Appendix C

Sources for Sweep One, 1991-2002

1991-92

Adam Clymer, “It Isn’t Graceful, but the Laws Get on the Books,” New York Times, August 4, 1991.

Adam Clymer, “Congress Does Something, But Mostly Just Stands There,” New York Times, November 17, 1991.

Adam Clymer, “Tarnishment for Many At the End of Congress,” New York Times, November 29, 1991.

Jeffrey H. Birnbaum and Jackie Calmes, “Congress, in a Late Sprint, Fulfills Most Vows, But Hurdles on Health, Taxes, Budget Lie Ahead,” Wall Street Journal, November 29, 1991.

Helen Dewar, “Marching in Place While the Band Moves On,” Washington Post National Weekly Edition, December 9-15, 1991.

Michael Ross, “Frustrations Linger as Congress Draws to Close,” Los Angeles Times, October 8, 1992.

Adam Clymer, “Bills Sent to Bush as 102nd Congress Wraps Up Its Work,” New York Times, October 9, 1992.

Adam Clymer, “The Gridlock Congress: The 102nd Will Be Remembered as Much For Its Embarrassments as Its Legislation,” New York Times, October 11, 1992.

Helen Dewar, “Between Gulf War and Sniping, Legislative Casualties,” Washington Post, October 11, 1992.

Beth Donovan and Congressional Quarterly Staff, “Partisanship, Purse Strings Hobbled the 102nd,” Congressional Quarterly Weekly, October 31, 1992, pp. 3451-52.

1993-94

Jackie Calmes and John Harwood, “Congress Rushes to Close Book on One Busy Year, But Clinton Promises to Apply the Spurs in Next,” Wall Street Journal, November 22, 1993.

Adam Clymer, “Sour End to Strong Year,” New York Times, November 24, 1993.

Helen Dewar and Kenneth J. Cooper, “Dust Clears on a Fruitful Legislative Year; Clinton’s First-Round Fight Record Is Rated Best Since Eisenhower’s,” Washington Post, November 28, 1993.

George J. Church, “The Gridlock Breakers; Passage of the Brady Bill Caps a Solid Season for the 103rd Congress,” Time, December 6, 1993, pp. 32-33.

Michael Ross, “103rd Congress Grinding to a Halt Amid Partisan Rage,” Los Angeles Times, October 8, 1994.

Jill Zuckerman and John Aloysius Farrell, “Partisanship Derailed Congress’ Fast Start,” Boston Globe, October 9, 1994.

Adam Clymer, “Rancor Leaves Its Mark on 103rd Congress,” New York Times, October 9, 1994.

Helen Dewar and Kenneth J. Cooper, “103rd Congress Started Fast But Collapsed at Finish Line,” Washington Post, October 9, 1994.

“A Final Word on the 103rd,” U.S. News and World Report, October 17, 1994, p. 20.

1995-96

Alan Murray, “As Historic Congress Breaks for Halftime, Its Goal Is in Sight But Remains Unmet,” Wall Street Journal, August 11, 1995.

Helen Dewar, “Update on the Contract: Promises Waiting to Be Kept,” Washington Post National Weekly Edition, August 21-27, 1995.

Helen Dewar, “Long on Talk, Short on Legislation: The First Session of the 104th Congress Was Marked By What Did Not Become Law,” Washington Post National Weekly Edition, January 8-14, 1996.

Adam Clymer, “G.O.P. Revolution Hits Speed Bumps on Capitol Hill,” New York Times, January 21, 1996.

Norman J. Ornstein, “Grading the 104th Congress,” Roll Call, September 23, 1996, p. A-14.

Helen Dewar and Eric Pianin, “Concession Supersedes Revolution: GOP Attempts to Appease Voters,” Washington Post, September 29, 1996.

David Rogers, “Spending Pact Marks Major Retreat by GOP Leaders,” Wall Street Journal September 30, 1996.

Janet Hook, “G.O.P. Congress Leaves Broad Imprint on U.S. Legislation; Conservative Swath Is Less Sweeping than Initial Agenda, but Probably More Durable, Experts Say,” Los Angeles Times, October 1, 1996.

Chris Black, “GOP Firebrands Take More Moderate Tone,” Boston Globe, October 1, 1996.

Adam Clymer, “Clinton and Congress: Partnership of Self-Interest,” New York Times, October 2, 1996.

1997-98

Alison Mitchell, “Return of Partisanship to Capitol Hill,” New York Times, November 14, 1997.

Helen Dewar and John E. Yang, “Tripped by the Big Issues: The Budget Agreement Is Just a Memory as Congress Wraps Up Its Session with a Wimper,” Washington Post National Weekly Edition, November 24, 1997.

Helen Dewar and Juliet Eilperin, “Congress: Much Ado About Nothing?” Washington Post National Weekly Edition, August 17, 1998.

Katharine Q. Seelye, “As Congress Session Ends, a Question of Legacy,” New York Times, October 18, 1998.

Sarah A. Binder and Thomas E. Mann, “The 105th: It Could’ve Been a Contender,” Washington Post, October 18, 1998.

Janet Hook, “’Do-Nothing Congress’: One for History Books,” Los Angeles Times, October 20, 1998.

Helen Dewar, “Capitol Tally: One Big Win But Many More Losses,” Washington Post, October 23, 1998.

1999-2000

Alison Mitchell, “Underlying Tensions Kept Congress Divided to the End,” New York Times, November 21, 1999.

Helen Dewar and Juliet Eilperin, “Tough Issues to Drift into Election Year,” Washington Post, November 21, 1999.

David E. Rosenbaum, “Congress Leaves Business Groups Almost All Smiles,” New York Times, November 26, 1999.

Major Garrett, “Congress to Voters: We’re OK,” U.S. News and World Report, November 29, 1999.

Eric Pianin and Dan Morgan, “Congress Ends Session with a Budget Deal,” Washington Post, December 16, 2000.

Jim Abrams, “Grading of 106th Congress’s Work Splits Along Party Lines,” Boston Globe, December 17, 2000.

Adam Clymer and Lizette Alvarez, “With Minimal Fanfare, Congress Calls It Quits,” New York Times, December 17, 2000.

“The Legacy of the 106th Congress,” National Journal, December 23, 2000.

Mary Agnes Carey, “Parties’ Ambitious Agendas Made Little Headway in 106th,” Congressional Quarterly Weekly, December 16, 2000, pp. 2883-84.

Daniel J. Parks, “Omnibus Spending Deal Clears As White House Settles for Less,” Congressional Quarterly Weekly, December 16, 2000, pp. 2857-59.

2001-02

Adam Clymer, “After Twists of a Novel, Congress Goes Home,” New York Times, December 22, 2001.

Janet Hook, “New Realities to Confront Congress in Coming Year,” Los Angeles Times, December 22, 2001.

Helen Dewar, “For Congress, Anything but Ordinary,” Washington Post, December 23, 2001.

Susan Milligan, “Congress Runs Out of Bipartisanship,” Boston Globe, December 23, 2001.

Alison Mitchell, “Daschle Takes Parting Shot as Congress Breaks,” New York Times, October 19, 2002.

Janet Hook, “A Congress of Milestones Exits: In Spite of Partisanship, Legislators Head into the Election Having Passed Far-reaching Bills on Issues from Campaign Finance to Agriculture,” Los Angeles Times, October 20, 2002.

Helen Dewar, “Not One for the History Books: Stifled by Partisan Division, the 107th Congress Lurched from to Drama to Deadlock,” Washington Post National Weekly Edition, October 28-November 3, 2002.

Jim Abrams, “Lame-duck Congress Delivers Late Flurry,” Boston Globe, November 16, 2002.

Carl Hulse, “Its Eyes Fixed on Terrorism, Congress Put Off Many Bills,” New York Times, November 21, 2002.

Alan Fram, “107th Congress Nears End,” Los Angeles Times, November 21, 2002.

Helen Dewar, “Congress Adjourns Officially,” Washington Post, November 22, 2002.

“Politics, Security Shape Agenda,” Congressional Quarterly Almanac 2002 (Washington, D.C.: Congressional Quarterly Press, 2003), pp. 1.3-1.9.

PAGE
4

