax number

office	Office number for the member's DC office.
website	URL of Congressional website
contact_form	URL of web contact form
email	Legislator's email address (if known)
congress_office	Legislator's Washington DC Office Address
bioguide_id	Legislator ID assigned by http://bioguide.congress.gov/biosearch/biosearch.asp Congressional Biographical Directory (also used by Washington Post/NY Times)
ocd_id	Identifier for this member across all countries and levels of government, as defined by the Open Civic Data project.
thomas_id	Identifier for this member as it appears on THOMAS.gov and Congress.gov.
lis_id	Identifier for this member as it appears on some of Congress' data systems (namely Senate votes).
crp_id	Identifier for this member as it appears on Center for Responsive Politics OpenSecrets (http://opensecrets.org)
icpsr_id	Identifier for this member as it is maintained by the Inter-university Consortium for Political and Social Research.
votesmart_id	Legislator ID assigned by http://votesmart.org Project Vote Smart
fec_ids	http://fec.gov Federal Election Commission ID
govtrack_id	ID assigned by http://govtrack.us Govtrack.us
congresspedia_url	URL of Legislator's entry on http://congresspedia.org Congresspedia
twitter_id	The Twitter username for a member's official legislative account. This field does not contain the handles of campaign accounts.
youtube_id	The YouTube username or channel for a member's official legislative account. This field does not contain the handles of campaign accounts. A few legislators use YouTube "channels" instead of regular accounts. These channels will be of the form channel/[id].
facebook_id	The Facebook username or ID for a member's official legislative Facebook presence. ID numbers and usernames can be used interchangeably in Facebook's URLs and APIs. The referenced account may be either a Facebook Page or a user account.
senate_class	for senators I, II, or III depending on the Senator's election term
term_start	The date a member's current term started.
term_end	The date a member's current term will end.
birthday	YYYY-MM-DD formatted birth date
latitude	latitude of coordinate
longitude	longitude of coordinate
zip	zip code to search
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.

fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append <code>__asc</code> or <code>__desc</code> to the field names to control sort direction. The default direction is <code>desc</code> , because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in <code>/search</code>), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from <code>.Renviron</code> or from an option from <code>.Rprofile</code>
as	(character) One of <code>table</code> (default), <code>list</code> , or <code>response</code> (httr response object). When <code>table</code> is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Details

Currently the Sunlight Labs API provides two methods for obtaining information about legislators: `sll_cg_getlegislator` and `sll_cg_getlegislatorlist`. Both of these methods operate in essentially the same way, the main difference being that `sll_cg_getlegislator` returns a single legislator (or an error if the query would have resulted in multiple legislators) and `sll_cg_getlegislatorlist` returns a list of legislators (a list of size one is allowed). In other words, `sll_cg_getlegislator` is purely a convenience method to avoid dealing with a list of values when only one value is needed.

All social media account values can be turned into URLs by preceding them with the domain name of the service in question:

- `http://twitter.com/[username]`
- `http://youtube.com/[username or channel ID]`
- `http://facebook.com/[username or ID]`

Note about zip codes from Sunlight Foundation (a direct quote): "A zip code may intersect multiple Congressional districts, so locating by zip may return multiple representatives, and possibly more than 2 senators if the zip code crosses state borders. In general, we recommend against using zip codes to look up members of Congress. For one, it's imprecise: a zip code can intersect multiple congressional districts. More importantly, zip codes are not shapes. They are lines (delivery routes), and treating them as shapes leads to inaccuracies."

Value

List of output fields.

Examples

```
## Not run:
cg_legislators(last_name = 'Pelosi')
cg_legislators(party = 'D')
cg_legislators(facebook_id = 'mitchmccconnell')
cg_legislators(latitude = 35.778788, longitude = -78.787805)
cg_legislators(zip = 77006)

# Output a list
cg_legislators(last_name = 'Pelosi', as='list')
# Output an httr response object, for debugging purposes
cg_legislators(last_name = 'Pelosi', as='response')

# Pagination
cg_legislators(party = 'D', per_page=2)

# Curl debugging
library('httr')
cg_legislators(party = 'D', config=verbose())
cg_legislators(party = 'D', config=timeout(0.1))

# most parameters are vectorized, pass in more than one value
cg_legislators(party = c('D', 'R'))
cg_legislators(last_name = c('Pelosi', 'Merkley'))

## End(Not run)
```

cg_nominations

Search for data on nominations

Description

Search for data on nominations

Usage

```
cg_nominations(nomination_id = NULL, congress = NULL, number = NULL,
  received_on = NULL, last_action_at = NULL, organization = NULL,
  committee_ids = NULL, nominees = NULL, nominees.position = NULL,
  nominees.state = NULL, query = NULL, fields = NULL, page = 1,
  per_page = 20, order = NULL, key = NULL, as = "table", ...)
```

Arguments

nomination_id The unique identifier for this nomination, taken from the Library of Congress. Of the form 'PN[number]-[congress]'.
congress The Congress in which this nomination was presented.

number	The number of this nomination, taken from the Library of Congress. Can occasionally contain hyphens, e.g. 'PN64-01'.
received_on	The date this nomination was received in the Senate.
last_action_at	The date this nomination last received action. If there are no official actions, then this field will fall back to the value of received_on.
organization	The organization the nominee would be appointed to, if confirmed.
committee_ids	An array of IDs of committees that the nomination has been referred to for consideration.
nominees	An array of objects with fields (described below) about each nominee. Nominations for civil posts tend to have only one nominee. Nominations for military posts tend to have batches of multiple nominees. In either case, the nominees field will always be an array.
nominees.position	The position the nominee is being nominated for.
nominees.state	The which state in the United States this nominee hails from. This field is only available for some nominees, and never for batches of multiple nominees.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from .Renviron or from an option from .Rprofile
as	(character) One of table (default), list, or response (httr response object). When table is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Examples

```
## Not run:
cg_nominations(order='received_on')
```

```

cg_nominations(committee_ids='SSAS')
cg_nominations(organization='Privacy and Civil Liberties Oversight Board')
cg_nominations(query='Petraeus')

# most parameters are vectorized, pass in more than one value
cg_nominations(party = c('PN1873-111', 'PN604-112'))

## End(Not run)

```

cg_upcoming_bills *Search for data on upcoming bills.*

Description

Search for data on upcoming bills.

Usage

```

cg_upcoming_bills(scheduled_at = NULL, legislative_day = NULL,
  range = NULL, congress = NULL, chamber = NULL, source_type = NULL,
  bill_id = NULL, query = NULL, fields = NULL, page = 1,
  per_page = 20, order = NULL, key = NULL, as = "table", ...)

```

Arguments

scheduled_at	The exact time at which our systems first spotted this bill on the schedule in this chamber and on this legislative day. Currently, we check the schedules every 15 minutes.
legislative_day	The legislative day this bill is scheduled for. Combine with the range field to understand precision. May be null.
range	How precise this information is. One of 'day', 'week', or NULL. See Details for more.
congress	The number of the Congress this bill has been scheduled in.
chamber	The chamber which has scheduled this bill.
source_type	The source for this information. 'house_daily' (Majority Leader daily schedule or 'senate_daily' (Senate Democrats' Floor feed.
bill_id	The ID of the bill that is being scheduled.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.

page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append __asc or __desc to the field names to control sort direction. The default direction is desc, because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in /search), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from environment variable from .Renviron or from an option from .Rprofile
as	(character) One of table (default), list, or response (httr response object). When table is requested, the default, a table is not always returned, but is returned almost always. You can then make a table yourself if you like.
...	Optional additional curl options (debugging tools mostly). See examples.

Details

More info for range parameter

- day: bill has been scheduled specifically for the legislative_day.
- week: bill has been scheduled for the 'Week of' the legislative_day.
- NULL: bill has been scheduled at an indefinite time in the future. (legislative_day is null.)

The 'legislative day' is a formal construct that is usually, but not always, the same as the calendar day. For example, if a day's session of Congress runs past midnight, the legislative_day will often stay the same as it was before midnight, until that session adjourns. On January 3rd, it is possible that the same legislative_day could span two Congresses. (This occurred in 2013.)

Examples

```
## Not run:
cg_upcoming_bills()

# Pass in more than one value to a parameter
cg_upcoming_bills(chamber = c("house", "senate"))

## End(Not run)
```

 cg_votes

Search for data on votes.

Description

Search for data on votes.

Usage

```
cg_votes(roll_id = NULL, chamber = NULL, number = NULL, year = NULL,
 congress = NULL, voted_at = NULL, vote_type = NULL, roll_type = NULL,
 required = NULL, result = NULL, bill_id = NULL, nomination_id = NULL,
 query = NULL, fields = NULL, page = 1, per_page = 20, order = NULL,
 key = NULL, as = "table", callopts = list(), ...)
```

Arguments

roll_id	A unique identifier for a roll call vote. Made from the first letter of the chamber, the vote number, and the legislative year.
chamber	The chamber the vote was taken in. 'house' or 'senate'
number	The number that vote was assigned. Numbers reset every legislative year.
year	The 'legislative year' of the vote. This is not quite the same as the calendar year - the legislative year changes at noon EST on January 3rd. A vote taken on January 1, 2013 has a 'legislative year' of 2012.
congress	The Congress this vote was taken in.
voted_at	The time the vote was taken.
vote_type	The type of vote being taken. This classification is imperfect and unofficial, and may change as we improve our detection. Valid types are 'passage', 'cloture', 'nomination', 'impeachment', 'treaty', 'recommit', 'quorum', 'leadership', and 'other'.
roll_type	The official description of the type of vote being taken.
required	The required ratio of Aye votes necessary to pass the legislation. A value of '1/2' actually means more than 1/2. Ties are not possible in the Senate (the Vice President casts a tie-breaker vote), and in the House, a tie vote means the vote does not pass.
result	The official result of the vote. This is not completely standardized (both 'Passed' and 'Bill Passed' may appear). In the case of a vote for Speaker of the House, the result field contains the name of the victor.
bill_id	If a vote is related to a bill, the bill's ID.
nomination_id	If a vote is related to a nomination, the nomination's ID.
query	(character) Return results the API thinks best match your query. Queries are interpreted as phrases.

fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.
order	Sort results by one or more fields with the order parameter. order is optional, but if no order is provided, the order of results is not guaranteed to be predictable. Append <code>__asc</code> or <code>__desc</code> to the field names to control sort direction. The default direction is <code>desc</code> , because it is expected most queries will sort by a date. Any field which can be used for filtering may be used for sorting. On full-text search endpoints (URLs ending in <code>/search</code>), you may sort by score to order by relevancy.
key	your SunlightLabs API key; loads from <code>.Rprofile</code>
as	(character) One of <code>table</code> (default), <code>list</code> , or <code>response</code> (httr response object)
callopts	Curl options to be passed on to <code>httr::GET</code>
...	See Details. You can pass on additional parameters.

Details

Two parameters can be passed on that vary with vote and/or party plus vote:

- `breakdown.total.[vote]` The number of members who cast `[vote]`, where `[vote]` is a valid vote as defined above.
- `breakdown.party.[party].[vote]` The number of members of `[party]` who cast `[vote]`, where `[party]` is one of `'D'`, `'R'`, or `'I'`, and `[vote]` is a valid vote as defined above.

Examples

```
## Not run:
cg_votes(chamber='senate', order='voted_at')
cg_votes(query='guns')
cg_votes(voter_ids.A000055__exists=TRUE)

# Pass in more than one value for a parameter
cg_votes(chamber = c('house', 'senate'))

## End(Not run)
```

cw_dates	<i>Capitol words dates.json method. Search the congressional record for instances of a word or phrase over time.</i>
----------	--

Description

Capitol words dates.json method. Search the congressional record for instances of a word or phrase over time.

Usage

```

cw_dates(phrase = NULL, title = NULL, date = NULL, start_date = NULL,
  end_date = NULL, chamber = NULL, state = NULL, party = NULL,
  bioguide_id = NULL, congress = NULL, session = NULL, cr_pages = NULL,
  volume = NULL, page_id = NULL, n = NULL, mincount = NULL,
  granularity = NULL, percentages = "true", entity_type = NULL,
  entity_value = NULL, as = "table", key = NULL, ...)

```

Arguments

phrase	Phrase to search.
title	Title of page to search.
date	Show results for only the given date.
start_date	Start date to search on.
end_date	End date to search on.
chamber	Chamber of congress, House or Senate.
state	State, capital two-letter abbreviation (e.g., AK,AZ,NM).
party	Political party (one of D,R,I).
bioguide_id	Bioguide ID for politician (e.g., B000243)
congress	Congressional session (e.g., 110,111,112)
session	Session within the current congress (e.g., 1,2)
cr_pages	No definition.
volume	No definition.
page_id	Page id.
n	(integer) The size of phrase, in words, to search for (up to 5). The length of the phrase to search against.
mincount	Only return results where mentions are at or above the supplied threshold
granularity	The length of time covered by each result. Valid values: 'year', 'month', 'day' (default)
percentages	Include the percentage of mentions versus total words in the result objects. Valid values: 'true', 'false' (default) (character)

entity_type	The entity type to get top phrases for. One of 'date', 'month', 'state', or 'legislator'.
entity_value	The value of the entity given in entity_type. See Details.
as	(character) One of table (default), list, or response (httr response object).
key	Your SunlightLabs API key; loads from .Rprofile.
...	Further curl options (debugging tools mostly)

Details

Formats for entity_value parameter are as follows:

- date: 2011-11-09
- month: 201111
- state: NY
- legislator (bioguide id): L000551

Value

Data frame of observations by date.

Examples

```
## Not run:
cw_dates(phrase='I would have voted', start_date='2001-01-20',
 end_date='2009-01-20', granularity='year', party='D')

cw_dates(phrase='united states', entity_type='state',
 entity_value='VA', granularity='year', party='D')

cw_dates(phrase='voting', start_date='2009-01-01',
 end_date='2009-04-30', granularity='month', party='R')

# pass in more than one value for some parameters
cw_dates(phrase='voting', start_date='2009-01-01',
 end_date='2009-04-30', granularity='month', party=c('R', 'D'))
cw_dates(phrase=c('voting', 'hate'), start_date='2009-01-01',
 end_date='2009-04-30', granularity='month', party='D')

## End(Not run)
```

cw_phrases

Capitol words phrases.json method. List the top phrases for a facet.

Description

Capitol words phrases.json method. List the top phrases for a facet.

Usage

```

cw_phrases(entity_type, entity_value, n = NULL, page = NULL,
  per_page = NULL, sort = NULL, as = "table", key = NULL, ...)

```

Arguments

entity_type	The entity type to get top phrases for. One of 'date', 'month', 'state', or 'legislator'. Required.
entity_value	The value of the entity given in entity_type. See Details. Required.
n	The size of phrase, in words, to search for (up to 5).
page	The page of results to show. 100 results are shown at a time. To get more than 100 results, use the page parameter.
per_page	Number of records to return. Default: 20. Max: 50.
sort	The value on which to sort the results. You have to specify ascending or descending (see details), but if you forget, we make it ascending by default (prevents 500 error :)). Valid values are 'tfidf' (default) and 'count'.
as	(character) One of table (default), list, or response (httr response object).
key	Your SunlightLabs API key; loads from .Rprofile.
...	Further curl options (debugging tools mostly)

Value

Data frame of observations by date.

Examples

```

## Not run:
cw_phrases(entity_type='month', entity_value=201007)
cw_phrases(entity_type='state', entity_value='NV')
cw_phrases(entity_type='legislator', entity_value='L000551')

library('httr')
head(cw_phrases(entity_type='month', entity_value=201007, config=verbose()))

## End(Not run)

```

cw_text	<i>Capitol words text.json method. Search the congressional record for instances of a word or phrase.</i>
---------	---

Description

Capitol words text.json method. Search the congressional record for instances of a word or phrase.

Usage

```

cw_text(phrase = NULL, title = NULL, date = NULL, start_date = NULL,
 end_date = NULL, chamber = NULL, state = NULL, party = NULL,
 bioguide_id = NULL, congress = NULL, session = NULL, cr_pages = NULL,
 volume = NULL, page = NULL, sort = NULL, as = "table", key = NULL,
 ...)

```

Arguments

phrase	Phrase to search.
title	Title of page to search.
date	Show results for only the given date.
start_date	Start date to search on.
end_date	End date to search on.
chamber	Chamber of congress, House or Senate.
state	State, capital two-letter abbreviation (e.g., AK,AZ,NM).
party	Political party (one of D,R,I).
bioguide_id	Bioguide ID for politician (e.g., B000243)
congress	Congressional session (e.g., 110,111,112)
session	Session within the current congress (e.g., 1,2)
cr_pages	No definition.
volume	No definition.
page	The page of results to show, 50 results are shown at a time.
sort	The value on which to sort the results. You have to specify ascending or descending (see details), but if you forget, we make it ascending by default (prevents 500 error :)). See Details.
as	(character) One of table (default), list, or response (httr response object).
key	Your SunlightLabs API key; loads from .Rprofile.
...	Further curl options (debugging tools mostly)

Details

Options for the sort parameter are:

- speaker_state
- congress
- title
- number
- volume
- chamber
- session
- id
- speaker_party
- date
- bioguide_id
- pages

Coupled with a direction, asc or desc. An example to sort by true chronological order and chamber (id works for this purpose) would be id desc.

Value

Phrases matched in a data.frame.

Examples

```
## Not run:
cw_text(phrase='climate change', start_date='2012-09-16', end_date='2012-09-20')
cw_text(phrase='I would have voted', start_date='2011-09-05', end_date='2011-09-16', party='D')
cw_text(phrase='I would have voted', start_date='2011-09-05', end_date='2011-09-16',
 chamber='House')
cw_text(title='personal explanation', start_date='2011-09-05', end_date='2011-09-16')

library('plyr')
out <- cw_text(phrase='climate change', start_date='2010-01-01', end_date='2012-12-01')
out2 <- ldply(2:6, function(x) cw_text(phrase='climate change', start_date='2010-01-01',
 end_date='2012-12-01', page=x))
rbind(out, out2)

cw_text(phrase='climate change', start_date='2012-09-16', end_date='2012-09-20', sort='title')

# pass in many values for some parametrs
cw_text(phrase=c('climate change', 'politics'), start_date='2012-09-16', end_date='2012-09-20')

## End(Not run)
```

 cw_timeseries

Find the popularity of a phrase over a period of time.

Description

Find the popularity of a phrase over a period of time.

Usage

```

cw_timeseries(phrase = NULL, date = NULL, start_date = NULL,
  end_date = NULL, chamber = NULL, state = NULL, party = NULL,
  bioguide_id = NULL, mincount = NULL, percentages = NULL,
  granularity = "day", entity_type = NULL, entity_value = NULL,
  as = "table", key = NULL, ...)

```

Arguments

phrase	Phrase to search.
date	Show results for only the given date.
start_date	Start date to search on.
end_date	End date to search on.
chamber	Chamber of congress, House or Senate.
state	State, capital two-letter abbreviation (e.g., AK,AZ,NM).
party	Political party (one of D,R,I).
bioguide_id	Bioguide ID for politician (e.g., B000243)
mincount	Only return results where mentions are at or above the supplied threshold.
percentages	Include the percentage of mentions versus total words in the result objects. Valid values: 'true', 'false' (default) (character)
granularity	The length of time covered by each result. Valid values: 'year', 'month', 'day' (default)
entity_type	The entity type to get top phrases for. Valid values: 'date', 'month', 'state', 'legislator'
entity_value	The value of the entity given in entity_type. Formats are as follows: date: 2011-11-09; month: 201111; state: NY; legislator (bioguide): L000551
as	(character) One of table (default), list, or response (httr response object).
key	Your SunlightLabs API key; loads from .Rprofile.
...	Further curl options (debugging tools mostly)

Value

A data.frame with number of times (and percentages of the text result, if selected).

Examples

```

## Not run:
# Search for a phrase to get a time series of
cw_timeseries(phrase='climate change')

# Get percentages back, which are not returned by default
cw_timeseries(phrase='climate change', percentages='true')

# Get a list of how many times the phrase "united states" was said by
# legislators from Virginia on each day of the most recent Congress:
cw_timeseries(phrase='united states', entity_type='state',
entity_value='VA')

# Get a list of how many times the phrase "united States" appears in the
# Congressional Record on each day between Jan. 1, 2010, and June 1, 2010:
cw_timeseries(phrase='united states', start_date='2009-01-01',
end_date='2009-06-01')

# Get a list of how many times the phrase "united states" appears in the
# Congressional Record in each month between January and June, 2010:
cw_timeseries(phrase='united states', start_date='2009-01-01',
end_date='2009-04-30', granularity='month')

# Plot data
library('ggplot2')
dat <- cw_timeseries(phrase='climate change')
ggplot(dat, aes(day, count)) +
  geom_line() +
  theme_grey(base_size=20)

dat_d <- cw_timeseries(phrase = 'climate change', party = "D")
dat_d$party <- rep("D", nrow(dat_d))
dat_r <- cw_timeseries(phrase = 'climate change', party = "R")
dat_r$party <- rep("R", nrow(dat_r))
dat_both <- rbind(dat_d, dat_r)
ggplot(dat_both, aes(day, count, colour = party)) +
  geom_line() +
  theme_grey(base_size = 20) +
  scale_colour_manual(values=c("blue", "red"))

## End(Not run)

```

os_billlookup

Lookup bills on OpenStates.

Description

Lookup bills on OpenStates.

Usage

```
os_billlookup(state = NULL, session = NULL, bill_id = NULL,
  fields = NULL, per_page = NULL, page = NULL, as = "table",
  key = NULL, ...)
```

Arguments

state	state two-letter abbreviation (character), required
session	session of congress (integer), e.g., 2009-2010 = 20092010, required
bill_id	One or more identification numbers of bills (character), required
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
per_page	Number of records to return. Default: 20. Max: 50.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
as	(character) One of table (default), list, or response (httr response object)
key	your SunlightLabs API key; loads from .Rprofile
...	Curl options passed on to GET

Value

List of output fields.

Examples

```
## Not run:
os_billlookup(state='ca', session=20092010, bill_id='AB 667')
os_billlookup(state='ca', session=20092010, bill_id='AB 667', per_page=1)
os_billlookup(state='ca', session=20092010, bill_id='AB 667', per_page=1, fields='id')
os_billlookup(state='ca', session=20092010, bill_id='AB 667',
  per_page=3, fields=c('id','title'))
os_billlookup(state='ca', session=20092010, bill_id='SB 425')
os_billlookup(state='ca', session=20092010, bill_id=c('AB 667','SB 425'))

library('httr')
os_billlookup(state='ca', session=20092010, bill_id='AB 667', config=verbose(), per_page=1)

## End(Not run)
```

os_billsearch	<i>Search OpenStates bills.</i>
---------------	---------------------------------

Description

Search OpenStates bills.

Usage

```
os_billsearch(terms = NULL, state = NULL, window = NULL,
  chamber = "upper", sponsor_id = NULL, updated_since = NULL,
  subject = NULL, type = NULL, search_window = NULL, sort = NULL,
  page = NULL, per_page = NULL, fields = NULL, as = "table",
  key = NULL, ...)
```

Arguments

terms	search terms bill search (character)
state	state two-letter abbreviation (character)
window	a string representing what time period to search across. Pass 'session' to search bills from the state's current or most recent legislative session, 'term' to search the current or most recent term, 'all' to search as far back as the Open State Project has data for, or supply 'session:SESSION_NAME' or 'term:TERM_NAME' (e.g. 'session:2009' or 'term:2009-2010') to search a specific session or term.
chamber	one of 'upper' or 'lower' (character)
sponsor_id	only return bills sponsored by the legislator with the given id (corresponds to leg_id)
updated_since	only return bills that have been updated since a given date, YYYY-MM-DD format
subject	filter by bills that are about a given subject. If multiple subject parameters are supplied then only bills that match all of them will be returned. See list of subjects
type	(character) Only bills of a given type (e.g. 'bill', 'resolution', etc.)
search_window	By default all bills are searched, but if a time window is desired the following options can be passed to search_window: all (Default, include all sessions.), term (Only bills from sessions within the current term.), session (Only bills from the current session.), session:2009 (Only bills from the session named 2009.), term:2009-2011 (Only bills from the sessions in the 2009-2011 session.)
sort	(character) One of 'first' (default), 'last', 'signed', 'passed_lower', 'passed_upper', 'updated_at', or 'created_at'.
page	Page to return. Default: 1. You can use this in combination with the per_page parameter to get more than the default or max number of results per page.
per_page	Number of records to return. Default: 20. Max: 50.

fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
as	(character) One of table (default), list, or response (httr response object)
key	your SunlightLabs API key; loads from .Rprofile
...	Curl options passed on to GET

Value

a data.frame of bills.

Examples

```
## Not run:
os_billsearch(terms = 'agriculture', state = 'tx')
os_billsearch(terms = 'agriculture', state = 'tx', chamber = 'upper')
os_billsearch(terms = 'taxi', state = 'dc')
os_billsearch(terms = 'taxi', state = 'dc', per_page=3)
os_billsearch(terms = 'taxi', state = 'dc', per_page=3, sort='created_at')
os_billsearch(terms = 'taxi', state = 'dc', type='resolution')

# Search window
os_billsearch(terms = 'climate change', search_window='term')
os_billsearch(terms = 'climate change', search_window='term:2009-2011')
os_billsearch(terms = 'climate change', search_window='session')
os_billsearch(terms = 'climate change', search_window='session:2009')

os_billsearch(terms = 'agriculture', state = 'tx', per_page=2)
os_billsearch(terms = 'agriculture', state = 'tx', per_page=2, page=2)
os_billsearch(terms = 'agriculture', state = 'tx', fields=c('id', 'created_at'), per_page=10)

# Pass in more than one value for some parameters
os_billsearch(terms = 'agriculture', state = c('tx', 'or'))
os_billsearch(terms = 'agriculture', state = "or", chamber = c('upper', 'lower'))

## End(Not run)
```

os_legislatorsearch *Search Legislators on OpenStates.*

Description

Search Legislators on OpenStates.

Usage

```
os_legislatorsearch(state = NULL, first_name = NULL, last_name = NULL,
  chamber = NULL, active = NULL, term = NULL, district = NULL,
  party = NULL, fields = NULL, as = "table", key = NULL, ...)
```

Arguments

state	state two-letter abbreviation (character)
first_name	first name of legislator (character)
last_name	last name of legislator (character)
chamber	one of 'upper' or 'lower' (character)
active	TRUE or FALSE (character)
term	filter by legislators who served during a certain term (character)
district	legislative district (character)
party	democratic or republican (character)
fields	You can request specific fields by supplying a vector of fields names. Many fields are not returned unless requested. If you don't supply a fields parameter, you will get the most commonly used subset of fields only. To save on bandwidth, parsing time, and confusion, it's recommended to always specify which fields you will be using.
as	(character) One of table (default), list, or response (httr response object)
key	your SunlightLabs API key; loads from .Rprofile
...	Curl options passed on to GET

Value

List of output fields.

Examples

```
## Not run:
os_legislatorsearch(state = 'ca', party = 'democratic')
os_legislatorsearch(state = 'tx', party = 'democratic', active = TRUE)
os_legislatorsearch(state = 'nv', party = 'republican')
os_legislatorsearch(state = 'dc', chamber = 'upper')

# pass in more than one value for some parameters
os_legislatorsearch(state = c('dc', 'or'), chamber = 'upper')
os_legislatorsearch(first_name = c('jane', 'bob'), chamber = 'upper')

## End(Not run)
```

os_statemetasearch *Search OpenStates metadata.*

Description

Search OpenStates metadata.

Usage

```
os_statemetasearch(state = NULL, key = NULL, ...)
```

Arguments

state	One or more two-letter state abbreviations (character)
key	your SunlightLabs API key; or loads from .Rprofile
...	Curl options passed on to GET

Value

A list with metadata for each state.

Examples

```
## Not run:
os_statemetasearch()
os_statemetasearch('ca')
os_statemetasearch('tx')
out <- os_statemetasearch(c('tx', 'nv'))
out$tx
out$nv

library('httr')
os_statemetasearch('tx', config=verbose())

## End(Not run)
```

rsunlight-defunct *Defunct functions in rsunlight*

Description

- [ie_politicians](#): Removed. See Influence Explorer below
- [ie_organizations](#): Removed. See Influence Explorer below
- [ie_industries](#): Removed. See Influence Explorer below
- [ie_individuals](#): Removed. See Influence Explorer below
- [ie_lobbying](#): Removed. See Influence Explorer below
- [ie_grants](#): Removed. See Influence Explorer below
- [ie_contracts](#): Removed. See Influence Explorer below
- [ie_faca](#): Removed. See Influence Explorer below
- [ie_epa](#): Removed. See Influence Explorer below
- [ie_entities](#): Removed. See Influence Explorer below
- [ie_earmarks](#): Removed. See Influence Explorer below
- [ie_contr_bundled](#): Removed. See Influence Explorer below
- [ie_contr](#): Removed. See Influence Explorer below

Influence Explorer

The Influence Explorer API is now defunct/gone.

sessions

Congressional sessions, up to the 114th (2015-2016)

Description

Congressional sessions, up to the 114th (2015-2016)

Index

*Topic **datasets**

sessions, [39](#)

*Topic **package**

rsunlight-package, [2](#)

cg_amendments, [3](#)

cg_bills, [5](#)

cg_committees, [9](#)

cg_districts, [11](#)

cg_documents, [12](#)

cg_floor_updates, [14](#)

cg_hearings, [16](#)

cg_legislators, [18](#)

cg_nominations, [21](#)

cg_upcoming_bills, [23](#)

cg_votes, [25](#)

cw_dates, [27](#)

cw_phrases, [29](#)

cw_text, [30](#)

cw_timeseries, [32](#)

GET, [34](#), [36–38](#)

ie_contr, [39](#)

ie_contr_bundled, [39](#)

ie_contracts, [39](#)

ie_earmarks, [39](#)

ie_entities, [39](#)

ie_epa, [39](#)

ie_faca, [39](#)

ie_grants, [39](#)

ie_individuals, [39](#)

ie_industries, [39](#)

ie_lobbying, [39](#)

ie_organizations, [39](#)

ie_politicians, [39](#)

os_billlookup, [33](#)

os_billsearch, [35](#)

os_legislatorsearch, [36](#)

os_statemetasearch, [38](#)

rsunlight (rsunlight-package), [2](#)

rsunlight-defunct, [38](#)

rsunlight-package, [2](#)

sessions, [39](#)