[image: image1.jpg][}
———

[image: image2.jpg]

Glossary Of Legislative Terms
	Acts
	The volume of bills enacted at one session; published by Legislative Service Commission.

	Adjourn
	To close the session for the day, normally until the next working day. Legislature cannot adjourn for more than two days without consent of both houses by concurrent resolution.

	Administrative Regulation

	An enactment of a rule by an executive-branch agency of department, under authority granted by the General Assembly

	Administration Bill
	Legislation introduced at the behest of an executive-branch agency or department.

	Adoption
	Approval or acceptance; usually applied to resolution or amendments.

	Agency Rule Review
	Ohio is one of 38 states which have statutory authority to review proposed rules and regulations to determine whether they comply with legislative intent respecting the program they seek to implement. Often referred to as (JCARR).

	Aging
	The process a bill must go through before it is eligible for action by the house, which is usually three consecutive legislative days unless shortened by necessity or a special order.

	Amend
	An action to modify the contents of a bill or questions under consideration; the motion to amend is in order at any time prior to final passage, unless the previous question has been ordered.

	Amendment
	Any alteration made or proposed to be made in a bill, motion or clause thereof, by adding, substituting or deleting.

	Appropriation
	Authorization to spend money allocated through legislation.

	Bill
	A specific legislative proposal, introduced, but not yet enacted into law.

	Budget Bill
	Introduced biennially by the Governor to allocate funds for government use.

	Calendar
	A list of bills, resolutions and items for consideration by each legislative chamber for each working day.

	Calendar Day
	A day on which the legislature is in session and considering bills.

	Capital Bill
	Legislation to authorize expending money and issuing bonds for land, buildings, and improvements.

	Caucus
	A closed meeting of members of either house of the legislature belonging to one political party, normally to decide leadership and policy questions.

	Chamber
	Each individual house of legislature—either the House of Representatives or the Senate.

	
	

	
	

	
	

	Conference Committee
	Three legislators from each house which are appointed to reconcil committee difference s on a particular bill.

	Committee
	A group of legislators, usually members of the same house, assigned to consider some issue or questions and submit a report on its recommendations for action by the body that created it.

	Committee Substitute
	A bill offered by a committee in lieu of a bill it has considered; technically, the committee substitute is an amendment to the original bill.

	Companion Bill
	A bill that is identical to a bill having been introduced by the opposite house.

	Committee of the Whole
	The entire body of a house of Legislature acting temporaily as a committee for a procedural purpose, usually under the chairmanship of a member othe rthan the Speaker of the House of President.

	Concurrent (Joint) Resolution
	Resolution requiring action by both chambers of the Legislature.

	Convene
	To assemble one or both houses of the Legislature for a session.

	Co-Sponsors
	Members from both houses who jointly agree to sponsor the same bill.

	Debate
	Free discussion of matters properly before a house of the Legislature as regulated by the rules of each house.

	Deficiency Budget
	Amendment to the main budget allocation funds for unacticipated expenditures incurred between the beginning of the fiscal year and the beginning of the calendar year.

	Engross
	To prepare a bill and insert in official jacket along with necessary certificates for final passage.

	Emergency Clause
	Provisions in a bill that it become effective immediately upon approval by the governor rather than the effective date.

	Executive
	A document composed of budgets for state purposes, local assistance, budget legislature and judiciary, debt, and capital construction.

	Floor Session
	The time of day when the legislature will meet to debate and vote on bills and resolutions which are on the calendar.

	Floor Amendment
	An amendment filed with the clerk to be considered on third reading of the bill to which it has been filed.

	General
	The official name for both chambers of the legislature. The General Assembly operated for a two-year term.

	Hopper
	Colloquial name given he respository for abill awaiting introduction.

	Introducer
	The legislator who formally introduces a measure for consideration; the first named on a bill

	
Journal
	
Official record of proceedings of each house required to be kept by State Constitution. These recording are not verbatim transcripts.

	Law or Statute
	To become law, a bill must pass both chambers of the legislature. The bill then is sent to the Governor for his signature. Once signed, a bill generall will become effective within 90 days unless it has specific language for special circumstances. A bill may also become law if the Governor fails to either sign or vetor the bill within a ten-day period after receiving it while the Legislature is in session. Also referred to as an “Act”.

	Lay Aside
	Postponement of a matter before the house until the next calendar day or for later debate.

	Majority
	More than half of the members of a house of the Legislature or Committee.

	Multi-
	Several members of the same chamber who join togther to sponsor the Sponsor’s same bill.

	Override
	Repassage by the Legislature, with a two-thirds vote, of a bill vetoed by the Governor.

	Passage
	The approval of a bill or resolution by way of an affirmative vote.

	Quorum
	A majority of the members elected to each house must be present in session to take a vote. A quorum must be present before each house begins its daily session.

	Readings
	A measure that alerts legislative members to bills active before them. The Constitution requires that a bill receive three readings before it may be voted on by the whole chamber.

	Recess
	Suspension of business until a later hour or day at which time business is resumed at the point where left.

	Recommit
	To send a bill back to committee for amendment or reconsideration.

	Referendum
	Measure passed by the Legislature that must be approved by the electorate in a popular vote.

	Report
	The manner in which bills are ordered to the calendar for first, second, and third reaing.

	Report of Committee
	Presentation of a bill or resolution from a committee to the daily calendar for consideration by the house as a whole.

	Roll Call
	The vote of either chamber on an issue before it.

	Session
	The entire working period of the Legislature, including all meetings.

	Skeleton Session
	A legislative day when bills and resolutions may be introduced and committees meet but when no floor sessions are scheduled.

	Sponsor
	The introducer, or author, of a bill.

	Standing Committee
	A permanent committee provided for in the rules of each house to consider and recommend bills assigned to it concerning a particular subject or area ofr for some other specific function.

	Stopping The Clock
	

Lengthening the hours of legislative day by literall stopping the hands of the official chamber clock; used to assure passage of legislators by a statutory or constitutional deadline.

	Sunshine Law
	Reference to the Public Records Act and the Open Meetings Act. The Public Records Act says tha trecords kept by a public office are open for public inspection and copying, except for a few limited exceptions. The Open Meetings Act requires public bodies to make decisions and conduct deliberations on public business in meetings open to all, with limited exceptions.

	Supplemental Budget
	Amendment to the main budget adjusting several existing allocations and creating new ones.

	Table
	To remove a measure from immediate consideration indefinitely without changing its position on the calendar.

	Veto
	Failure by the Governor to enact a bill into law either by:

1. Returning the same bill to the legislature, within ten days, unsigned and with a veto message; or

2. Failure to sign into law within 30 days after adjournment of the Leglislature (pocket veto).





