APPENDIX F LEGISLATIVE TERMINOLOGY

LEGISLATIVE TERMINOLOGY

Act	. A bill passed by both houses and signed by the Governor.
	. Any step of parliamentary procedure upon a
Adjournment	proposed law or resolution. The ending of a legislative day; regular adjournment sets the date for the next meeting.
-	A public notice document generated and posted by each committee listing bills to be considered by the committee on a given date and time.
Amend	. To alter formally by modification, deletion, or addition.
Amendment	The document that reflects the proposed change (modify by adding, deleting, or changing) to a bill.
Apportionment	. A division of the state into districts from which
Appropriation	members of the Legislature are elected. A legislative grant of money for a specific purpose.
Assembly	One of the two chambers in a bicameral
Attachá	legislature; some states use the name "House of Representatives." An employee of the Senate or the Assembly.
	. An omnibus act authorizing and limiting, except
•	under certain conditions, the expenditure of special or dedicated revenues for government departments and programs.
Bar of the Assembly	The dividing line between the floor of the Assembly chamber and the public area.
Bicameral legislature	. A two-house legislature.
	Occurring every two years; applied to the scheduled regular session of the Legislature. A draft of a proposed law presented for
	enactment. .(BDR) A bill draft request submitted to the
	Legislative Counsel Bureau (LCB) by a legislator, an executive agency, a member of the judiciary, or a local government, and assigned a two-part
	number; the first part, the title number of <i>Nevada Revised Statutes</i> (NRS), the second part,
Boilerplate	a unique sequence number for a session. Standard bill drafting language common to various subjects and designed to maintain the
Bond	legal consistency of the language of the NRS. A certificate of indebtedness issued by the
	government in return for money it has borrowed. Estimate of the receipts and expenditures needed
	to carry out programs for a fiscal period.

By request	Introduction of a measure by a legislator on behalf of a private individual or group.
Calendar day	Each consecutive day on the calendar for the
	duration of the legislative session, whether or not the houses convene.
Caucus	Conference of legislative party members to decide
	on party policies and action, or a meeting of the
	legislators from a particular county or group of counties.
Certification of visitation	A document generated by the Sergeant at Arms
Commence of Visitation	for guests of a member.
Chief Clerk	The members of the Assembly elect a Chief Clerk
	who serves as the administrative officer and
Closing hudgets	parliamentarian of the Assembly The process whereby final action is taken by the
0.000mg 0.00g 0.00mg	money committees on individual budgets.
Committee meeting schedule	A document listing the Assembly standing
	committees, their membership, their meeting place, days, and time. Also included is a list of
	the majority and minority leadership and each
	member's office telephone number.
Committee of the whole	
	of the house usually convened to informally consider proposed legislation.
Concur	Agree to an amendment on a bill/resolution
	adopted by the other house.
Concurrent resolution	A resolution that will be heard and acted on in
Conference committee	both the Senate and Assembly. A joint meeting of a conference committee from
Conference committee	each of the two houses whose function is to arrive
	at a single version of a bill that has passed both
Consent calendar	houses in different form. A list of bills, of a noncontroversial nature, which
Consent calendar	is voted on as a single roll call vote instead of roll
	calls on each bill on the list.
Constitution	The written instrument agreed upon by the people
	of the United States, or of a particular state, as the absolute rule of action and decision for the
	government.
Daily File	List or docket of bills awaiting action, entered in
Engragament	order reported.
Engrossment	The preparation of a bill or joint resolution for third reading and concurrent resolutions
	for adoption by incorporating all amendments
F 11	adopted, and proofreading.
Enrollment	The final printing of a bill or resolution after enactment by both houses.
Executive Budget	Program of expected revenues and proposed
C	expenditures comparing current, future, and past
	completed years for existing programs, and

Exemption	projecting revenues and expenditures of new programs for future years. The <i>Executive Budget</i> is proposed by the Governor and the Budget Administrator of the Budget Division of the Department of Administration. A designation made by the Fiscal Analysis Division of the LCB that a bill may be processed outside of the 120-day deadlines due to its impact on the Figuretics Project.
Ex officio	on the <i>Executive Budget</i> . Holding two offices; holding another office by virtue of or because of the holding of the first office.
Expunge	. To delete or remove completely.
	Introduction of a bill in either house of the Legislature by giving it a number and reading it before the full house by title before it is referred
	to the appropriate committee.
Fiscal note	by an executive agency estimating revenue or expenditure changes that would be entailed by the passage of a proposed bill. The Fiscal Analysis Division of the LCB prepares this estimate to accompany any bill that reduces the revenues or
Floor	increases the expenditures of a local government. Recognition by the Chair for the purpose of discussion, debate, or remarks while a house is in session.
Floor leader	A member chosen by the majority/minority party as their spokesperson.
General Appropriation Act	An omnibus act appropriating funds for government departments or programs, usually from the State General Fund.
General File	The third reading file of bills and joint resolutions due for consideration in the houses.
General law	A law of general, or potentially general, application throughout the state.
Grandfather clause	A provision in a bill making it inapplicable to activities or personnel involved prior to the
Hearing	enactment of new legislation. A session of a legislative committee at which witnesses present testimony on matters under
History	consideration by the committee. A cumulative daily list of actions on all measures in the houses.
House	The lower body of a two-body legislature.
	. A formal accusation against a public official by the Assembly. After the Assembly has impeached,
Initiative petition	the Senate tries the official. (IP) A procedure that enables a specified number of voters to propose, by petition, a law

Interim	or constitutional amendment, and to secure its submission to the electorate for approval. The period from the adjournment sine die of one regular legislative session to the convening of the next regular session.
Introduction	The initial presentation of a bill or resolution for consideration by a house.
Joint committee	. A committee comprised of one standing committee of the Assembly and one of the Senate for joint
Joint Session	consideration of measures. A floor session in which both houses participate for the specific purpose of hearing a presentation by a congressional representative or Nevada Constitutional officer.
	. Record of daily proceedings in the houses Bill passed by both houses and approved by the Governor, or, if vetoed by the Governor, the veto
Leadership	overridden by a two-thirds vote of each house. Includes the presiding officers of both houses (President of the Senate and President pro Tempore; Speaker of the Assembly and Speaker pro Tempore) and the floor leaders of both houses (Majority and Minority Leaders, Assistant Majority Leaders, and Assistant
Legislative Commission	Minority Leaders). A body consisting of 12 legislators from both houses who exercise general policy-making and supervising authority over the operations of the LCB.
Legislative Counsel Bureau	.(LCB) A nonpartisan centralized agency that
Legislative day	serves both houses and legislators. Each day that the houses actually convene. These do not necessarily coincide in number with
	calendar days. The methods of procedure determined by the Legislature at the beginning of a session. A representative of a special interest who attends
Majority Floor Leader	sessions to oppose or support the enactment of legislation. A member of either house chosen by the members of the majority party in that house as their spekermen.
Minority Floor Leader	spokesman. A member of either house chosen by the members of the minority party in that house as their
Money committees	spokesman. The committees in each house that hear all appropriations requests and recommend the appropriations bills; specifically, the Assembly Standing Committee on Ways and Means and the Senate Standing Committee on Finance.

Motion	A statement by a legislator proposing action to be		
Nevada Administrative Code	taken by the body (NAC) The compilation of all effective, permanent		
Nevada Revised Statutes	regulations adopted by Nevada state agencies, except those of certain exempted agencies, after review by the Legislative Commission. (NRS) The statutory law of Nevada of a general nature enacted by the Legislature, with such law arranged in an orderly manner by subject, and		
Preamble	updated after every regular legislative session. The introductory part of a bill or resolution that		
President of the Senate	states the reasons for and intent of the measure. Lieutenant Governor as presiding officer of the Senate.		
President pro Tempore	A Senator elected by the Senate to preside in the absence of the President.		
Presiding officer	The person in each house who chairs the conduct of business before the body and guides and directs		
Quorum	the proceedings of the body. The number of members of a house or of a committee who must be present for the body to		
Recall	conduct official business. Requesting the return of a measure from the Governor or the other house by a resolution.		
Recede	Withdraw from an amendment in which the other house refused to concur.		
Recess	An interruption in a meeting when the meeting will continue at a later time in the same day. The time to reconvene may be at the "call of the chair" or time specific.		
Redistricting	The division of existing districts into new districts with different boundaries.		
Redo	The redrafting of a bill by the LCB prior to its introduction.		
Referendum	The principle or practice of submitting a law to popular vote after the filing of a petition expressing		
Referral	the wish of the people to vote on such law Sending a measure to a committee for study and consideration.		
Regular Session	Period during which the Nevada Legislature meets biennially, in odd-numbered years.		
Repeal	To revoke or annul a legislative action.		
	Version of a bill or resolution subsequent to the introduced version, which reflects amendments adopted by either house. Each formal amendment of a bill or resolution will be identified in sequence, such as "First Reprint," "Second Reprint," and so on.		

Resolutions	A one-house resolution expresses facts, principles, opinions, and purposes of one house. A concurrent resolution expresses facts, principles, opinions, and purposes of the two houses and authorizes the creation of joint committees. A joint resolution memorializes federal officials to engage in an action, proposes amendments to the <i>Nevada Constitution</i> , or ratifies amendments to the <i>U.S. Constitution</i> .
Roll call	Recording of the presence of members or a tally
Second Reading	by individual votes on a bill or joint resolution. When a bill, after it has been reported from committee, is read for the second time before the full house. Committee amendments or amendments from the floor are adopted or rejected by simple majority vote of the members present and voting.
Second Reading File	File of bills for second reading and consideration of amendments in the houses.
Secretary of the Senate	The members of the Senate elect a secretary who serves as the administrative officer, parliamentarian of the Senate, and ex officio member of the Committee on Legislative Operations and Elections.
Select committee	1
	One of the chambers in a bicameral legislature.
Seniority	Length of legislative service. Seniority is often used to assign committee positions and political rank.
Session	The 120-day period during which the Nevada Legislature convenes to consider possible legislation and state budgets.
	Final adjournment of a legislative session. (See "Adjournment.") Adjournment sine die literally means "adjournment without a day"; it marks the end of the legislative session, since it does not set a time for reconvening.
	The presiding officer of the Assembly.
эреакет рго тешроге	A member of the Assembly chosen by the Assembly to preside in the absence of the Speaker.
	A law of local or limited application.
	A meeting of the Legislature convened on the call of the Governor and restricted to the subjects stated in the Governor's call.
Sponsor	The legislator(s), legislative committee, or entity requesting that a bill or resolution be drafted.

LEGISLATIVE MANUAL

Standing committee	A committee of either the Senate or Assembly that
Statute	is created by legislative rule and is responsible for considering legislation in a certain subject area. Bill passed by both houses and approved by the Governor, or, if vetoed by the Governor, the veto overridden by a two-thirds vote of each house.
Statutes of Nevada	The bound compilation of all general and special laws and resolutions enacted in a specific year.
Summary	A brief and unofficial résumé of the contents of a bill or resolution.
Third Reading	When the bill, reprinted with any adopted amendments, is debated by the full house on another day after the second reading. It may be passed, rejected, or further amended, in which case final action on the newly amended version is taken on a later day. If the bill is passed, it is sent to the other house; it is sent to the Governor if passed in identical form by both houses.
Title	An official summary of the contents of a bill or resolution.
Two-thirds majority	The majority needed to enact legislation establishing a tax or fee: 28 in the Assembly, 14 in the Senate.
Veto	Governor's formal disapproval of a bill or joint resolution.
Whip	A member appointed by their political party to act as a liaison between the party leaders and members to enforce party discipline and secure attendance at sessions and to assist in managing the party's legislative program in the chamber.