

CHAPTER 1

Assembly of Congress

A. Meeting and Organization

- § 1. In General; Law Governing
- § 2. Types of Meeting; Sessions
- § 3. Time of Meeting
- § 4. Place of Meeting
- § 5. Clerk as Presiding Officer; Authority
- § 6. Election of the Speaker
- § 7. Business Under Speaker as Presiding Officer

B. Procedure

- § 8. Procedure before Adoption of Rules
- § 9. —Motions
- § 10. Adoption of Rules; Applicability
- § 11. Resumption of Legislative Business
- § 12. Action on Bills and Resolutions During Organization

INDEX TO PRECEDENTS

Administration of oath to Speaker, § 6.4

Amend, motion to, before rules adoption, § 9.6

Amendments

germaneness of, before rules adoption, §§ 12.6, 12.7

restriction on, before rules adoption, § 12.8

Announcements during organization

communications of foreign governments, § 7.9

official actions during adjournment, §§ 7.7, 7.8

resignations, § 7.10

Bills

consideration of, before rules adoption, §§ 12.8, 12.9

Commentary and editing by Peter D. Robinson, J.D.

Bills—Cont.

- introduction of, before rules adoption, §§ 12.2, 12.8, 12.9
- opening day, §§ 12.1, 12.2
- referral of, before rules adoption, § 12.2
- referral of, opening day, §§ 11.3, 12.1
- Senate action on, during organization, § 12.10

Call of the House, before rules adoption, § 9.8**Chamber, meeting outside**

- consent of other House for, § 4.1
- joint meetings and ceremonies, §§ 4.5–4.7
- reconvening in Chamber, resolution for, § 4.2
- secret meetings, §§ 4.3, 4.4

Clerk as presiding officer

- during election of Speaker, §§ 6.1, 6.6, 6.7
- organizational procedure under, § 5.1

Committee investigation, resolution for resumption of, § 11.1**Convening, consecutive session**

- organizational business and procedure, §§ 7.5, 7.6
- presiding officer at, in absence of Speaker, § 7.4
- procedure at, intervening death of Speaker, §§ 6.6–6.8
- resumption of business at, §§ 11.2, 11.3
- Senate practice at, resumption of business, §§ 11.4, 11.5
- Speaker presiding at, §§ 7.5, 7.6

Convening date

- amending resolution to fix, § 3.8

Convening in Chamber, after sitting in another structure, § 4.2**Convening, new Congress**

- Clerk presiding at, § 5.1
- date of, determined by twentieth amendment, § 3.5
- organizational business and procedure, §§ 5.1, 6.1, 7.1

Convening, new Congress—Cont.

- Speaker presiding at, § 7.1

Day of meeting

- after July, § 3.7
- change in, effect on business, § 3.2
- holiday as, § 3.6
- leadership authority over, §§ 3.16, 3.17
- pro forma meetings, § 3.9
- resolution to set, §§ 3.7–3.9
- twentieth amendment determines, for convening, § 3.5

Death of Members, proceedings as to, §§ 8.1, 8.2**Election of Speaker**

- by resolution, § 6.3
- Clerk as presiding over, §§ 6.1, 6.6, 6.7
- during the term of Congress, §§ 6.6–6.8
- procedure of, §§ 6.1, 6.2

Extension of remarks during organization, § 8.2**Extraordinary sessions**

- appropriations for, § 2.3
- history of, § 2.1
- proclamations convening, § 2.2

Germaneness of amendments, before rules adoption, §§ 12.6, 12.7**Hour of daily meeting**

- construction as to “noon,” § 3.15
- fixing the hour when legislative day extends beyond calendar day, § 3.1
- leadership authority over special meeting, §§ 3.18, 3.19
- privileged motion to fix, § 3.11
- resolution fixing hour of night meeting, § 3.4
- resolution to fix, § 3.10
- unanimous-consent request to fix, §§ 3.3, 3.11–3.14

Hour of daily meeting, request to change in Committee of the Whole, § 3.14

- unanimous consent for, remainder of week, § 3.12

- vacating order for, § 3.13
- Introduction of opening day bills, §§ 12.1, 12.2**
- Joint meetings**
 in Library of Congress, § 4.5
 informal invitation to Senate Chamber, § 4.6
 leadership authority over time of, §§ 3.18, 3.19
- Leadership**
 recall of Congress, by announcement, § 3.17
 recall of Congress, pursuant to resolution, § 3.16
- Legislative Reorganization Act**
 meeting beyond July under, § 3.7
 portions of not in effect, prior to rules adoption, § 12.9
- Messages received during organization, § 8.3**
- Motion to set time and date of meeting, § 3.11**
- Motions, before rules adoption**
 for call of the House, § 9.8
 for previous question, §§ 9.3, 9.4
 for yeas and nays, §§ 9.1, 9.2
 to amend, § 9.6
 to postpone, § 9.7
 to recommit, § 9.5
- Night meeting, resolution for, § 3.4**
- “Noon,” construction of, § 3.15**
- Opening day bills, §§ 12.1, 12.2**
- Parliamentary law, before rules adoption, §§ 12.8, 12.9**
- Postpone, motion to, before rules adoption, § 9.7**
- Presiding officer at organization**
 during election of Speaker, §§ 6.1, 6.6
 in absence of Clerk, § 5.2
 in absence of Speaker, § 7.4
- Previous question, motion for, before rules adoption, §§ 9.3, 9.4**
- Pro forma meetings, resolution for, § 3.9**
- Proclamation convening Congress**
 Clerk reads, § 2.2
 form of, § 2.2
 instances of, § 2.1
- Recall of Congress, resolution authorizing, § 3.16**
- Recess during organization**
 Speaker’s authority to declare, §§ 7.2, 7.3
- Recommit, motion to, before rules adoption, § 9.5**
- Resolution electing a Speaker, § 6.3**
- Resolution to adopt rules**
 amendment of, §§ 10.9, 10.10
 correction of, § 10.12
 debate on, Speaker’s participation in, § 10.11
 form of, § 10.5
 introduction of, §§ 10.3, 10.4
 nondivisibility of, § 10.8
 postponement of, § 10.7
 withdrawal of, § 10.6
- Resolutions, before rules adoption**
 action on, §§ 12.3–12.5
 amendment of, §§ 12.5–12.7
 debate on, § 12.3
 postponement of, §§ 9.7, 10.7
 withdrawal of, §§ 10.6, 12.4
- Resumption of committee investigation, new Congress, § 11.1**
- Resumption of old business, consecutive session, §§ 11.2, 11.3**
- Rules Committee**
 jurisdiction of pro forma meetings, § 3.9
- Rules of proceeding**
 prior Congress may not prescribe, § 10.1
 right of House to determine, § 10.1
 under general parliamentary law, before rules adoption, §§ 10.2, 12.8, 12.9

Ch. 1

DESCHLER'S PRECEDENTS

Secret meetings

- outside of Chamber, § 4.3
- place of, kept confidential, § 4.4

Senate organization

- introduction of bills during, § 12.10
- resumption of business, §§ 11.4, 11.5

Sessions

- extraordinary, §§ 2.1–2.3
- interval between, § 2.4

Speaker

- actions of during adjournment, §§ 7.7, 7.8
- asked unanimous consent to set hour of meeting, § 3.3
- as to communications of foreign governments, § 7.9
- authorized to determine time of joint meeting, § 3.19
- election of, procedure for, § 6.1
- minority leader presents, after election, § 6.2

Speaker—Cont.

- oath administered to, § 6.4
- participation in debate on adoption of rules, § 10.11
- presides at convening of Congress, § 7.1
- presides at convening of consecutive session, §§ 7.5, 7.6
- resignation from committees, § 6.5
- resignations received by, § 7.10
- vacancy in office of, during term, §§ 6.6–6.8

State of the Union Message

- precedence of, over Senate business, §§ 11.4, 11.5, 12.10

Twentieth amendment, operation of, § 3.5

Unanimous consent requests during organization, §§ 8.1, 8.2