Important laws enacted by the 110th Congress during 2007-08

This is an update of the biennial series used in Divided We Govern. Listed here are a total of thirteen enactments for 2007-08. Two of the laws for 2008 are capitalized, signifying that they were thought by observers to be especially important. Lengthening the list for this Congress are three legislative moves undertaken during 2008 to deal with the oncoming economic crisis.

Coding for calendar 2007 was unproblematic. Many standard sources ran good wrapup accounts. But coding for calendar 2008 was very difficult. To the exclusion of virtually everything else, the attention of the press centered for quite awhile during the fall of 2008 on the Bush administration’s proposed $700 billion bailout of the financial sector. Also, the prospect at that time of a post-election lameduck congressional session to consider a further stimulus package and a Detroit auto-industry bailout possibly helped steer the newspapers away from conventional end-of-session wrapup stories during October. But then very little happened during a subsequent lameduck session and the newspapers didn’t do much in the way of wrapup stories in December. Fortunately, there was a round of reasonably good wrapups during June 2008 before a congressional recess. Otherwise for 2008, I relied partly on newspaper coverage of particular enactments as they took place (as a supplement to whatever was available in wrapups that tracked congressional action generally).
Not listed are the important measures in 2007 and 2008 appropriating money for the Iraq and Afghanistan wars. Contentious and prominent as these measures were, they were continuations of previous funding rather than new initiatives and thus didn’t seem to warrant listing.
The thirteen enactments are as follows:

2007:

Minimum wage hike. To $7.25 per hour in three stages over two years. Combined with $4.84 billion in tax breaks for small businesses.
Implementation of recommendations of the 9/11 commission. Includes reallocation of homeland security grants; screening of air and sea cargo.

Ethics and lobbying reform. New restrictions on gifts, meals, and travel supplied by lobbyists, and on the “revolving door” into the private sector.
Overhaul of college student aid programs. Subsidies to private lenders cut; grants to needy students increased.

Energy conservation. Includes boost in fuel-efficiency standards for automobiles, biofuels subsidies, phase-out of incandescent light bulbs.
2008:

HOUSING RELIEF PROGRAM. JULY 2008. INCLUDES $300 BILLION AUTHORIZATION TO INSURE HOME MORTGAGES; RESCUE AND TIGHTENED REGULATION OF FANNIE MAE AND FREDDIE MAC.

$700 BAILOUT OF THE FINANCIAL SECTOR. OCTOBER 2008. COMBINED WITH $150 BILLION IN TAX BREAKS.

$168 billion economic stimulus package. February 2008. Includes rebates to taxpayers, tax incentives for business investment.
Agriculture subsidy bill. $307 billion over five years. Enacted over Bush veto.
Domestic surveillance. Major expansion of federal anti-terrorism surveillance powers asked by Bush; telecoms immunized against liability for previous wiretapping.

New G.I. bill for veterans. $62.8 billion over 11 years to guarantee a four-year college education.

Nuclear trade agreement with India. Gives India access to U.S. civilian nuclear technology.
Guarantee of mental illness insurance. Insurance companies required to cover mental and physical illnesses equally.
The wrapup stories for calendar 2007 are as follows:
Robin Toner & Carl Hulse, “A Tough 5 Months, but Democrats Cite Successes,” New York Times, May 26, 2007, p. A10
“Harry’s and Nancy’s mixed half-year,” The Economist, June 30, 2007, p. 33

Carl Hulse, “Democrats Pushing to Avoid a ‘Do-Nothing’ Label,” New York Times, July 25, 2007, p. A15

“The Congress So Far,” Washington Post (editorial), August 5, 2007, online
“Failing Grade,” Roll Call (editorial), August 6, 2007, p. 4

David Rogers, “Hurdles Await Congress After Recess,” Wall Street Journal, August 6, 2007, p. A4

Carl Hulse & Jeff Zeleny, “Partisan Anger Stalls Congress in Final Push,” New York Times, August 4, 2007, p. A1

Brian Friel, “Deep-Sixed,” National Journal, September 22, 2007, pp. 43-44

David Baumann, “Returning to a Busy Fall Agenda,” Congressional Quarterly Weekly, September 3, 2007, pp. 2530-32

Norman Ornstein, “Congress Needs Both Comity and Accomplishments,” Roll Call, November 14, 2007, p. 6
Brian Friel, “See You in 2009?”, National Journal, December 15, 2007, pp. 38-39
Richard Simon & Noam N. Levey, “Democrats savor power for a year but end it feeling unfilled,” Los Angeles Times, December 20, 2007, online

Jonathan Weisman & Paul Kane, “Key Setbacks Dim Luster of Democrats’ Year,” Washington Post, December 20, 2007, online

Carl Hulse & Robert Pear, “Republican Unity Trumps Democratic Momentum,” New York Times, December 21, 2007, p. A22

“For Democrats in Congress, a lesson in power’s limits,” USA Today (editorial), December 21, 2007, online

Clive Crook, “Democrats’ big ideas yielded small results,” Financial Times, December 23, 2007, online
The wrapup stories for calendar 2008 are as follows:

Carl Hulse, “With Flurry of Deals, and Eye on Calendar, Congress Clears Decks,” New York Times, June 21, 2008, p. A11

Sarah Lueck, “Senate Clears $162 Billion War-Funding Measure,” Wall Street Journal, June 27, 2008, p. A3

Richard E. Cohen, “Lemonade, Not Lemons?” National Journal, June 28, 2008, pp. 38-39

Steven T. Dennis, “Deals Break the Logjam,” Roll Call, June 23, 2008, pp. 1, 19

Carl Hulse, “Bailout Votes and the Economy Threaten to Overwhelm Other Issues,” New York Times, October 5, 2008, p. 28

David Baumann, “Hard Times Put Hill to Work,” Congressional Quarterly Weekly, December 8, 2008, pp. 3240-43

George Cahlink, “Amid Rancor, Lawmakers Passed Key Measures,” Roll Call, December 15, 2008, pp. 16-17

For calendar 2008, the laws listed above that had the weakest press support, although it seemed like enough, were the ones dealing with the India pact and mental health insurance.

For calendar 2008, the closest runner-ups—that is, the enactments of the year that enjoyed some press support but it didn’t seem like enough—were ones addressing aid to higher education, expansion of AIDS funding, and the rights of the disabled.

For calendar 2008, it is probably worth mentioning certain of the listed enactments, and to supply selected documentation regarding them, for which I relied to a substantial degree on press coverage devoted singly to those enactments.
The February stimulus package:

--Peter Baker & Jonathan Weisman, “Deal Spotlights Rarity of Bipartisan Action,” Washington Post, January 25, 2008, online

--Sarah Lueck, “Congress Approves Economic-Stimulus Bill,” Wall Street Journal, February 8, 2008, p. A3

--David M. Herszenhorn, “Congress Votes for a Stimulus of $168 Billion,” New York Times, February 8, 2008, pp. A1, A13

--Jonathan Weisman, “Congress Approves Stimulus Package,” Washington Post, February 8, 2008, online

The agriculture bill:

--Lauren Etter & Greg Hitt, “Farm Lobby Beats Back Assault on Subsidies,” Wall Street Journal, March 27, 2008, pp. A1, A12

--Greg Hitt, “House Snubs Bush on Farm Bill,” Wall Street Journal, Mary 15, 2008, p. A4

--David M. Herszenhorn, “House Passes Farm Bill by a Veto-Proof Margin,” New York Times, May 15, 2008, p. A19

--Greg Hitt, “Senate Overrides Bush’s Veto of Farm Bill,” Wall Street Journal, May 23, 2008, p. A4

The surveillance bill:

--Siobhan Gorman, “Senate Approves Surveillance Measure,” Wall Street Journal, February 13, 2008, p. A3

--Eric Lichtblau, “Senate Votes for Expansion of Spy Powers,” New York Times, February 13, 2008, pp. A1, A 13

--Dan Eggen, Paul Kane & William Branigin, “House Passes Compromise Wiretapping Bill,” Washington Post, June 20, 2008, online

--Eric Lichtblau, “A Deal Is Struck to Overhaul Wiretap Law,” New York Times, June 20, 2008, pp. A1, A19

--Peter Grier, “White House Scores Key Victory on Government Eavesdropping,” Christian Science Monitor, July 10, 2008, online

--Siobhan Gorman, “Spy Bill Passes Senate; Obama’s Support Creates Controversy,” Wall Street Journal, July 10, 2008, p. A4

--Eric Lichtblau, “Senate Approves Bill to Broaden Wiretap Powers: Another Bush Victory,” New York Times, July 10, 2008, pp. A1, A16

The housing relief program:

--Damian Paletta & James R. Hagerty, “Senate Strikes Housing Rescue Deal,” Wall Street Journal, May 20, 2008, pp. A1, A19

--“Housing rescue plan passes key Senate test,” My Way News, June 24, 2008, online. A “massive foreclosure rescue bill.”

--David M. Herszenhorn, “Approval Is Near for Bill to Help U.S. Homeowners,” New York Times, June 25, 2008, pp. A1, A18. “a huge package”; “the most sweeping government overhaul of mortgage financing since the New Deal.”

--Lori Montgomery, “Senator Stalls Housing Relief with Call for Energy Credits,” Washington Post, June 26, 2008, online. “massive housing package”

--Lori Montgomery & William Branigin, “House Passes Massive Housing Rescue Bill,” Washington Post, July 23, 2008, online

--Michael R. Crittenden & Damian Paletta, “Lawmakers Agree on Outline of Big Housing Pact,” Wall Street Journal, July 23, 2008, p. A3. “mammoth housing package”

--David M. Herszenhorn, “House Approves Sweeping Effort to Help Housing,” New York Times, July 23, 2008, pp. A1, A19

--Damian Paletta & James R. Hagerty, “Housing Bill Will Extend Federal Role in Markets,” Wall Street Journal, July 24, 2008, pp. A1, A16

--Dan Eggen, “Bush Signs Massive Housing Relief Bill, Global AIDS Bill,“ Washington Post, July 30, 2008, online

--David M. Herszenhorn, “Congress Sends Housing Relief Bill to President,” New York Times, July 27, 2008, pp, 12, 16

The pact with India:

--“House Supports India Nuclear Trade Deal,” New York Times, September 28, 2008, p. 19

--Louise Radnofsky, “House Clears Nuclear Pact with India,” Wall Street Journal, September 29, 2008, p. A21

--Paul Richter, “Congress approves U.S.-India nuclear deal,” Los Angeles Times, October 2, 2008, online

--Peter Baker, “Civilian Nuclear Trade Deal for India Is Backed by Senate,” New York Times, October 2, 2008, p. A8

“Bush to sign India nuclear legislation Wednesday,” Washington Post, October 6, 2008, online
The mental health parity bill:

--Robert Pear, “Congress Backs Parity in Coverage of Illnesses,” New York Times, September 24, 2008, p. A14

--Jane Zhang, “Mental-Health Bill on Tap,” Wall Street Journal, September 25, 2008, p. D6

--Sarah Lueck, “After 12-Year Quest, Domenici’s Mental-Health Bill Succeeds,” Wall Street Journal, October 4-5, 2008, p. A2

--Robert Pear, “Equal Coverage for Mental and Physical Ailments Is Required in Bailout Law,” New York Times, October 6, 2008, pp. A13, A16
PAGE
1

