

Robert's Rules of Order

The Project Gutenberg EBook of Robert's Rules of Order, by Henry M. Robert Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get

involved.

Welcome To The World of Free Plain Vanilla Electronic Texts

eBooks Readable By Both Humans and By Computers, Since 1971

*****These eBooks Were Prepared By Thousands of Volunteers!*****

Title: Robert's Rules of Order Pocket Manual of Rules Of Order For Deliberative Assemblies

Author: Henry M. Robert

Release Date: October, 2005 [EBook #9097] [Yes, we are more than one year ahead of schedule] [This file was first posted on September 5, 2003]

Edition: 10

Language: English

Character set encoding: ISO-8859-1

*** START OF THE PROJECT GUTENBERG EBOOK ROBERT'S RULES OF ORDER ***

Produced by Randyl Kent Plampin

ROBERT'S RULES OF ORDER

=== Page 1 ===

Pocket Manual of Rules Of Order For Deliberative Assemblies

Part I.

Rules of Order.

A Compendium of Parliamentary Law, based upon the rules and practice of Congress.

Part II.

Organization and Conduct Of Business.

A simple explanation of the methods of organizing and conducting the business of societies, conventions, and other deliberative assemblies.

By Major Henry M. Robert, Corps of Engineers, U.S.A.

Chicago: S. C. Griggs & Company. 1876.

```
=== Page 2 ===
```

Copyright, A.D. 1876, by H. M. Robert

Printed by Burdick & Armitage, Milwaukee

=== Page 3 ===

PREFACE.

There appears to be much needed a work on parliamentary law, based, in its general principles, upon the rules and practice of Congress, and adapted, in its details, to the use of ordinary societies. Such a work should give, not only the methods of organizing and conducting the meetings, the duties of the officers and the names of the ordinary motions, but in addition, should state in a systematic manner, in reference to each motion, its object and effect; whether it can be amended or debated; if debatable, the extent to which it opens the main question to debate; the circumstances under which it can be made, and what other motions can be made while it is pending. This Manual has been prepared with a view to supplying the above information in a condensed and systematic manner, each rule being either complete in itself, or giving references to every section that in any way qualifies it, so that a stranger to the work can refer to any special subject with safety.

To aid in quickly referring to as many as possible of the rules relating to each motion, there is placed immediately before the Index, a Table of Rules, which enables one, without turning a page, to find the answers to some two hundred questions. The Table of Rules is so arranged as to greatly assist the reader in systematizing his knowledge of parliamentary law.

The second part is a simple explanation of the common methods of conducting business in ordinary

=== Page 4 ===

meetings, in which the motions are classified according to their uses, and those used for a similar purpose compared together. This part is expressly intended for that large class of the community, who are unfamiliar with parliamentary usages and are unwilling to devote much study to the subject, but would be glad with little labor to learn enough to enable them to take part in meetings of deliberative assemblies without fear of being out of order. The object of Rules of Order in deliberative assemblies, is to assist an assembly to accomplish the work for which it was designed, in the best possible manner. To do this, it is necessary to somewhat restrain the individual, as the right of an individual in any community to do what he pleases, is incompatible with the best interests of the whole. Where there is no law, but every man does what is right in his own eyes, there is the least of real liberty. Experience has shown the importance of definiteness in the law, and in this country, where customs are so slightly established and the published manuals of parliamentary practice so conflicting, no society should attempt to conduct business without having adopted some work upon the subject, as the authority in all cases not covered by their own rules.

It has been well said by one of the greatest of English writers on parliamentary law: "Whether these forms be in all cases the most rational or not is really not of so great importance. It is much more material that there should be a rule to go by, than what that rule is, that there may be a uniformity of proceeding in business, not subject to the caprice of the chairman, or captiousness of the members. It is very material that order, decency and regularity be preserved in a dignified public body." Part I 13

H. M. R. December, 1875.

=== Page 5 ===

"

Part I 13

Part II 14

Definitions 15

Part I.--Rules of Order.

Art. IIntroduction of Business. § 1. How introduced
 Art. IIGeneral Classification of Motions. § 6. Principal or Main motions
Art. IIIMotions and their Order of Precedence. Privileged Motions. 10. To fix the time to which to adjourn
Subsidiary Motions. § 19. Lie on the table 35 20. Previous Question
Art. IVCommittees and Informal Action. § 28. Committees
Art. VDebate and Decorum. § 34. Debate

Part I.--Rules of Order.

Art. VIVote. § 38. Voting, various modes of	74 39. Motions requiring more than a
Art. VIIOfficers and the Minutes. § 40. Chairman or President Secretary, and the Minutes	
Art. VIIIMiscellaneous. § 42. Session	

=== Page 7 ===

Part II.-Organization and Conduct of Business.

Art. IXOrganization and Meetings. § 46. An Occasional or Mass Meeting. (a) Organization
of Delegates
By-Laws, Rules of Order and Standing Rules 115
Art. XOfficers and Committees. § 50. President or Chairman 119 51. Secretary, or
Clerk, and the Minutes 120 52. Treasurer 123 53.
Committees 127
Art. XIIntroduction of Business. § 54. Introduction of Business 129
Art. XIIMotions. § 55. Motions classified according to their object
56. To Amend Or modify. (a) Amend 133 (b) Commit
134 57. To Defer action. (a) Postpone to a certain time
134 (b) Lie on the table 135 58. To Suppress Debate. (a) Previous Question
=== Page 8 ===
§ 59. To Suppress the question. (a) Objection to its consideration 138 (b) Postpone
indefinitely 139 (c) Lie on the table 139 60. To Consider a
question the second time (a) Reconsider 140 61. Order and Rules. (a) Orders of
the day 142 (b) Special orders 143 (c) Suspension of the
rules 144 (d) Questions of order 144 (e) Appeal
(b) Withdrawal of a motion 146 (c) Questions of privilege 146
63. To close a meeting. (a) Fix the time to which to adjourn 147 (b) Adjourn
Art. XIIIDebate. § 65. Rules of speaking in debate 150 66. Undebatable questions and
those that open the main question to debate 151
Art. XIVMiscellaneous. § 67. Forms of stating and putting questions 154 68. Motions
requiring a two-thirds vote for their adoption
154 70. Session

156 72. Order of Business	156 73. Amendment
of Constitutions, By-Laws and Rules of Order 157	

=== Page 9 ===

INTRODUCTION.

Parliamentary Law.

Parliamentary Law refers originally to the customs and rules of conducting business in the English Parliament; and thence to the customs and rules of our own legislative assemblies. In England these customs and usages of Parliament form a part of the unwritten law of the land, and in our own legislative bodies they are of authority in all cases where they do not conflict with existing rules or precedents.

But as a people we have not the respect which the English have for customs and precedents, and are always ready for innovations which we think are improvements, and hence changes have been and are being constantly made in the written rules which our legislative bodies have found best to adopt. As each house adopts its own rules, it results that the two houses of the same legislature do not always agree in their practice; even in Congress the order of precedence of motions is not the same in both houses, and the Previous Question is admitted in the House of Representatives, but not in the Senate. As a consequence of this, the exact method of conducting business in any particular

=== Page 10 ===

legislative body is to be obtained only from the Legislative Manual of that body.

The vast number of societies, political, literary, scientific, benevolent and religious, formed all over the land, though not legislative, are still deliberative in their character, and must have some system of conducting business, and some rules to govern their proceedings, and are necessarily subject to the common parliamentary law where it does not conflict with their own special rules. But as their knowledge of parliamentary law has been obtained from the usages in this country, rather than from the customs of Parliament, it has resulted that these societies have followed the customs of our own legislative bodies, and our people have thus been educated under a system of parliamentary law which is peculiar to this country, and yet so well established as to supersede the English parliamentary law as the common law of ordinary deliberative assemblies.

The practice of the National House of Representatives should have the same force in this country as the usages of the House of Commons have in England, in determining the general principles of the common parliamentary law of the land; but it does not follow that in every matter of detail the rules of Congress can be appealed to as the common law governing every deliberative assembly. In these matters of detail, the rules of each House of Congress are adapted to their own peculiar wants, and are of no force whatever in other assemblies.

=== Page 11 ===

But upon all great parliamentary questions, such as what motions can be made, what is their order of precedence, which can be debated, what is their effect, etc., the common law of the land is settled by the practice of the U. S. House of Representatives, and not by that of the English Parliament, the U. S. Senate, or any other body.

Part I, there will be found, in a footnote, the Congressional practice.

While in extreme cases there is no difficulty in deciding the question as to whether the practice of Congress determines the common parliamentary law, yet between these extremes there must necessarily be a large number of doubtful cases upon which there would be great difference of opinion, and to avoid the serious difficulties always arising from a lack of definiteness in the law, every deliberative assembly should imitate our legislative bodies in adopting Rules of Order for the conduct of their business.* [Where the practice of Congress differs from that of Parliament upon a material point, the common law of this country follows the practice of Congress. Thus in every American deliberative assembly having no rules for conducting business, the motion to adjourn would be decided to be undebatable, as in Congress, the English parliamentary law to the contrary notwithstanding; so if the Previous Question were negatived the debate upon the subject would continue as in Congress, whereas in Parliament the subject would be immediately dismissed; so too the Previous Question could be moved when there was before the assembly a motion either to amend, to commit, or to postpone definitely or indefinitely, just as in Congress, notwithstanding that, according to English parliamentary law, the Previous question could not be moved under such circumstances. When the rules of the two Houses of Congress conflict, the H. R. rules are of greater authority than those of the Senate in determining the parliamentary law of the country, just as the practice of the House of Commons, and not the House of Lords, determines the parliamentary law of England. For instance, though the Senate rules do not allow the motion for the Previous Question, and make the motion to postpone indefinitely take precedence of every other subsidiary motion [§ 7] except to lie on the table, yet the parliamentary law of the land follows the practice of the House of Representatives, in recognizing the Previous Question as a legitimate motion, and assigning to the very lowest rank the motion to postpone indefinitely. But in matters of detail, the rules of the House of Representatives are adapted to the peculiar wants of that body, and are of no authority in any other assembly. No one for instance would accept the following H. R. rules as common parliamentary law in this country: That the chairman, in case of disorderly conduct, would have that power to order the galleries to be cleared; that the ballot could not be used in electing the officers of an assembly; that any fifteen members would be authorized to compel the attendance of absent members and make them pay the expenses of the messengers sent after them; that all committees not appointed by the Chair would have to be appointed by ballot, and if the required number were not elected by a majority vote, then a second ballot must be taken in which a plurality of votes would prevail; that each member would be limited in debate upon any question, to one hour; that a day's notice must be given of the introduction of a bill, and that before its passage it must be read three times, and that without the special order of the assembly it cannot be read twice the same day. These examples are sufficient to show the absurdity of the idea that the rules of Congress in all things determine the common parliamentary law.]

=== Page 12 ===

Plan of the Work.

This Manual is prepared to partially meet this want in deliberative assemblies that are not legislative in their character. It has been made sufficiently complete to answer for the rules of an assembly, until they see fit to adopt special rules conflicting with and superseding any of its rules of detail, such as the Order of Business [§ 44], etc. Even in matters of detail the practice of Congress is followed, wherever it is not manifestly unsuited to ordinary assemblies, and in such cases, in

Part I, there will be found, in a footnote, the Congressional practice.

In the important matters referred to above, in which the practice of the House of

=== Page 13 ===

Representatives settles the common parliamentary law of the country, this Manual strictly conforms to such practice.* [On account of the party lines being so strictly drawn in Congress, no such thing as harmony of action is possible, and it has been found best to give a bare majority, in the House of Representatives (but not in the Senate) the power to take final action upon a question without allowing of any discussion. In ordinary societies more regard should be paid to the rights of the minority, and a two-thirds vote be required, as in this Manual [§ 39], for sustaining an objection to the introduction of a question, or for adopting a motion for the Previous Question, or for adopting an order closing or limiting debate. In this respect the policy of the Pocket Manual is a mean between those of the House and Senate. But some societies will doubtless find it advantageous to follow the practice of the H. R., and others will prefer that of the Senate. It requires a majority, according to the Pocket Manual, to order the yeas and nays, which is doubtless best to the majority of assemblies; but in all bodies in which the members are responsible to their constituents, a much smaller number should have this power. In Congress it requires but a one-fifth vote, end in some bodies a single member can require a vote to be taken by yeas and nays. Any society adopting this Manual, should make its rules govern them in all cases to which they are applicable, and in which they are not inconsistent with the By-Laws and Rules of Order of the society. Their own rules should include all or the cases where it is desirable to vary from the rules in the Manual, and especially should provide for a Quorum [§ 43], and an Order of Business [§ 44], as suggested in these rules.]

The Manual is divided into two distinct, parts, each complete in itself. [The table at the end contains a large amount of information in a tabular form for easy reference in the midst of the business of a meeting.]

Part I contains a set of Rules of Order systematically arranged, as

shown in the Table of Contents. Each one of the forty-five sections is complete in itself, so that no one unfamiliar with the work can be misled in examining any particular subject. Cross references are freely used to save repeating

=== Page 14 ===

from other sections, and by this means, the reader, without using the index, is referred to everything in the Rules of Order that has any bearing upon the subject he is investigating. The references are by sections, and for convenience the numbers of the sections are placed at the top of each page. The motions are arranged under the usual classes, in their order of rank, but in the index under the word motion will be found an alphabetical list of all the motions generally used. In reference to each motion there is stated:

(1) Of what motions it takes precedence (that is, what motions may, be pending, and yet it be in order to make this motion). (2) To what motions it yields (that is, what motions may be made while this motion is pending).
 (3) Whether it is debatable or not. (4) Whether it can be amended or not. (5) In case the motion can have no subsidiary motion applied to it, the fact is stated [see Adjourn, § 11, for an example: the meaning is, that the particular motion to adjourn, for example, cannot be laid on the table, postponed, committed or amended]. (6) The effect of the motion if adopted. (7) The form of stating the question when peculiar, and whatever other information is necessary to enable one to understand the question.

Part II. While the second part covers the entire ground of the first

part, it does so in a much simpler manner, being intended for those who have

Part II. While the second part covers the entire ground of the first

=== Page 15 ===

no acquaintance with the usages of deliberative assemblies. It also explains the method of organizing an assembly or society, and conducting a meeting. The motions are treated on an entirely different plan, being classified according to the objects for which they are used, and those of each class compared together so that the reader may obtain the best motion for the accomplishment of any given object. It omits the complications of parliamentary law, and has but few references to the rules of Congress, or those in this Manual. In order to make it complete in itself, it was necessary to repeat a few pages from the first part.

Definitions.

In addition to the terms defined above (taking precedence of, yielding to and applying to, see p. 14), there are other terms that are liable to be misunderstood, to which attention should he called.

Meeting and Session.--In this Manual the term "meeting" is used to denote an assembling together of the members of a deliberative assembly for any length of time, during which there is no separation of the members by adjournment. An adjournment to meet again at some other time, even the same day, terminates the meeting, but not the session, which latter includes all the adjourned meetings. The next meeting, in this case, would be an "adjourned meeting" of the same session.

A "meeting" of an assembly is terminated by a

=== Page 16 ===

temporary adjournment; a "session" of an assembly ends with an adjournment without day, and may consist of many meetings [see Session, § 42].

Previous Question--This term is frequently understood to refer to the question previously under consideration. As used in this country it is equivalent to a motion to "Stop debate, and proceed to voting on all the questions before the assembly," with certain exceptions, where it affects only one motion (as to postpone, to reconsider and an appeal; See § 20 for a full explanation).

Shall the Question be Considered (or discussed)? This question, which is put as soon as a subject is brought before an assembly, if any member "objects to its consideration" (or "discussion," or "introduction"), is not intended to merely cut off debate, but to prevent the question from coming before the assembly for its action. If decided by a two-thirds vote in the negative, the question is removed from before the assembly immediately [see § 15].

Whenever the word "assembly," which is used throughout these rules, occurs in forms of motions (as in Appeals, § 14), it is better to replace it by the special term used to designate the particular assembly; as for instance, "Society," or "Convention," or "Board." The term "Congress," when used in this Manual, refers to the House of Representatives of the U.S.

```
=== Page 17 ===
```

Part I.

Rules of Order.

Art. I. Introduction of Business. [§§ 1-5.]

1. All business should be brought before the assembly by a motion of a member, or by the presentation of a communication to the assembly. It is not usual, however, to make a motion to receive the reports of committees [§ 30] or communications to the assembly; and in many other cases in the ordinary routine of business, the formality of a motion is dispensed with; but should any member object, a regular motion becomes necessary.

2. Before a member can make a motion or address the assembly upon any question, it is necessary that he obtain the floor; that is, he must rise and address the presiding officer

=== Page 18 ===

by his title, thus: "Mr. Chairman" [§ 34], who will then announce the member's name. Where two or more rise at the same time the Chairman must decide who is entitled to the floor, which he does by announcing that member's name. From this decision, however, an appeal [§ 14] can he taken; though if there is any doubt as to who is entitled to the floor, the Chairman can at the first allow the assembly to decide the question by a vote--the one getting the largest vote being entitled to the floor.

The member upon whose motion the subject under discussion was brought before the assembly (or, in case of a committee's report, the one who presented the report) is entitled to be recognized as having the floor (if he has not already had it during that discussion), notwithstanding another member may have first risen and addressed the Chair. If the Chairman rise to speak before the floor has been assigned to any one, it is the duty of a member who may have previously risen to take his seat. [See Decorum in Debate, § 36.]

When a member has obtained the floor, he cannot be cut off from addressing the assembly, nor be interrupted in this speech by a

=== Page 19 ===

motion to adjourn, or for any purpose, by either the Chairman or any member, except (a) to have entered on the minutes a motion to reconsider [§ 27]; (b) by a call to order [§ 14]; (c) by an objection to the consideration of the question [§ 15]; or (d) by a call for the orders of the day [§ 13].* [See note to § 61.] In such cases the member when he arises and addresses the Chair should state at once for what purpose he rises, as, for instance, that he "rises to a point of order." A call for an adjournment, or for the question, by members in their seats, is not a motion; as no motion can be made, without rising and addressing, the Chair, and being announced by the presiding officer. Such calls for the question are themselves breaches of order, and do not prevent the speaker from going on if he pleases.

3. Before any subject is open to debate [§ 34] it is necessary, first, that a motion he made; second, that it be seconded, (see exceptions below); and third, that it be stated by the presiding officer. When the motion is in writing it shall be handed to the Chairman, and read before it is debated.

This does not prevent suggestions of alterations, before the question is stated by the

=== Page 20 ===

presiding officer. To the contrary, much time may be saved by such informal remarks; which, however, must never be allowed to run into debate. The member who offers the motion, until it has been stated by the presiding officer, can modify his motion, or even withdraw it entirely; after it is stated he can do neither, without the consent of the assembly. [See §§ 5 and 17]. When the mover modifies his motion, the one who seconded it can withdraw his second.

Exceptions: A call for the order of the day, a question of order (though not an appeal), or an objection to the consideration of a question [§§ 13, 14, 15], does not have to be seconded; and many questions of routine are not seconded or even made; the presiding officer merely announcing that, if no objection is made, such will be considered the action of the assembly.

4. All Principal Motions [§ 6], Amendments and Instructions to Committees, should be in writing, if required by the presiding officer. Although a question is complicated, and capable of being made into several questions, no one member (without there is a special rule allowing it) can insist upon its being divided; his resource is to move that the question be divided, specifying in his motion how it is to be divided. Any one else can move as

=== Page 21 ===

an amendment to this, to divide it differently.

This Division of a Question is really an amendment [§ 23], and subject to the same rules. Instead of moving a division of the question, the same result can be usually attained by moving some other form of an amendment. When the question is divided, each separate question must be a proper one for the assembly to act upon, even if none of the others were adopted. Thus, a motion to "commit with instructions," is indivisible, because if divided, and the motion to commit should fail, then the other motion to instruct the committee would be improper, as there would be no committee to instruct.* [The 46th Rule of the House of Representatives requires the division of a question on the demand of one member, provided "it comprehends propositions in substance so distinct that one being taken away, a substantive proposition shall remain for the decision of the House." But this does not allow a division so as to have a vote on separate items or names. The 121st Rule expressly provides that on the demand of one-fifth of the members a separate vote shall be taken on such items separately, and others collectively, as shall be specified in the call, in the case of a bill making appropriations for internal improvements. But this right to divide a question into items extends to no case but the one specified. The common parliamentary law allows of no division except when the assembly orders it, and in ordinary assemblies this rule will be found to give less trouble than the Congressional one.]

The motion to "strike out certain words and insert others," is indivisible, as it is strictly one proposition.

5. After a question has been stated by the presiding officer, it is in the possession of the

=== Page 22 ===

assembly for debate; the mover cannot withdraw or modify it, if any one objects, except by obtaining leave from the assembly [§ 17], or by moving an amendment.

Art. II. General Classification of Motions. [§§ 6-9.]

6. A Principal or Main Question or Motion, is a motion made to bring before the assembly, for its consideration, any particular subject. No Principal Motion can be made when any other question is before the assembly. It takes precedence of nothing, and yields to all Privileged, Incidental and Subsidiary Questions [§§ 7, 8, 9].

7. Subsidiary or Secondary Questions or Motions relate to a Principal Motion, and enable the assembly to dispose of it in the most appropriate manner. These motions take precedence of the Principal Question, and must be decided before the Principal Question can be acted upon. They yield to Privileged and Incidental Questions [§§ 8, 9], and are as follows (being arranged in their order of precedence among themselves):

Any of these motions (except Amend) can be made when one of a lower order is pending, but none can supersede one of a higher order. They cannot be applied* [See Plan of Work and Definitions, in Introduction, for explanation of some of these technical terms.] to one another except in the following cases: (a) the Previous Question applies to the motion to Postpone, without affecting the principal motion, and can, if specified, be applied to a pending amendment [§ 20]; (b) the motions to Postpone to a certain day, and to Commit, can be amended; and (c) a motion to Amend the minutes can be laid on the table without carrying the minutes with it [§ 19].

8. Incidental Questions are such as arise out of other questions, and, consequently, take precedence of, and are to be decided before, the questions which give rise to them. They yield to Privileged Questions [§ 9], and cannot be amended. Excepting an Appeal,

=== Page 24 ===

they are undebatable; an Appeal is debatable or not, according to circumstances, as shown in § 14. They are as follows:

Appeal (or Questions of Order)	See § 14. Objection to the Consideration of a Question
" § 15. The Reading of Papers	" § 16. Leave to Withdraw a Motion
" § 17. Suspension of the	Rules " § 18.

9. Privileged Questions are such as, on account of their importance, take precedence over all other questions whatever, and on account of this very privilege they are undebatable [§ 35], excepting when relating to the rights of the assembly or its members, as otherwise they could be made use of so as to seriously interrupt business. They are as follows (being arranged in their order of precedence among themselves):

=== Page 25 ===

Art. III. Motions and their Order of Precedence.* [For a list of all the ordinary motions, arranged in their order of precedence, see § 64. All the Privileged and Subsidiary ones in this Article are so arranged.] [§§ 10-27.]

Privileged Motions. [§§ 10-13. See § 9.]

10. To Fix the Time to which the Assembly shall Adjourn. This motion takes precedence of all others, and is in order even after the assembly has voted to adjourn, provided the Chairman has not announced the result of the vote. If made when another question is before the assembly, it is undebatable [§ 35]; it can be amended by altering the time. If made when no other question is before the assembly, it stands as any other principal motion, and is debatable.** [In ordinary societies it is better to follow the common parliamentary law, and permit this question to be introduced as a principal question, when it can be debated and suppressed [§ 58, 59] like other questions. In Congress, it is never debatable, and has entirely superseded the unprivileged and inferior motion to "adjourn to a particular time."]

The form of this motion is, "When this assembly

=== Page 26 ===

adjourns, it adjourns to meet at such a time."

11. To Adjourn. This motion (when unqualified) takes precedence of all others, except to "fix the time to which to adjourn," to which it yields. It is not debatable, and cannot be amended, or have any other subsidiary motion [§ 7] applied to it. If qualified in any way it loses its privileged character, and stands as any other principal motion. The motion to adjourn can be repeated if there has been any intervening business, though it be simply progress in debate [§ 26]. When a committee is through with any business referred to it, and prepared to report, instead of adjourning, a motion should be made "to rise," which motion, in committee, has the same privileges as to adjourn in the assembly [§ 32].

The effect upon Unfinished Business of an adjournment is as follows* ["After six days from the commencement of a second or subsequent session of any Congress, all bills, resolutions and reports which originated in the House, and at the close of the next preceding session remained undetermined, shall be resumed, and acted on in the same manner as if an adjournment had not taken place." Rule 136, H. R. Any ordinary society that meets as seldom as once each year, is apt to be composed of as different membership at its successive meetings, as any two successive Congresses, and only trouble would result from allowing finished business to hold over to the next yearly meeting.] [see Session, § 42]:

=== Page 27 ===

(a) When it does not close the session, the business interrupted by the adjournment is the first in order after the reading of the minutes at the next meeting, and is treated the same as if there had been no adjournment; an adjourned meeting being legally the continuation of the meeting of which it is an adjournment.

(b) When it closes a session in an assembly which has more than one regular session each year, then the unfinished business is taken up at the next succeeding session previous to new business, and treated the same as if there had been no adjournment [see § 44, for its place in the order of business]. Provided, that, in a body elected for a definite time (as a board of directors elected for one year), unfinished business falls to the ground with the expiration of the term for which the board or any portion of them were elected.

(c) When the adjournment closes a session in an assembly which does not meet more frequently than once a year, or when the assembly is an elective body, and this session ends

=== Page 28 ===

the term of a portion of the members, the adjournment shall put an end to all business unfinished at the close of the session. The business can be introduced at the next session, the same as if it had never been before the assembly.

12. Questions of Privilege. Questions relating to the rights and privileges of the assembly, or any of its members, take precedence of all other questions, except the two preceding, to which they yield. The Previous Question [§ 20] can be applied to these, as to all other debatable questions.

13. Orders of the Day. A call for the Orders of the Day takes precedence of every other motion, excepting to Reconsider [§ 27], and the three preceding, to which latter three it yields, and is not debatable, nor can it be amended. It does not require to be seconded.

When one or more subjects have been assigned to a particular day or hour, they become the Orders of the Day for that day or hour, and they cannot be considered before that time, except by a two-thirds vote [§ 39]. And when that day or hour arrives, if called up, they take precedence of all but the three

=== Page 29 ===

preceding questions [§§ 10, 11, 12]. Instead of considering them the assembly may appoint another time for their consideration. If not taken up on the day specified, the order falls to the ground.

When the Orders of the Day are taken up, it is necessary to take up the separate questions in their exact order, the one first assigned to the day or hour, taking precedence of one afterwards assigned to the same day or hour. (A motion to take up a particular part of the Orders of the Day, or a certain question is not a privileged motion). Any of the subjects, when taken up, instead of being then considered, can be assigned to some other time.

The Form of this question, as put by the Chair when the proper time arrives, or on the call of a member, is, "Shall the Order of the Day be taken up?" or, "Will the assembly now proceed with the Orders of the Day?"

The Effect of an affirmative vote on a call for the Orders of the Day, is to remove the question under consideration from before the assembly, the same as if it had been interrupted by an adjournment [§ 11].

The Effect of a negative vote is to dispense

=== Page 30 ===

with the orders merely so far as they interfere with the consideration of the question then before the assembly.

Incidental Motions. [§§ 14-18; see § 8]

14. Appeal [Questions of Order]. A Question of Order takes precedence of the question giving rise to it, and must be decided by the presiding officer without debate. If a member objects to the decision, he says, "I appeal from the decision of the Chair." If the Appeal is seconded, the Chairman immediately states the question as follows: "Shall the decision of the Chair stand as the judgement of the assembly?"* [The word Assembly can be replaced by Society, Convention, Board, etc., according to the name of the organization.] This Appeal yields to Privileged Questions [§ 9]. It cannot be amended; it cannot be debated when it relates simply to indecorum [§ 36], or to transgressions of the rules of speaking, or to the priority of business, or if it is made while the previous question [§ 20] is pending. When debatable, no member is allowed to speak but once, and whether debatable or not, the presiding officer, without leaving the

=== Page 31 ===

Chair, can state the reasons upon which he bases his decision. The motions to Lie on the Table [§ 19], or for the Previous Question [§ 20], can be applied to an Appeal, when it is debatable, and when adopted they affect nothing but the Appeal. The vote on an Appeal may also be reconsidered [§ 27]. An Appeal is not in order when another Appeal is pending.

It is the duty of the presiding officer to enforce the rules and orders of the assembly, without debate or delay. It is also the right of every member, who notices a breach of a rule to insist upon its enforcement. In such cases he shall rise from his seat, and say, "Mr. Chairman, I rise to a point of order." The speaker should immediately take his seat, and the Chairman requests the member to state his point of order, which he does, and resumes his seat. The Chair decides the point, and then, if no appeal is taken, permits the first member to resume his speech. If the member's remarks are decided to be improper, and any one objects to his continuing his speech, he cannot continue it without a vote of the assembly to that effect. Instead of the method just described, it is usual, when it is simply a case of improper language used in debate, for a member to say, "I call the gentleman to order;" the Chairman

=== Page 32 ===

decides whether the speaker is in or out of order, and proceeds as before. The Chairman can ask the advice of members when he has to decide questions of order, but the advice must be given sitting, to avoid the appearance of debate; or the Chair, when unable to decide the question, may at once submit it to the assembly. The effect of laying an appeal on the table, is to sustain, at least for the time, the decision of the Chair, and does not carry to the table the question which gave rise to the question of Order.

15. Objection to the Consideration a Question. An objection can be made to any principal motion [§ 6], but only when it is first introduced, before it has been debated. It is similar to a question of order [§ 14,] in that it can be made while another member has the floor, and does not require a second; and as the Chairman can call a member to order, so can he put this question if he deems it necessary, upon his own responsibility. It can not be debated [§ 35] or have any subsidiary motion [§ 7] applied to it. When a motion is made and any member "objects to its consideration," the Chairman shall immediately put the question, "Will the assembly consider it?" or, "Shall the question be considered"

=== Page 33 ===

[or discussed]? If decided in the negative by a two-thirds vote [§ 39], the whole matter is dismissed for that session [§ 42]; otherwise the discussion continues as if this question had never been made.

The Object of this motion is not to cut off debate (for which other motions are provided, see § 37), but to enable the assembly to avoid altogether any question which it may deem irrelevant, unprofitable or contentious.* [In Congress, the introduction of such questions could be temporarily prevented by a majority vote under the 41St Rule of the House of Representatives, which is as follows: "Where any motion or proposition is made, the question, "Will the House now consider it?" shall not be put unless it is demanded by some member, or is deemed necessary by the Speaker." The English use the "Previous Question," for a similar purpose [see note to § 20]. The question of consideration is seldom raised in Congress, but in assemblies with very short sessions, where but few questions can or should be considered, it seems a necessity that two-thirds of the assembly should be able to instantly throw out a question they do not wish to consider. The more common form, in ordinary societies, of putting this question, is, "Shall the question be discussed?" The form to which preference is given in the rule conforms more to the Congressional one, and is less liable to be misunderstood.]

Reading Papers. [For the order of precedence, see § 8.] Where papers are laid before the assembly, every member has a right to have them once read before he can be compelled to vote on them, and whenever a member asks for the reading of any such

=== Page 34 ===

paper, evidently for information, and not for delay, the Chair should direct it to be read, if no one objects. But a member has not the right to have anything read (excepting stated above) without getting permission from the assembly.

17. Withdrawal of a Motion. [For order of precedence, see § 8.] When a question is before the assembly and the mover wishes to withdraw or modify it, or substitute a different one in its place, if no one objects, the presiding officer grants the permission; if any objection is made, it will be necessary to obtain leave to withdraw, etc., on a motion for that purpose. This motion cannot be debated or amended. When a motion is withdrawn, the effect is the same as if it had never been made.* [In Congress, a motion may be withdrawn by the mover, before a decision or amendment [Rule 40, H. R.]. Nothing would be gained in ordinary societies by varying from the common law as stated above.]

18. Suspension of the Rules. [For the order of precedence, see § 8.] This motion is not debatable, and cannot be amended, nor can any subsidiary [§ 7] motion be applied to it, nor a vote on it be reconsidered [§ 27],

=== Page 35 ===

nor a motion to suspend the rules for the same purpose be renewed [§ 26] at the same meeting, though it may be renewed after an adjournment, though the next meeting be held the same day.* [In Congress, it cannot be renewed the same day.] The rules of the assembly shall not be suspended except for a definite purpose, and by a two-thirds vote.

The Form of this motion is, to "suspend the rules which interfere with," etc., specifying the object of the suspension.

Subsidiary Motions. [§§ 19-24; see § 7.]

19. To Lie on the Table. This motion takes precedence of all other Subsidiary Questions [§ 7], and yields to any Privileged [§ 9] or Incidental [§ 8] Question. It is not debatable, and cannot be amended or have any other subsidiary motion [§ 7] applied to it. It removes the subject from consideration till the assembly vote to take it from the table.

The Form of this motion is, "I move that the question lie on the table," or, "that it be laid on the table," or, "to lay the question

=== Page 36 ===

on the table." When it is desired to take the question up again, a motion is made, either "to take the question from the table," or "to now consider such and such a question;" which motion is undebatable, and cannot have any subsidiary motion applied to it.

The Object of this motion is to postpone the subject in such a way, that at any time it can be taken up, either at the same or some future meeting, which could not be accomplished by a motion to postpone, either definitely or indefinitely. It is also frequently used to suppress a question [§ 59], which it does, provided a majority vote can never be obtained to take it from the table during that session [§ 42].

The Effect of this motion is in general to place on the table everything that adheres to the subject; so that if an amendment be ordered to lie on the table, the subject which it is proposed to amend, goes there with it. The following cases are exceptional: (a) An appeal [§ 14] being laid on the table, has the effect of sustaining, at least for the time, the decision of the Chair, and does not carry the original subject to the table. (b) So when a motion to reconsider [§ 27] a question is

=== Page 37 ===

laid on the table, the original question is left where it was before the reconsideration was moved. (c) An amendment to the minutes being laid on the table does not carry the minutes with it.

Even after the ordering of the Previous Question up to the moment of taking the last vote under it, it is in order to lay upon the table the question before the assembly.

20. The Previous Question* [The Previous Question is a technical name for this motion, conveying a wrong impression of its import, as it has nothing to do with the subject previously under consideration. To demand the previous question is equivalent in effect to moving "That debate now cease, and the assembly immediately proceed to vote on the questions before it," (the exceptions are stated above). The English Previous Question

is an entirely different one from ours, and is used for a different purpose. In the English Parliament it is moved by the enemies of a measure, who then vote in the negative, and thus prevent for the day, the consideration of the main question, (which in this country could be accomplished by "objecting to the consideration of the question" [§ 15], if the objection were sustained). In our Congress, it is moved by the friends of a measure, who vote in the affirmative with a view to cutting off debate and immediately bringing the assembly to a vote on the questions before it. The rules in the two cases are as different as the objects of the motions. It requires only a majority vote for its adoption in the House of Representatives, and is not allowed in the United Senate.] takes precedence of every debatable question [§ 35], and yields to Privileged [§ 9] and Incidental [§ 8] questions and to the motion to Lie on the table [§ 19]. It is not debatable, and cannot be amended or have any other Subsidiary

=== Page 38 ===

[§ 7] motion applied to it. It shall require a two-thirds vote for its adoption.

When a member calls for the previous question, and the call is seconded, the presiding officer must immediately put the question: "Shall the main question be now put?" If adopted, the member who introduced the pending measure still has the right to close the debate [§ 34] after which the presiding officer, without allowing further discussion, shall put to vote the questions before the assembly, in their order of precedence, till the main question, with all its subsidiary and incidental questions, is disposed of (see the exceptions below). If it fails, the discussion continues as if this motion had not been made.

The previous question can be moved on a pending amendment, and if adopted, debate is closed on the amendment only. After the amendment is voted on, the main question is again open to debate and amendments. [In this case the form of the question would be similar to this : "Shall the amendment be now put to the question?"]

=== Page 39 ===

The Object of this motion is to bring the assembly to a vote on the question before it without further debate. In ordinary assemblies it is rarely expedient to deprive a large minority of the right of debate, and yet two-thirds of the members should have the right to close the debate when they think it best.

It applies to questions of privilege [§ 12] as well as any other debatable questions. It is allowable for a member to submit a resolution and at the same time move the previous question thereon.

To illustrate the Effect of this motion, suppose it is adopted when we have before the assembly, (a) the main question; (b) an amendment; (c) a motion to commit; (d) a motion to amend the last motion by giving the committee instructions. The previous question being carried, the presiding officer would immediately put the question on the last motion (d); then on the motion to commit, (c); and if this is adopted, of course the subject is referred to the committee and disposed of for the present; but if it fails, the amendment (b) is put, and finally the main question.

Exceptions: If the Previous Question is

=== Page 40 ===

carried while a motion to Postpone is pending, its effect is only to bring the assembly to a vote on that motion; if it is voted not to postpone, the subject is again open for debate. So if an Appeal [§ 14] or a motion to Reconsider [§ 27] is pending when the Previous Question is ordered, it applies only to them and is exhausted by the vote on them.

An affirmative vote on the motion to Commit [§ 22] exhausts the Previous Question and if the vote is reconsidered, it is divested of the Previous Question.

[For other methods of closing debate see § 37 and § 58].

21. To Postpone to a Certain Day. This motion takes precedence of a motion to Commit, or Amend, or Indefinitely Postpone, and yields to any Privileged [§ 9] or Incidental [§ 8] question, and to the motion to Lie on the Table, or for the Previous Question. It can be amended by altering the time, and Previous Question can be applied to it without affecting any other motions pending. It allows of very limited debate [§ 35], and must not go into the merits of the subject matter any further than is necessary to enable the

=== Page 41 ===

assembly to judge the propriety of the postponement.

The Effect of this motion is to postpone the entire subject to the time specified, until which time it cannot be taken up except by a two-thirds vote [§ 13]. When that time arrives it is entitled to be taken up in preference to every thing except Privileged questions. Where several questions are postponed to different times and are not reached then, they shall be considered in the order of the times to which they were postponed. It is not in order to postpone to a time beyond that session [§ 42] of the assembly, except* [In Congress a motion cannot be postponed to the next session, but it is customary in ordinary societies.] to the day of the next session when it comes up with the unfinished business, and consequently takes precedence of new business [§ 44]. If it is desired to hold an adjourned meeting to consider a special subject, the time to which the assembly shall adjourn [§ 10] should be first fixed before making the motion to postpone the subject to that day.

22. To Commit [or Recommit as it is called when the subject has been previously committed]. This motion takes precedence of the motions to Amend or Indefinitely Postpone, and yields to any Privileged [§ 9] or Incidental

=== Page 42 ===

[§ 8] Question, and also to the motion to Lie on the Table, or for the Previous Question, or to Postpone to a certain day. It can be amended by altering the committee, or giving it instructions. It is debatable, and opens to debate [§ 35] the merits of the question it is proposed to commit.

The Form of this motion is "to refer the subject to a committee." When different committees are proposed they should he voted in the following order: (1) Committee the whole [§ 32], (2) a standing committee, and (3) a special (or select) committee. The number of a committee is usually decided without the formality of a motion, as in filling blanks [§ 25]: the Chairman asks "of how many shall the committee consist?" and a question is then put upon each number suggested, beginning with the largest. The number and kind of the committee need not be decided till after it has been voted to refer the subject to a committee. If the committee is a select one, and the motion does not include the method of appointing it, and there is no standing rule on the subject, the Chairman inquires how the committee shall be appointed, and this is usually decided informally. Sometimes the Chair "appoints," in which case he names the members of the committee and no vote is taken

=== Page 43 ===

upon them; or the committee is "nominated" either by the Chair or members of the assembly (no member nominating more than one except by general consent), and then they are all voted upon together, except where more nominations are made than the number of the committee, when they shall be voted upon singly.

Where a committee is one for action (a committee of arrangements for holding a public meeting, for example), it should generally be small and no one placed upon it who is not favorable to the proposed action; and if any such should be appointed he should ask to be excused. But when the committee is for deliberation or investigation, it is of the utmost importance that all parties be represented on it, so that in committee the fullest discussion may take place, and thus diminish the chances of unpleasant debates in the assembly.

In ordinary assemblies, by judicious appointment of committees, debates upon delicate and troublesome questions can be mostly confined to the committees, which will contain the representative members of all parties. [See Reports of Committees, § 29.]

23. To Amend. This motion takes precedence of nothing but the question which it proposed to amend, and yields to any Privileged

=== Page 44 ===

[§ 9], Incidental [§ 8] or Subsidiary [§ 7] Question, except to Indefinitely Postpone. It can be amended itself, but "amendment of an amendment" cannot be amended. An Amendment may be inconsistent with one already adopted, or may directly conflict with the spirit of the original motion, but it must have a direct bearing upon the subject of that motion. To illustrate: a motion for a vote of thanks could be amended by substituting for "thanks" the word "censure;" or condemning certain customs could be amended by adding other customs.

An Amendment may be in any of the following forms: (a) to "add or insert" certain words or paragraphs; (b) to "strike out" certain words or paragraphs, the question, however, being stated by the Chair thus: "Shall these words (or paragraphs) stand as a part of the resolution?" and if this is adopted (that is, the motion to "strike out," fails) it does not preclude either amendment or a motion to "strike out and insert;" (c) "to strike certain words and insert others," which motion is indivisible, and if lost does not preclude

=== Page 45 ===

another motion to strike out the same words and insert different ones; (d) to "substitute" another motion on the same subject for the one pending; (e) to "divide the question" into two or more questions, as the mover specifies, so as to get a separate vote on any particular point or points [see § 4].

If a paragraph is inserted it should be perfected by its friends previous to voting on it, as when once inserted it cannot be struck out or amended except by adding to it. The same is true in regard to words to be inserted in a resolution, as when once inserted they cannot be struck out, except by a motion to strike out the paragraph, or such a portion of it as shall make the question an entirely different one from that of inserting the particular words. The principle involved is that when the assembly has voted that certain words shall form a part of a resolution, it is not in order to make another motion which involves exactly the same question as the one they have decided. The only way to bring it up again is to move a Reconsideration [§ 27] of the vote by which the words were inserted.

In stating the question on an Amendment the Chairman should read (1) the passage to be amended; (2) the words to be struck out, if any; (3) the words to be inserted, if any; and (4) the whole passage as it will stand if

=== Page 46 ===

the amendment is adopted. [For amending reports of committees, and propositions containing several paragraphs, see § 44.]

The numbers prefixed to paragraphs are only marginal indications, and should be corrected, if necessary, by the clerk, without any motion to amend.

The following motions cannot be amended:

To Adjourn (when unqualified)		" §
12. All Incidental Questions		" § 19.
For the Previous Question	" § 20. An Amendment of an Amendment	"
§ 23. To Postpone Indefinitely	" § 24. Reconsider	" § 27.

An Amendment to Rules of Order, By-Laws or a Constitution shall require previous notice and a two-thirds vote for its adoption [see § 45].

24. To Postpone Indefinitely. This motion takes precedence of nothing except the Principal Question [§ 6], and yields to any Privileged [§ 9], Incidental [§ 8] or Subsidiary [§ 7] Motion, except to Amend. It cannot be amended; it opens to debate the entire question which it is proposed to postpone. Its effect is to entirely remove the question from before the assembly for that session [§ 42].

=== Page 47 ===

The Previous Question [§ 20], if ordered when this motion is pending, applies only to it without affecting the main question.

Miscellaneous Motions. [§§ 25-27.]

25. Filling Blanks. In filling blanks the largest sum and the longest time proposed shall be first put to the question. Sometimes the most convenient way of amending a resolution is to create a blank by moving to strike out a certain number or time. It is customary for any number of members to propose numbers to fill a blank without the formality of a motion, these different propositions not being regarded in the light of amendments.

Nominations are treated in a similar manner, so that the second nomination, instead of being an amendment to the first, is an independent motion, which, if the first fails, is to be immediately voted upon. Any number of nominations can be made, the Chairman announcing each name as he hears it, and they

=== Page 48 ===

should be voted upon in the order announced until one receives a vote sufficient for an election.

26. Renewal of a Motion. When any Principal Question [§ 6] or Amendment has been once acted upon by the assembly, it cannot be taken up again at the same session [§ 42] except by a motion to Reconsider [§ 27]. The motion to Adjourn can be renewed if there has been progress in debate, or any business transacted. As a general rule the introduction of any motion that alters the state of affairs makes it admissible to renew any Privileged or Incidental motion (excepting Suspension of the Rules as provided in § 18), or Subsidiary motion (excepting an amendment), as in such a case the real question before the assembly is a different one.

To illustrate: a motion that a question lie on the table having failed, suppose afterwards it be moved to refer the matter to a committee, it is now in order to move again that the subject lie on the table; but such a motion would not be in order, if it were not made till after the failure of the motion to commit, as

=== Page 49 ===

the question then resumes its previous condition.

When a subject has been referred to a committee which reports at the same meeting, the matter stands before

the assembly as if it had been introduced for the first time. A motion which has been withdrawn has not been acted upon, and therefore can be renewed.

27. Reconsider. It is in order at any time, even when another member has the floor, or while the assembly is voting on the motion to Adjourn, during the day* [In Congress any one can move a reconsideration, excepting where the vote is taken by yeas and nays [§ 38], when the rule above applies. The motion can be made on the same or succeeding day.] on which a motion has been acted upon, to move to "Reconsider the vote" and have such motion "entered on the record," but it cannot be considered while another question is before the assembly. It must be made, excepting when the vote is by ballot, by a member who voted with the prevailing side; for instance, in case a motion fails to pass for lack of a two-thirds vote, a reconsideration must be moved by one who voted against the motion.

A motion to reconsider the vote on a Subsidiary [§ 7] motion takes precedence of the main question. It yields to Privileged [§ 9]

=== Page 50 ===

questions (except for the Orders of the Day, and Incidental [§ 8] questions.

This motion can be applied* [It is not the practice to reconsider an affirmative vote on the motion to lie on the table, as the same result can be more easily reached by the motion to take from the table. For a similar reason, an affirmative vote on the motion to take from the table cannot be reconsidered.] to every question, except to Adjourn and to Suspend the Rules. It is debatable or not, just as the question to be reconsidered is debatable or undebatable [§ 35]; when debatable, it opens up for discussion the entire subject to be reconsidered, and can have the Previous question [§ 20] applied to it without affecting any thing but the motion to reconsider. It can be laid on the table [§ 19], and in such cases the last motion cannot be reconsidered; it is quite common and allowable to combine these two motions (though they must be voted on separately); in this case, the reconsideration like any other question, can be taken from the table, but possesses no privilege.* [In Congress this is a common method used by the friends of a measure to prevent its reconsideration.] The motion to reconsider being laid on the table does not carry with it the pending measure. If an amendment to a motion has been either adopted or rejected, and then a vote taken on the motion as amended, it is not in order to reconsider the vote on the amendment until

=== Page 51 ===

after the vote on the original motion has been reconsidered. If anything which the assembly cannot reverse, has been done as the result a vote, then that vote cannot be reconsidered.

The Effect of making this motion is to suspend all action that the original motion would have required until the reconsideration is acted upon; but if it is not called up, its effect terminates with the session [§ 42], provided,* [In Congress the effect always terminates with the session, and it cannot be called up by any one but the mover, until the expiration of the time during which it is in order to move a reconsideration.] that in an assembly having regular meetings as often as monthly, if no adjourned meeting upon another day is held of the one at which the reconsideration was moved, its effect shall not terminate till the close of the next succeeding session. [See note at end of this section.] While this motion is so highly privileged as far as relates to having it entered on the minutes, yet the reconsideration of another question cannot be made to interfere with the discussion of a question before the assembly, but as soon as that subject is disposed of, the reconsideration, if called up, takes precedence of every thing except the motions to adjourn, and to fix the time to which to adjourn. As long as its effect lasts (as shown above), any one can call up the motion to reconsider and have it acted upon--excepting that when its effect extends beyond the meeting at which the motion was made, no one but the mover can call it up at that meeting. But the reconsideration of an Incidental [§ 8] or Subsidiary [§ 7]

=== Page 52 ===

motion shall be immediately acted upon, as otherwise it would prevent action on the main question.

The Effect of the adoption of this motion is to place before the assembly the original question in the exact position it occupied before it was voted upon; consequently no one can debate the question reconsidered who had previously exhausted his right of debate [§ 34] on that question; his only resource is to discuss the question while the motion to reconsider is before the assembly.

When a vote taken under the operation of the previous question [§ 20] is reconsidered, the question is then divested of the previous question, and is open to debate and amendment, provided the previous question had been exhausted [see latter part of § 20] by votes taken on all the questions covered by it, before the motion to reconsider was made.

A reconsideration requires only a majority vote, regardless of the vote necessary to adopt the motion reconsidered. [For reconsidering in committee see § 28].

Note On Reconsider.--In the English Parliament a vote once taken cannot be reconsidered, but in our Congress it is allowed to move a reconsideration of the vote on the same or succeeding day, and after the close of the last day for making the motion, any one can call up the motion to reconsider, so that this motion cannot delay action more than two days, and the effect

=== Page 53 ===

of the motion, if not acted upon, terminates with the session. There seems to be no reason or good precedent for permitting merely two persons, by moving a reconsideration, to suspend for any length of time all action under resolutions adopted by the assembly, and yet where the delay is very short the advantages of reconsideration overbalance the evils.

Where a permanent society has meetings weekly or monthly, and usually only a small proportion of the society is present, it seems best to allow a reconsideration to hold over to another meeting, so that the society may have notice of what action is about to be taken. To prevent the motion being used to defeat a measure that cannot be deferred till the next regular meeting, it is provided that in case the society adjourn, to meet the next day for instance, then the reconsideration will not hold over beyond that session; this allows sufficient delay to notify the society, while, if the question is one requiring immediate action, the delay cannot extend beyond the day to which they adjourn. Where the meetings are only quarterly or annual, the society should be properly represented at each meeting, and their best interests are subserved by following the practice of Congress, and letting the effect of the reconsideration terminate with the session.

=== Page 54 ===

Art. IV. Committees and Informal Action. [§§ 28-33.]

28. Committees. It is usual in deliberative assemblies, to have all preliminary work in the preparation of matter for their action, done by means of committees. These may be either "standing committees" (which are appointed for the session [§ 42], or for some definite time, as one year); or "select committees," appointed for a special purpose; or a "committee of the whole" [§ 32], consisting of the entire assembly. [For method of appointing committees of the whole, see § 32; other committees, see commit, § 22.] The first person named on a committee is chairman, and should act as such, without the committee should see fit to elect another chairman, which they are competent to do. The clerk should furnish him, or some other member of the committee, with notice of the appointment of the committee, giving the names

=== Page 55 ===

of the members, the matter referred to them, and such instructions as the assembly have decided upon. The chairman shall call the committee together, and if there is a quorum (a majority of the committee, see § 43,) he should read or have read, the entire resolutions referred to them; he should then read each paragraph, and pause for amendments to be offered; when the amendments to that paragraph are voted on he proceeds to the next, only taking votes on amendments, as the committee cannot vote on the adoption of matter referred to them by the assembly.

If the committee originate the resolutions, they vote, in the same way, on amendments to each paragraph of the draft of the resolutions, (which draft has been previously prepared by one of their members or a sub-committee); they do not vote on the separate paragraphs, but having completed the amendments, they vote on the adoption of the entire report. When there is a preamble, it is considered last. If the report originates with the committee, all amendments are to be incorporated in the report; but, if the resolutions were referred, the committee cannot alter

=== Page 56 ===

the text, but must submit the original paper intact, with their amendments (which may be in the form of a substitute, § 23) written on a separate sheet.

A committee is a miniature assembly that must meet together in order to transact business, and usually one of its members should be appointed its clerk. Whatever is not agreed to by the majority of the members present at a meeting (at which a quorum, consisting of a majority of the members of the committee, shall be present) cannot form a part of its report. The minority may be permitted to submit their views in writing also, either together, or each member separately, but their reports can only be acted upon, by voting to substitute one of them for the report of the committee. The rules of the assembly, as far as possible, shall apply in committee; but a reconsideration [§ 27] of a vote shall be allowed, regardless of the time elapsed, only when every member who voted with the majority is present when the reconsideration is moved.* [Both the English common parliamentary law and the rules of Congress prohibit the reconsideration of a vote by a committee; but the strict enforcement of this rule in ordinary committees, would interfere with rather than assist the transaction of business. The rule given above seems more just, and more in accordance with the practice of ordinary committees, who usually reconsider at pleasure. No improper advantage can be taken of the privilege, as long as every member who voted with the majority must be present when the reconsideration is moved.] A committee (except a committee

=== Page 57 ===

of the whole, § 32) may appoint a sub-committee. When through with the business assigned them, a motion is made for the committee to "rise" (which is equivalent to the motion to adjourn), and that the chairman (or some member who is more familiar with the subject) make its report to the assembly. The committee ceases to exist as soon as the assembly receives the report [§ 30].

The committee has no power to punish its members for disorderly conduct, its resource being to report the facts to the assembly. No allusion can be made in the assembly to what has occurred in committee, except it be by a report of the committee, or by general consent. It is the duty of a committee to meet on the call of any two its of members, if the chairman be absent or decline to appoint such meeting. When a committee adjourns without appointing a time for the next meeting, it is called together in the same way as at its first meeting. When a committee adjourns to meet at another time, it is not necessary (though

usually advisable) that absent members should be notified of the adjourned meeting.

29. Forms of Reports of Committees. The form of a report is usually similar to the following:

A standing committee reports thus: "The committee on [insert name of committee] respectfully report," [or "beg leave to report," or "beg leave to submit the following report,"] etc., letting the report follow.

A select or special committee reports as follows: "The committee to which was referred [state the matter referred] having considered the same respectfully report," etc. Or for "The committee" is sometimes written "Your committee," or "The undersigned, a committee."

When a minority report is submitted, it should be in this form (the majority reporting as above): "The undersigned, a minority of a committee to which was referred," etc. The majority report is the report of the committee, and should never be made out as the report of the majority.

All reports conclude with, "All of which is

=== Page 59 ===

respectfully submitted." They are sometimes signed only by the chairman of the committee, but if the matter is of much importance, it is better that the report be signed by every member who concurs. The report is not usually dated, or addressed, but can he headed, as for example, "Report of the Finance Committee of the Y. P. A., on Renting a Hall."

30. Reception of Reports. When the report of a committee is to be made, the chairman (or member appointed to make the report) informs the assembly that the committee to whom was referred such a subject or paper, has directed him to make a report thereon, or report it with or without amendment, as the case may be; either he or any other member may move that it be "received"* [A very common error is, after a report has been read, to move that it be received; whereas, the fact that it has been read, shows that it has been already received by the assembly. Another mistake, less common, but dangerous, is to vote that the report be accepted (which is equivalent to adopting it, see § 31), when the intention is only to have the report up for consideration and afterwards move its adoption. Still a third error is to move that "the report be adopted and the committee has already ceased to exist. If the committee however have made but a partial report, or report progress, then it is in order to move that the committee be discharged from the further consideration of the subject.] now or at some other specified time.

=== Page 60 ===

Usually the formality of a vote on the reception of a report of a committee is dispensed with, the time being settled by general consent. Should any one object, a formal motion becomes necessary. When the time arrives for the assembly to receive the report, the chairman of the committee reads it in his place, and then delivers it to the clerk, when it lies on the table till the assembly sees fit to consider it. If the report consists of a paper with amendments, the chairman of the committee for the amendments with the coherence in the paper, explaining the alterations and reasons of the committee for the amendments, till he has gone through the whole. If the report is very long, it is not usually read until the assembly is ready to consider it [see §§ 31 and 44].

When the report has been received, whether it has been read or not, the committee is thereby dissolved, and can act no more without it is revived by a vote to recommit. If the report is recommitted, all the parts of the report that have not been agreed to by the assembly, are ignored by the committee as if the report had never been made.

=== Page 61 ===

31. Adoption of Reports. When the assembly is to consider a report, a motion should be made to "adopt," "accept," or "agree to" the report, all of which, when carried, have the same effect, namely, to make the doings of the committee become the acts of the assembly, the same as if done by the assembly without the intervention of a committee. If the report contains merely a statement of opinion or facts, the motion should be to "accept" the report; if it also concludes with resolutions or certain propositions, the motion should be to "agree to" the resolutions, or to "adopt" the propositions. After the above motion is made, the matter stands before the assembly exactly the same as if there had been no committee, and the subject had been introduced by the motion of the member who made the report. [See § 34 for his privileges in debate, and § 44 for the method of treating a report containing several propositions, when being considered by the assembly.]

32. Committee of the Whole. When an assembly has to consider a subject which it does not wish to refer to a committee, and yet where the subject matter is not well digested

=== Page 62 ===

and put into proper form for its definite action, or, when for any other reason, it is desirable for the assembly to consider a subject with all the freedom of an ordinary committee, it is the practice to refer the matter to the Committee of the Whole."* [In large assemblies, such as the U. S. House of Representatives, where a member can speak to any question but once, the committee of the whole seems almost a necessity, as it allows the freest discussion of a subject, while at any time it can rise and thus bring into force the strict rules of the assembly.]

If it is desired to consider the question at once, the motion is made, "That the assembly do now resolve itself into a committee of the whole to take under consideration," etc., specifying the subject. This is really a motion to "commit" [see § 22 for its order of precedence, etc.] If adopted, the Chairman immediately calls another member to the chair, and takes his place as a member of the committee. The committee is under the rules of the assembly, excepting as stated hereafter in this section.

The only motions in order are to amend and adopt, and that the committee "rise and report," as it cannot adjourn; nor can it order the "yeas and nays" [§ 38]. The only way to close or limit debate in committee of the whole, is for the assembly to vote that the debate in committee shall cease at a certain time, or that after a certain time no debate shall be allowed excepting on new amendments, and then only one speech in favor of

=== Page 63 ===

and one against it, of say, five minutes each; or in some other way regulate the time for debate.* [In Congress no motion to limit debate in committee of the whole is in order till after the subject has been already considered in committee of the whole. As no subject would probably be considered more than once in committee of the whole, in an ordinary society, the enforcement of this rule would practically prevent such a society from putting any limit to debate in the committee. The rule as given above, allows the society, whenever resolving itself into committee of the whole, to impose upon the debate in the committee, such restrictions as are allowed in Congress after the subject has already been considered in committee of the whole.]

If no limit is prescribed, any member may speak as often as be can get the floor, and as long each time as allowed in debate in the assembly, provided no one wishes the floor who has not spoken on that particular question. Debate having been closed at a particular time by order of the assembly, it is not competent for the committee, even by unanimous consent, to extend the time. The committee cannot refer the subject to another committee. Like other committees [§ 28], it cannot alter the text of any resolution referred to it; but if the resolution originated in the committee, then all the amendments are incorporated in it.

When it is through with the consideration of the subject referred to it, or if it wishes to adjourn, or to have the assembly limit debate, a motion is made that "the committee rise and report," etc., specifying the result of its proceedings.

=== Page 64 ===

This motion "to rise" is equivalent to the motion to adjourn, in the assembly, and is always in order (except when another member has the floor), and is undebatable. As soon as this motion is adopted, the presiding officer takes the chair, and the chairman of the committee, having resumed his place in the assembly, arises and informs him, that "the committee have gone through the business referred to them, and that he is ready to make the report, when the assembly is ready to receive it;" or he will make such other report as will suit the case.

The clerk does not record the proceedings of the committee on the minutes, but should keep a memorandum of the proceedings for the use of the committee. In large assemblies the clerk vacates his chair, which is occupied by the chairman of the committee, and the assistant clerk acts as clerk of the committee. Should the committee get disorderly, and the chairman be unable to preserve order, the presiding officer can take the chair, and declare the committee dissolved. The quorum of the committee of the whole is the same as that of the assembly [§ 43]. If the committee finds itself without a quorum, it can only rise and report the fact to the assembly, which in such a case would have to adjourn.

=== Page 65 ===

33. Informal Consideration of a Question (or acting as if in committee of the whole).

It has become customary in many assemblies, instead of going into committee of the whole, to consider the question "informally," and afterwards to act "formally." In a small assembly there is no objection to this.* [In the U. S. Senate all bills, joint resolutions and treaties, upon their second reading are considered "as if the Senate were in committee of the whole," which is equivalent to considering them informally. [U. S. Senate Rules 28 and 38.) In large assemblies it is better to follow the practice of the House of Representatives, and go into committee of the whole.] While acting informally upon any resolutions, the assembly can only amend and adopt them, and without further motion the Chairman announces that "the assembly acting informally [or as in committee of the whole] has had such a subject under consideration, and has made certain amendments, which he will report." The subject comes before the assembly then as if reported by a committee. While acting informally, the Chairman retains his seat, as it is not necessary to move that the committee rise, but at any time the adoption of such motions as to adjourn, the previous question, to commit, or any motion except to amend or adopt, puts an end to the informal consideration; as for example, the motion to commit is equivalent to the following motions when in committee of the whole: (1) That the committee rise; (2) that the committee of

=== Page 66 ===

the whole be discharged from the further consideration of the subject, and (3) that it be referred to a committee.

While acting informally, every member can speak as many times as he pleases, and as long each time as permitted in the assembly [§ 34], and the informal action may be rejected or altered by the assembly. While the clerk should keep a memorandum of the informal proceedings, it should not be entered on the minutes, being only for temporary use. The Chairman's report to the assembly of the informal action, should be entered on the minutes, as it belongs to the assembly's proceedings.

Art. V. Debate and Decorum.

[§§ 34-37.]

34. Debate.* [In connection with this section read §§ 1-5.] When a motion is made and seconded, it shall be stated by the Chairman before being debated [see § 3]. When any member is about to speak in debate, he shall rise and respectfully address himself to "Mr. Chairman." ["Mr. President" is used where that is the designated title of the presiding

=== Page 67 ===

officer; "Brother Moderator" is more common in religious meetings.] The Chairman shall then announce his name [see § 2]. By parliamentary courtesy, the member upon whose motion a subject is brought before the assembly is first entitled to the floor, even though another member has risen first and addressed the Chair; [in case of a report of a committee, it is the member who presents the report] ; and this member is also entitled to close the debate, but not until every member choosing to speak, has spoken. This right to make the last speech upon the question, is not taken away by the Previous Question [§ 20] being ordered, or in any other way. With this exception, no member shall speak more than twice to the same question (only once to a question of order, § 14), nor longer than ten minutes at one time, without leave of the assembly, and the question upon granting the leave shall be decided by a majority vote without debate.* [The limit in time should vary to suit circumstances, but the limit of two speeches of ten minutes each will usually answer in ordinary assemblies, and it can be increased, when desirable, by a majority vote as shown above, or diminished as shown in § 37. In the U. S. House of Representatives no member can speak more than once to the same question, nor longer than one hour. The fourth rule of the Senate is as follows: "No Senator shall speak more than twice in any one debate on the same day, without leave of the Senate, which question shall be decided without debate." If no rule is adopted, each member can speak but once to the same question.]

If greater freedom is desired, the

=== Page 68 ===

proper course is to refer the subject to the committee of the whole [§ 32], or to consider it informally [§ 33]. [For limiting or closing the debate, see § 37.] No member can speak the second time to a question, until every member choosing to speak has spoken. But an amendment, or any other motion being offered, makes the real question before the assembly a different one, and, in regard to the right to debate, is treated as a new question. Merely asking a question, or making a suggestion is not considered as speaking.

35. Undebatable Questions. The following questions shall be decided without debate, all others being debatable [see note at end of this section]:

To Fix the Time to which the Assembly shall Adjourn (when a privileged question, § 10). To Adjourn [§ 11], (or in committee, to rise, which is used instead of to adjourn). For the Orders of the Day [§ 13], and questions relating to the priority of business. An Appeal [§ 14] when made while the Previous Question is pending, or when simply relating to indecorum or transgressions of the rules of speaking, or to the priority of business. Objection to the Consideration of a Question [§ 15].

=== Page 69 ===

Questions relating to Reading of Papers [§ 16], or Withdrawing a Motion [§ 17], or Suspending the Rules [§ 18], or extending the limits of debate [§ 34], or limiting or closing debate, or granting leave to continue his speech to one who has been guilty of indecorum in debate [§ 36]. To Lie on the Table or to Take from the Table [§ 19]. The Previous Question [§ 20]. To Reconsider [§ 26] a question which is itself undebatable.

The motion to Postpone to a certain time [§ 21] allows of but very limited debate, which must be confined to

the propriety of the postponement; but to Reconsider a debatable question [§ 26], or to Commit [§ 22], or Indefinitely Postpone [§ 24], opens the main question [§ 6] to debate. To Amend [§ 23] opens the main question to debate only so far as it is necessarily involved in the amendment.

The distinction between debate and making suggestions or asking a question, should always be kept in view, and when the latter will assist the assembly in determining the question, is allowed to a limited extent, even though the question before the assembly is undebatable.

Note On Undebatable Questions.--The English common parliamentary law makes all motions

=== Page 70 ===

debatable, without there is a rule adopted limiting debate [Cushing's Manual, § 330]; but every assembly is obliged to restrict debate upon certain motions. The restrictions to debate prescribed in this section conform to the practice of Congress, where, however, it is very common to allow of brief remarks upon the most undebatable questions, sometimes five or six members speaking; this of course is allowed only when no one objects.

By examining the above list, it will be found, that, while free debate is allowed upon every principal question [§ 6], it is permitted or prohibited upon other questions in accordance with the following principles:

(a) Highly privileged questions, as a rule, should not be debated, as in that case they could be used to prevent the assembly from coming to a vote on the main question; (for instance, if the motion to adjourn were debatable, it could be used [see § 11] in a way to greatly hinder business). High privilege is, as a rule, incompatible with the right of debate on the privileged question.

(b) A motion that has the effect to suppress a question before the assembly, so that it cannot again be taken up that session [§ 42], allows of free debate. And a subsidiary motion [§ 7, except commit, which see below,] is debatable to just the extent that it interferes with the right of the assembly to take up the original question at its pleasure.

Illustrations: To "Indefinitely Postpone" [§ 24] a question, places it out of the power of the assembly to again take it up during that session, and consequently this motion allows of free debate, even involving the whole merits of the original question.

To "Postpone to a certain time" prevents the assembly taking up the question till the specified time, and therefore allows of limited debate upon the propriety of the postponement.

To "Lie on the Table" leaves the question so

=== Page 71 ===

that the assembly can at any time consider it, and therefore should not be, and is not debatable.

To "Commit" would not be very debatable, according to this rule, but it is an exception, because it if often important that the committee should know the views of the assembly on the question, and it therefore is not only debatable, but opens to debate the whole question which it is proposed to refer to the committee.

36. Decorum in Debate [see § 2]. In debate a member must confine himself to the question before the assembly, and avoid personalities. He cannot reflect upon any act of the assembly, unless he intends to conclude his remarks with a motion to rescind such action, or else while debating such motion. In referring to another member, he should, as much as possible, avoid using his name, rather referring to him as "the member

who spoke last," or in some other way describing him. The officers of the assembly should always be referred to by their official titles. It is not allowable to arraign the motives of a member, but the nature or consequences of a measure may be condemned in strong terms. It is not the man, but the measure, that is the subject of debate. If at any time the Chairman rises to state a point of order, or give information, or otherwise speak, within his privilege [see

=== Page 72 ===

§ 40], the member speaking must take his seat till the Chairman has been first heard. When called to order, the member must sit down until the question of order is decided. If his remarks are decided to be improper, he cannot proceed, if any one objects, without the leave of the assembly expressed by a vote, upon which question there shall be no debate.

Disorderly words should be taken down by the member who objects to them, or by the clerk, and then read to the member; if he denies them, the assembly shall decide by a vote whether they are his words or not. If a member cannot justify the words he used, and will not suitably apologize for using them, it is the duty of the assembly to act in the case, requiring both members to withdraw* [If both are personally interested. [See page 161.]] till it has decided its course, it being a general rule that no member should he present in the assembly when any matter relating to himself is under debate. If any business has taken place since the member spoke, it is too late to take notice of any disorderly words he used.

37. Closing Debate. Debate upon a question is not closed by the Chairman rising to put the question, as, until both the affirmative

=== Page 73 ===

and negative are put, a member can claim the floor, and re-open debate [see § 38]. Debate can be closed by the following motions, which are undebatable [§ 35], and, except to Lie on the Table, shall require a two-thirds* [In Congress where each speaker can occupy the floor one hour, any of these motions to cut off debate can be adopted by a mere majority. In ordinary societies harmony is so essential, that a two-thirds vote should be required to force the assembly to a final vote without allowing free debate.] vote for their adoption [§ 39]:

(a) An objection to the consideration of a question [only allowable when the question is introduced, § 15], which, if sustained, not only stops debate, but also throws the subject out of the assembly for that session [§ 42]; which latter effect is the one for which it was designed.

(b) To lie on the table [§ 19], which, if adopted, carries the question to the table, from which it cannot be taken without a majority favors such action.

(c) The previous question [§ 20], which has the effect of requiring all the questions before the assembly [excepting as limited in § 20] to be put to vote at once without further debate. It may be applied merely to an amendment or to an amendment of an amendment.

=== Page 74 ===

(d) For the assembly to adopt an order (1) limiting debate upon a special subject, either as to the number or length of the speeches; or (2) closing debate upon the subject at a stated time, when all pending questions shall be put to vote without further debate. Either of these two measures may be applied only to a pending amendment, or an amendment thereto, and when this is voted upon, the original question is still open to debate and amendment.

Art. VI. Vote. [§§ 38-39.]

38. Voting. Whenever from the nature of the question it permits of no modification or debate, the Chairman immediately puts it to vote; if the question is debatable, when the Chairman thinks the debate has been brought to a close, he should inquire if the assembly is ready for the question, and if no one rises he puts the question to vote. There are various forms for putting the question, in use in different parts of the country. The rule in Congress, in

=== Page 75 ===

the House of Representatives, is as follows: "Questions shall be distinctly put in this form, to-wit: 'As many as are of the opinion that (as the question may be) say Aye;' and after the affirmative voice is expressed, 'As many as are of the contrary opinion, say No.'" The following form is very common: "It has been moved and seconded that (here state the question). As many as are favor of the motion say Aye; those opposed, No." Or, if the motion is for the adoption of a certain resolution, after it has been read the Chairman can say, "You have heard the resolution read; those in favor of its adoption will hold up the right hand; those opposed will manifest it by the same sign." These examples are sufficient to show the usual methods of putting a question, the affirmative being always put first.

When a vote is taken, the Chairman should always announce the result in the following form: "The motion is carried--the resolution is adopted," or, "The ayes have it--the resolution is adopted." If, when he announces a vote, any member rises and states that he doubts the vote, or calls for a "division," the

=== Page 76 ===

Chairman shall say, "A division is called for; those in favor of the motion will rise." After counting these, and announcing the number, he shall say, "Those opposed will rise." will count these, announce the number, and declare the result; that is, whether the motion is carried or lost. Instead of counting the vote himself, he can appoint tellers to make the count and report to him. When tellers are appointed, they should be selected from both sides of the question. A member has the right to change his vote (when not made by ballot) before the decision of the question has been finally and conclusively pronounced by the Chair, but not afterwards.

Until the negative is put, it is in order for any member, in the same manner as if the voting had not been commenced, to rise and speak, make motions for amendment or otherwise, and thus renew the debate; and this, whether the member was in the assembly room or not when the question was put and the vote partly taken. In such case the question is in the same condition as if it had never been put.

No one can vote on a question affecting

=== Page 77 ===

himself, but if more than one name is included in the resolution (though a sense of delicacy would prevent this right being exercised, excepting when it would change the vote) all are entitled to vote; for if this were not so, a minority could control an assembly by including the names of a sufficient number in a motion, say for preferring charges against them, and suspend them, or even expel them from the assembly. When there is a tie vote the motion fails, without the Chairman gives his vote for the affirmative, which in such case he can do. Where his vote will make a tie, he can cast it and thus defeat the measure.

Another form of voting is by ballot. This method is only adopted when required by the constitution or by-laws of the assembly, or when the assembly has ordered the vote to be so taken. The Chairman, in such cases, appoints at least two tellers, who distribute slips of paper upon which each member, including the Chairman,* [Should the Chairman neglect to vote before the ballots are counted, he cannot then vote without the

permission of the assembly.] writes his vote; the votes are then collected, counted by the tellers, and the result reported to the Chairman, who announces

=== Page 78 ===

it to the assembly. The Chairman announces the result of the vote, in case of an election to office, in a manner similar to the following: "The whole number of votes cast is --; the number necessary for an election is --; Mr. A. received --; Mr. B. --; Mr. C. --. Mr. B. having received the required number is elected." Where there is only one candidate for an office, and the constitution requires the vote to be by ballot, it is common to authorize the clerk to cast the vote of the assembly for such and such a person; if any one objects however, it is necessary to ballot in the usual way. So when a motion is made to make a vote unanimous, it fails if any one objects. In counting the ballots all blanks are ignored.

The assembly can by a majority vote order that the vote on any question be taken by Yeas and Nays.* [Taking a vote by yeas and nays, which has the effect to place on the record how each member votes, is peculiar to this country, and while it consumes a great deal of time, is rarely useful in ordinary societies. By the Constitution, one-fifth of the members present can, in either house of Congress, order a vote to be taken by yeas and nays, and to avoid some of the resulting inconveniences various rules and customs have been established, which are ignored in this Manual, as according to it the yeas and nays can only be ordered by a majority, which prevents its being made use of to hinder business. In representative bodies it is very useful, especially where the proceedings are published, as it enables the people to know how their representatives voted on important measures. In some small bodies a vote on a resolution must be taken by yeas and nays, upon the demand of a single member.] In this method of voting the Chairman states both sides of the question

=== Page 79 ===

at once; the clerk calls the roll and each member as his name is called rises and answers yes or no, and the clerk notes his answer. Upon the completion of the roll call the clerk reads over the names of those who answered the affirmative, and afterwards those in the negative, that mistakes may be corrected; he then gives the number voting on each side to the Chairman, who announces the result. An entry must be made in the minutes of the names of all voting in the affirmative, and also of those in the negative.

The form of putting a question upon which vote has been ordered to be taken by yeas and nays, is similar to the following: "As many as are in favor of the adoption of these resolutions will, when their names are called, answer yes [or aye]--those opposed will answer no." The Chairman will then direct the clerk to call the roll. The negative being put at the same time as the affirmative, it is too late, after the question is put, to renew the

=== Page 80 ===

debate. After the commencement of the roll call, it is too late to ask to be excused from voting. The yeas and nays cannot be ordered in committee of the whole [§ 32].

39. Motions Requiring More than a Majority Vote.* [Where no rule to the contrary is adopted, a majority vote of the assembly, when a quorum [§ 43] is present, is sufficient for the adoption of any motion, except for the suspension of a rule, which can only be done by general consent, or unanimously. Congress requires a two-thirds vote for only the motions to suspend and to amend the Rules, to take up business out of its proper order, and to make a special order [see note to § 37].] The following motions shall require a two-thirds vote for their adoption, as the right of discussion, and the right to have the rules enforced, should not be abridged by a mere majority:

=== Page 81 ===

Art. VII. The Officers and the Minutes. [§§ 40, 41.]

40. Chairman* [In connection with this section read § 44, and also § 40, 41.] or President. The presiding officer, when no special title has been assigned him, is ordinarily called the Chairman (or in religious assemblies more usually the Moderator); frequently the constitution of the assembly prescribes for him a title, such as President.

His duties are generally as follows:

To open the session at the time at which the assembly is to meet, by taking the chair and calling the members to order; to announce the business before the assembly in the order in which it is to be acted upon [§ 44] to state and to put to vote [§ 38] all questions which are regularly moved, or necessarily arise in the course of proceedings, and to announce the result of the vote;

To restrain the members, when engaged in

=== Page 82 ===

debate, within the rules of order; to enforce on all occasions the observance of order and decorum [§ 36] among the members, deciding all questions of order (subject to an appeal to the assembly by any two members, § 14), and to inform the assembly when necessary, or when referred to for the purpose, on a point of order or practice;

To authenticate, by his signature, when necessary, all the acts, orders and proceeding of the assembly, and in general to represent and stand for the assembly, declaring its will and in all things obeying its commands.

The chairman shall rise* [It is not customary for the chairman to rise while putting the questions in very small bodies, such as committees, boards of trustees, &c.] to put a question to vote, but may state it sitting; he shall also rise from his seat (without calling any one to the chair), when speaking to a question of order, which he can do in preference to other members. In referring to himself he should always use his official title thus: "The Chair decides so and so," not "I decide, &c." When a member has the floor, the chairman cannot interrupt him as long as he does not transgress

=== Page 83 ===

any of the rules of the assembly, excepting as provided in § 2.

He is entitled to vote when the vote is by ballot* [But this right is lost if he does not use it before the tellers have commenced to count the ballots. The assembly can give leave to the chairman to vote under such circumstances.] and in all other cases where the vote would change the result. Thus in a case where two-thirds vote is necessary, and his vote thrown with the minority would prevent the adoption of the question, he can cast his vote; so also he can vote with the minority when it will produce a tie vote and thus cause the motion to fail. Whenever a motion is made referring especially to the chairman, the maker of the motion should put it to vote.

The chairman can, if it is necessary to vacate the chair, appoint a chairman pro tem.,* [When there are Vice Presidents, then the first one on the list that is present, is, by virtue of his office, chairman during the absence

of the President, and should always be called to the chair when the President temporarily vacates it.] but the first adjournment puts an end to the appointment, which the assembly can terminate before, if it pleases, by electing another chairman. But the regular chairman, knowing that he will be absent from a future meeting, cannot authorize another member to act

=== Page 84 ===

in his place at such meeting; the clerk [§ 41], or in his absence any member, should in such case call the meeting to order, and a chairman pro tem. be elected, who would hold office during that session [§ 42], without such office was terminated by the entrance of the regular chairman.

The chairman sometimes calls a member to the chair, and himself takes part in the debate. But this should rarely be done, and nothing can justify it in a case where much feeling is shown, and there is a liability to difficulty in preserving order. If the chairman has even the appearance of being a partisan, he loses much of his ability to control those who are on the opposite side of the question.* [The unfortunate habit many chairmen have of constantly speaking upon questions before the assembly, even interrupting the member who has the floor, is unjustified by either the common parliamentary law, or the practice of Congress. One who expects to take an active part in debate should never accept the chair. "It is a general rule, in all deliberative assemblies, that the presiding officer shall not participate in the debate, or other proceedings in any other capacity than as such officer. He is only allowed, therefore, to state matters of fact within his knowledge; to inform the assembly on points of order or the course of proceeding, when called upon for that purpose, or when he finds it necessary to do so and on appeals from his decision on questions of order, to address the assembly in debate." [Cushing's Manual, page 106.] "Though the Speaker [chairman] may of right speak to matters of order and be first heard, he is restrained from speaking on any other subject except where the assembly have occasion for facts within his knowledge; then he may, with their leave, state the matter of fact." [Jefferson's Manual, sec. xvii, and Barclay's "Digest of the Rules and Practice of the House of Representatives, U. S.," page 195.]]

The chairman should not only be familiar with parliamentary usage, and set the example of strict conformity to it, but he should be a

=== Page 85 ===

man of executive ability, capable of controlling men; and it should never be forgotten, that, to control others, it is necessary to control one's self. An excited chairman can scarcely fail to cause trouble in a meeting.

A chairman will often find himself perplexed with the difficulties attending his position, and in such cases he will do well to heed the advice of a distinguished writer on parliamentary law, and recollect that--"The great purpose of all rules and forms, is to subserve the will of the assembly, rather than to restrain it; to facilitate, and not to obstruct, the expression of their deliberate sense."

41. Clerk or Secretary [and the Minutes]. The recording officer is usually called

=== Page 86 ===

the "Clerk" or "Secretary,"* [When there are two secretaries, he is termed the "recording secretary," and the other one, the "corresponding secretary." In many societies the secretary, besides acting as recording officer, collects the dues of members, and thus becomes to a certain extent a financial officer. In most cases the treasurer acts as banker, only paying on the order of the society, signed by the secretary alone, or by the president and secretary. In such cases the secretary becomes in reality the financial officer of the society, and should make reports to the society, of funds received and from what sources, and of the funds expended and for what purposes. See § 52 for his duties as financial officer.] and the record of proceedings the "Minutes."

Part II, § 51.]

His desk should be near that of the chairman, and in the absence of the chairman, (if there is no vice president present) when the hour for opening the session arrives, it is his duty to call the meeting to order, and to preside until the election of a chairman pro tem., which should be done immediately. He should keep a record of the proceedings, commencing in a form similar to the following :* [See Clerk and Minutes in

Part II, § 51.]

"At a regular quarterly meeting of [state the name of the society] held on the 31st day of March, 1875, at [state the place of meeting], the President in the chair, the minutes were read by the clerk and approved." If the regular clerk is absent, insert after the words "in the chair," the following: "The clerk being absent, Robert Smith was appointed clerk pro tem.

=== Page 87 ===

The minutes were then read and approved." If the minutes were not read, say "the reading of the minutes was dispensed with." The above form will show the essentials, which are as follows: (a) The kind of meeting, "regular" [or stated] or "special," or "adjourned regular," or "adjourned special;" (b) name of the assembly; (c) date and place of meeting (excepting when the place is always the same); (d) the fact of the presence of the regular chairman and clerk, or in their absence the names of their substitutes; (e) whether the minutes of the previous meeting were approved.

The minutes should he signed by the person who acted as clerk for that meeting: in some societies the chairman must also sign them. When published, they should be signed by both officers.

In keeping the minutes much depends upon the kind of meeting, and whether the minutes are to be published. If they are to be published, it is often of far more interest to know what was said by the leading speakers, than to know what routine business was done, and what resolutions adopted.

=== Page 88 ===

In such case the duties of the secretary are arduous, and he should have at least one assistant. In ordinary society meetings and meetings of Boards of Managers and Trustees, on the contrary, there is no object in reporting the debates; the duty of the clerk, in such cases, is mainly to record what is "done" by the assembly, not what is said by the members. Without there is a rule to the contrary, he should enter every Principal motion [§ 6] that is before the assembly, whether it is adopted or rejected; and where there is a division [see Voting, § 38], or where the vote is by ballot, he should enter the number of votes on each side; and when the voting is by yeas and nays [§ 38], he should enter a list of the names of those voting on each side. He should endorse on the reports of committees, the date of their reception, and what further action was taken upon them, and preserve them among the records, for which he is responsible. He should in the minutes make a brief summary of a report that has been agreed to, except where it contains resolutions, in which case the resolutions will he entered in full as adopted by the assembly, and not as

=== Page 89 ===

if it was the report accepted. The proceedings of the committee of the whole [§ 32], or while acting informally [§ 33], should not be entered on the minutes. Before an adjournment without day, it is customary to read over the minutes for approval, if the next meeting of the board or society will not occur for a long period. Where the regular meetings are not separated by too great a time, the minutes are read at the next meeting.

The clerk should, previous to each meeting, for the use of the chairman, make out an order of business [§ 44], showing in their exact order what is necessarily to come before the assembly. He should also have at each meeting a list of all standing committees, and such select committees as are in existence at the time. When a

Part II, § 51.]

committee is appointed, he should hand the names of the committee and all papers referred to it to the chairman, or some other of its members.

=== Page 90 ===

Art. VIII. Miscellaneous. [§§ 42-45.]

42. A Session of an assembly is a meeting* [See definitions in Introduction for the distinction between "meeting" and "session."] which, though it may last for days, is virtually one meeting, as a session of a Convention; or even months, as a session of Congress; it terminates by an "adjournment without day." The intermediate adjournments from day to day, or the recesses taken during the day, do not destroy the continuity of the meeting--they in reality constitute one session. In the case of a permanent society, having regular meetings every week, month, or year, for example, each meeting constitutes a separate session of the society, which session however can be prolonged by adjourning to another day.

If a principal motion [§ 6] is indefinitely postponed or rejected at one session, while it cannot be introduced again at the same session [see Renewal of a Motion, § 26], it can be at

=== Page 91 ===

the next, without it is prohibited by a rule of the assembly.

No one session of the assembly can interfere with the rights of the assembly at any future session,* [Any one session can adopt a rule or resolution of a permanent nature, and it continues in force until at some future session it is rescinded. But these Standing Rules, as they are termed, do not interfere with future sessions, because at any moment a majority can suspend or rescind them, or adopt new ones.] without it is expressly so provided in their Constitution, Bylaws, or Rules of Order, all of which are so guarded (by requiring notice of amendments, and at least a two-thirds vote for their adoption) that they are not subject to sudden changes, but may be considered as expressing the deliberate views of the whole society, rather than the opinions or wishes of any particular meeting. Thus, if the presiding officer were ill, it would not be competent for one session of the assembly to elect a chairman to hold office longer than that session, as it cannot control or dictate to the next session of the assembly. By going through the prescribed routine of an election to fill the vacancy, giving whatever notice is required, it could then legally elect a chairman to hold office while the vacancy lasted. So it

=== Page 92 ===

is improper for an assembly to postpone anything to a day beyond the next succeeding session, and thus attempt to prevent the next session from considering the question. On the other band, it is not permitted to move a reconsideration [§ 27] of a vote taken at a previous session [though the motion to reconsider can be called up, provided it was made at the last meeting of the previous session.] Committees can be appointed to report at a future session.

Note On Session--In Congress, and in fact all legislative bodies, the limits of the sessions are clearly defined; but in ordinary societies having a permanent existence, with regular meetings more or less frequent, there appears to be a great deal of confusion upon the subject. Any society is competent to decide what shall constitute one of its sessions, but, where there is no rule on the subject, the common parliamentary law would make each of its regular or special meetings a separate session, as they are regarded in this Manual.

The disadvantages of a rule making a session include all the meetings of an ordinary society, held during a long time as one year, are very great. [Examine Indefinitely Postpone, § 24, and Renewal of a Motion, § 26.] If members of any society take advantage of the freedom allowed by considering

Part II, § 51.]

=== Page 93 ===

each regular meeting a separate session, and repeatedly renew obnoxious or unprofitable motions, the society can adopt a rule prohibiting the second introduction of any principal question [§ 6] within, say, three or six months after its rejection, or indefinite postponement, or after the society has refused to consider it. But generally it is better to suppress the motion by refusing to consider it [§ 15].

43. A Quorum of an assembly is such a number as is competent to transact its business. Without there is a special rule on the subject, the quorum of every assembly is a majority of all the members of the assembly. But whenever a society has any permanent existence, it is usual to adopt a much smaller number, the quorum being often less than one-twentieth of its members; this becomes a necessity in most large societies, where only a small fraction of the members are ever present at a meeting.* [While a quorum is competent to transact any business, it is usually not expedient to transact important business without there is a fair attendance at the meeting, or else previous notice of such action has been given.]

The Chairman should not take the chair till a quorum is present, except where there is no hope of there being a quorum, and then no business can be transacted, except simply

=== Page 94 ===

to adjourn. So whenever during the meeting there is found not to be a quorum present, the only thing to be done is to adjourn--though if no question is raised about it, the debate can be continued, but no vote taken, except to adjourn.

In committee of the whole, the quorum is the same as in the assembly; in any other committee the majority is a quorum, without the assembly order otherwise, and it must wait for a quorum before proceeding to business. If the number afterwards should be reduced below a quorum, business is not interrupted, unless a member calls attention to the fact; but no question can be decided except when a quorum is present. Boards of Trustees, Managers, Directors, etc., are on the same footing as committees, in regard to a quorum. Their power is delegated to them as a body, and what number shall be present in order that they may act as a Board, is to be decided by the society that appoints the Board. If no quorum is specified, then a majority constitutes a quorum.

44. Order of Business. It is customary for every society having a permanent existence,

=== Page 95 ===

to adopt an order of business for its meetings. When no rule has been adopted, the following is the order:

(1) Reading the Minutes of the previous meeting [and their approval]. (2) Reports of Standing Committees.
 (3) Reports of Select Committees. (4) Unfinished Business. (5) New Business.

Boards of Managers, Trustees, etc., come under the head of standing committees. Questions that have been postponed from a previous meeting, come under the head of unfinished business; and if a subject has been made a "special order" for the day, it shall take precedence of all business except reading the minutes. If it is desired to transact business out of its order, it is necessary to suspend the rules [§ 18], which can only be done by a two-thirds vote; but as each subject comes up, a majority can at once lay it on the table [§ 19], and thus reach any question which they desire to first dispose of.

The order of business, in considering any report or proposition containing several paragraphs,* [No vote should be taken on the adoption of the several paragraphs,--one vote being taken finally on the adoption of the whole paper. By not adopting separately the different paragraphs, it is in order, after they have all been
amended, to go back and amend any of them still further. In committee a similar paper would be treated the same way [see § 30]. In § 48 (b) an illustration is given of the practical application of this section.] is as follows:

=== Page 96 ===

The whole paper should be read entirely through by the clerk; then the Chairman should read it by paragraphs, pausing at the end of each, and asking, "Are there any amendments proposed to this paragraph?" If none are offered, he says, "No amendments being offered to this paragraph, the next will be read;" he then reads the next, and proceeds thus to the last paragraph, when he states that the whole report or resolutions have been read, and are open to amendment. He finally puts the question on agreeing to or adopting the whole paper as amended. If there is a preamble it should be read after the last paragraph.

If the paper has been reported back by a committee with amendments, the clerk reads only the amendments, and the Chairman then reads the first and puts it to the question, and so on till all the amendments are adopted or rejected, admitting amendments to the committee's amendments, but no others. When

=== Page 97 ===

through with the committee's amendments, the Chairman pauses for any other amendments to be proposed by the assembly; and when these are voted on, he puts the question on agreeing to or adopting the paper as amended. Where the resolutions have been just read by the member presenting them, the reading by the clerk is usually dispensed with without the formality of a vote. By "suspending the rules" [§ 18], or by general consent, a report can be at once adopted without following any of the above routine.

45. Amendments of Rules of Order. These rules can be amended at any regular meeting of the assembly, by a two-thirds vote of the members present, provided the amendment was submitted in writing at the previous regular meeting. And no amendment to Constitutions or By-Laws shall be permitted, without at least equal notice and a two-thirds vote.* [Constitutions, By-Laws and Rules of Order should always prohibit their being amended by less than a two-thirds vote, and without previous notice of the amendment being given. If the By-Laws should contain rules that it may be desirable to occasionally suspend, then they should state how they can be suspended, just as is done in these Rules of Order, § 18. If there is no such rule it is impossible to suspend any rule, if a single member objects.

=== Page 98 === === Page 99 ===

PART II.

ORGANIZATION AND CONDUCT OF BUSINESS.* [The exact words used by the chairman or member, are in many cases in quotations. It is not to be inferred that these are the only forms permitted, but that these forms are proper and common. They are inserted for the benefit of those unaccustomed to parliamentary forms, and are sufficiently numerous for ordinary meetings.]

Art. IX. Organization and Meetings. [§§ 46-49.]

46. An Occasional or Mass Meeting. (a) Organization. When a meeting is held which is not one of an organized society, shortly after the time appointed for the meeting, some member of the assembly steps forward and says: "The meeting will please come to order; I move that Mr. A. act as chairman of this meeting." Some one else says, "I second the motion." The first member then puts the

=== Page 100 ===

question to vote, by saying, "It has been moved and seconded that Mr. A. act as chairman of this meeting; those in favor of the motion will say aye," and when the affirmative vote is taken, he says, "those opposed will say no." If the majority vote in the affirmative, he says, "The motion is carried; Mr. A. will take the chair." If the motion is lost, he announces that fact, and calls for the nomination of some one else for chairman, and proceeds with the new nomination as in the first case.* [Sometimes a member nominates a chairman and no vote is taken, the assembly signifying their approval by acclamation. The member who calls the meeting to order, instead of making the motion himself, may act as temporary chairman, and say: "The meeting will please come to order: will some one nominate a chairman?" He puts the question to vote on the nomination as described above. In large assemblies, the member who nominates, with one other member, frequently conducts the presiding officer to the chair, and the chairman makes a short speech, thanking the assembly for the honor conferred on him.]

When Mr. A. takes the chair, he says, "The first business in order is the election of a secretary." Some one then makes a motion as just described, or he says "I nominate Mr. B," when the chairman puts the question as before. Sometimes several names are called out, and the chairman, as he hears them, says, "Mr. B. is nominated; Mr. C. is nominated," etc; he then takes a vote on the first one he heard, putting the question thus: "As many as are in favor of

=== Page 101 ===

Mr. B. acting as secretary of this meeting, will say aye;--those opposed will say no." If the motion is lost the question is put on Mr. C., and so on, till some one is elected. In large meetings the secretary takes his seat near the chairman: he should in all cases keep a record of the proceedings as described in § 51.

(b) Adoption of Resolutions. These two officers are all that are usually necessary for a meeting; so, when the secretary is elected, the chairman asks, "What is the further pleasure of the meeting?" If the meeting is merely a public assembly called together to consider some special subject, it is customary at this stage of the proceedings for some one to offer a series of resolutions previously prepared, or else to move the appointment of a committee to prepare resolutions upon the subject. In the first case he rises and says, "Mr. Chairman;" the chairman responds, "Mr. C." Mr. C., having thus obtained the floor, then says, "I move the adoption of the following resolutions," which he then reads and hands to the chairman;* [The practice in legislative bodies, is to send to the clerk's desk all resolutions, bills, etc., the title of the bill and the name of the member introducing it, being endorsed on each. In such bodies, however, there are several clerks and only one chairman. In many assemblies there is but one clerk or secretary, and, as he has to keep the minutes, there is no reason for his being constantly interrupted to read every resolution offered in such assemblies, without there is a rule or established custom to the contrary, it is allowable, and frequently much better to hand all resolutions, reports, etc., directly to the chairman. If they were read by the member introducing them, and no one calls for another reading, the chairman can omit reading them when be thinks they are fully understood. In reference to the manner of reading and stating the question, when the resolution contains several paragraphs, see Rules of Order, § 44.]

=== Page 102 ===

some one else says, "I second the motion." The chairman sometimes directs the secretary to read the resolutions again, after which he says, "The question is on the adoption of the resolutions just read," and if no one rises immediately, he adds, "Are you ready for the question?" If no one then rises, he says, "As many as are in favor of the adoption of the resolutions just read, will say aye;" after the ayes have voted, he says, "As many as are of a contrary opinion will say no;" he then announces the result of the vote as follows: "The motion is carried--the resolutions are adopted," or, "The ayes have it the resolutions are adopted."

(c) Committee to draft Resolutions. If it is preferred to appoint a committee to draft resolutions, a member, after he has addressed the Chair and been recognized, says, "I move that a committee be appointed to draft

resolutions expressive of the sense of this meeting on,"

=== Page 103 ===

etc., adding the subject for which the meeting was called. This motion being seconded, the Chairman states the question [§ 67] and asks, "Are you ready for the question?" If no one rises, he puts the question, announces the result, and, if it is carried, he asks, "Of how many shall the committee consist?" If only one number is suggested, he announces that the committee will consist of that number; if several numbers are suggested, he states the different ones and then takes a vote on each, beginning with the largest, until one number is selected.

He then inquires, "How shall the committee be appointed?" This is usually decided without the formality of a vote. The committee may be "appointed" by the Chair--in which case the chairman names the committee and no vote is taken; or the committee may be "nominated" by the Chair, or the members of the assembly (no member naming more than one, except by unanimous consent), and then the assembly vote on their appointment. When the chairman nominates, after stating the names he puts one question on the entire committee, thus: "As many as are in favor of these gentlemen constituting the committee, will say

=== Page 104 ===

aye." If nominations are made by members of the assembly, and more names mentioned than the number of the committee, a separate vote should be taken on each name. (In a mass meeting it is safer to have all committees appointed by the chairman.)

When the committee are appointed they should at once retire and agree upon a report, which should be written out as described in § 53. During their absence other business may be attended to, or the time may be occupied with hearing addresses. Upon their return the chairman of the committee (who is the one first named on the committee, and who quite commonly, though not necessarily, is the one who made the motion to appoint the committee), avails himself of the first opportunity to obtain the floor,* [See Rules of Order, § 2.] when he says, "The committee appointed to draft resolutions, are prepared to report." The chairman tells him that the assembly will now hear the report, which is then read by the chairman of the committee, and handed to the presiding officer, upon which the committee is dissolved without any action of the assembly.

A member then moves the "adoption" or

=== Page 105 ===

"acceptance" of the report, or that "the resolutions be agreed to," which motions have the same effect if carried, namely, to make the resolutions the resolutions of the assembly just as if the committee had had nothing to do with them.* [A very common error is, after a report has been read, to move that it be received whereas, the fact that it has been read, shows that it has been already received by the assembly. Another mistake, less common but dangerous, is to vote that the report be accepted (which is equivalent to adopting it), when the intention is only to have the report up for consideration and afterwards move its adoption.]

When one of these motions is made, the chairman acts as stated above when the resolutions were offered by a member. If it is not desired to immediately adopt the resolutions, they can be debated, modified, their consideration postponed, etc., as explained in §§ 55-63.

When through with the business for which the assembly were convened, or when from any other cause it is desirable to close the meeting, some one moves "to adjourn;" if the motion is carried and no other time for meeting has been appointed, the chairman says, "The motion is carried; this assembly stands adjourned without day." [Another method by which the meeting may be conducted is shown in § 48.]

(d) Additional Officers. If more officers are

=== Page 106 ===

required than a chairman and secretary, they can be appointed before introducing the resolutions, in the manner described for those officers; or the assembly can first form a temporary organization in the manner already described, only adding "pro tem." to the title of the officers, thus: "chairman pro tem." In this latter case, as soon as the secretary pro tem. is elected, a committee is appointed to nominate the permanent officers, as in the case of a convention [§ 47]. Frequently the presiding officer is called the President, and sometimes there is a large number of Vice Presidents appointed for mere complimentary purposes. The Vice Presidents in large formal meetings, sit on the platform beside the President, and in his absence, or when he vacates the chair, the first on the list that is present should take the chair.

47. Meeting of a Convention or Assembly of Delegates. If the members of the assembly have been elected or appointed as members, it becomes necessary to know who are properly members of the assembly and entitled to vote, before the permanent organization is effected. In this case a temporary organization is made, as already described, by the election of a chairman

=== Page 107 ===

and secretary "pro tem.," when the chairman announces, "The next business in order is the appointment of a committee on credentials." A motion may then be made covering the entire case, thus: "I move that a committee of three on the credentials of members be appointed by the Chair, and that the committee report as soon as practicable;" or they may include only one of these details, thus: "I move that a committee be appointed on the credentials of members." In either case the Chair proceeds as already described in the cases of committees on resolutions [§ 46, (c)].

On the motion to accept the report of the committee, none can vote except those reported by the committee as having proper credentials. The committee, beside reporting a list of members with proper credentials, may report doubtful or contested cases, with recommendations, which the assembly may adopt, or reject, or postpone, etc. Only members whose right to their seats is undisputed, can vote.

The chairman, after the question of credentials is disposed of, at least for the time, announces that "The next business in order is the election of permanent officers of the assembly." Some one then moves the appointment of a

=== Page 108 ===

committee to nominate the officers, in a form similar to this: "I move that a committee of three be appointed by the Chair to nominate the permanent officers of this convention." This motion is treated as already explained. When the committee make their report, some one moves "That the report of the committee be accepted and that the officers nominated be declared the officers of this convention." [Where there is any competition for the offices, it is better that they be elected by ballot. In this case, when the nominating committee report, a motion can be made as follows: "I move that the convention now proceed to ballot for its permanent officers;" or "I move that we now proceed to the election, by ballot, of the permanent officers of this convention." [See Rules of Order § 38, for balloting, and other methods of voting.] The constitutions of permanent societies usually provide that the officers shall be elected by ballot.] This motion being carried, the chairman declares the officers elected, and instantly calls the new presiding officer to the chair, and the temporary secretary is at the same time replaced. The convention is now organized for work.

48. A Permanent Society. (a) First Meeting. When it is desired to form a permanent society, those interested in it should see that only the proper persons are invited to be present, at a certain time and place. It is not usual in

mass meetings, or meetings called to organize a society, to commence until

=== Page 109 ===

fifteen or thirty minutes after the appointed time, when some one steps forward and says, "The meeting will please come to order; I move that Mr. A. act as chairman of this meeting;" some one "seconds the motion," when the one who made the motion puts it to vote (or, as it is called, "puts the question"), as already described, under an "occasional meeting" [§ 46, (a)]; and, as in that case, when the chairman is elected, he announces as the first business in order the election of a secretary.

After the secretary is elected, the chairman calls on some member who is most interested in getting up the society, to state the object of the meeting. When this member rises he says, "Mr. Chairman;" the chairman then announces his name, when the member proceeds to state the object of the meeting. Having finished his remarks, the chairman may call on other members to give their opinions upon the subject, and sometimes a particular speaker is called out by members who wish to hear him. The chairman should observe the wishes of the assembly, and while being careful not to be too strict, he must not permit any one to occupy too much time and weary the meeting.

When a sufficient time has been spent in this

=== Page 110 ===

informal way, some one should offer a resolution, so that definite action can be taken. Those interested in getting up the meeting, if it is to be a large one, should have previously agreed upon what is to be done, and be prepared at the proper time to offer a suitable resolution, which may be in a form similar to this: "Resolved, That it is the sense of this meeting that a society for [state the object of the society] should now be formed in this city." This resolution, when seconded, and stated by the chairman, would be open to debate and be treated as already described [§ 46, (b)]. This preliminary motion could have been offered at the commencement of the meeting, and if the meeting is a very large one, this would probably be better than to have the informal discussion.

After this preliminary motion has been voted on, or even without waiting for such motion, one like this can be offered: "I move that a committee of five be appointed by the Chair, to draft a Constitution and By-Laws for a society for [here state the object], and that they report at an adjourned meeting of this assembly." This motion can be amended [§ 56] by striking out and adding words, etc., and it is debatable.

=== Page 111 ===

When this committee is appointed, the chairman may inquire, "Is there any other business to be attended to?" or, "What is the further pleasure of the meeting?" When all business is finished, a motion can be made to adjourn to meet at a certain place and time, which, when seconded, and stated by the Chair, is open to debate and amendment. It is usually better to fix the time of the next meeting [see § 63] at an earlier stage of the meeting, and then, when it is desired to close the meeting, move simply "to adjourn," which cannot be amended or debated. When this motion is carried, the chairman says, "This meeting stands adjourned to meet at," etc., specifying the time and place of the next meeting.

(b) Second Meeting.* [Ordinary meetings of a society are conducted like this second meeting, the chairman, however, announcing the business in the order prescribed by the rules of the society [§ 72]. For example, after the minutes are read and approved, he would say, "The next business in order is hearing reports from the standing committees." He may then call upon each committee in their order, for a report, thus: "Has the committee on applications for membership any report to make?" In which case the committee may report, as shown above, or some member of it reply that they have no report to make. Or, when the chairman knows that

there are but few if any reports to make, it is better, after making the announcement of the business, for him to ask, "Have these committees any reports to make?" After a short pause, if no one rises to report, he states, "There being no reports from the standing committees, the next business in order is hearing the reports of select committees," when he will act the same as in the case of the standing committees. The chairman should always have a list of the committees, to enable him to call upon them, as well as to guide him in the appointment of new committees.] At the next meeting the officers of the previous meeting, if present, serve until the permanent officers are elected. When the hour arrives for the meeting, the chairman standing, says, "The meeting will

=== Page 112 ===

please come to order:" as soon as the assembly is seated, he adds, "The secretary will read the minutes of the last meeting." If any one notices an error in the minutes, he can state the fact as soon as the secretary finishes reading them; if there is no objection, without waiting for a motion, the chairman directs the secretary to make the correction. The chairman then says, "If there is no objection the minutes will stand approved as read" [or "corrected," if any corrections have been made].

He announces as the next business in order, "the hearing of the report of the committee on the Constitution and By-Laws." The chairman of the committee, after addressing "Mr. Chairman" and being recognized, reads the committee's report and then hands it to the chairman.* [In large and formal bodies the chairman, before inquiring what is to be done with the report, usually directs the secretary to read it again. See note to § 46 (c), for a few common errors in acting upon reports of committees. [See also note to § 46 (b).]] If no motion is made, the chairman says, "You have heard the report read --

=== Page 113 ===

what order shall be taken upon it?" Or simply inquires, "What shall be done with the report?" Some one moves its adoption, or still better, moves "the adoption of the Constitution reported by the committee," and when seconded, the chairman says, "The question is on the adoption of the Constitution reported by the committee." He then reads the first article of the Constitution, and asks, "Are there any amendments proposed to this article?" If none are offered, after a pause, he reads the next article and asks the same question, and proceeds thus until he reads the last article, when he says, "The whole Constitution having been read, it is open to amendment." Now any one can move amendments to any part of the Constitution.

When the chairman thinks it has been modified to suit the wishes of the assembly, he inquires, "Are you ready for the question?" If no one wishes to speak, he puts the question, "As many as are in favor of adopting the Constitution as amended, will say aye;" and then, "As many as are opposed, will say no." He distinctly announces the result of the vote, which should always be done. If the articles of the Constitution are subdivided into sections

=== Page 114 ===

or paragraphs, then the amendments should be made by sections or paragraphs, instead of by articles.

The chairman now states that the Constitution having been adopted, it will be necessary for those wishing to become members to sign it (and pay the initiation fee, if required by the Constitution), and suggests, if the assembly is a large one, that a recess be taken for the purpose. A motion is then made to take a recess for say ten minutes, or until the Constitution is signed. The constitution being signed, no one is permitted to vote excepting those who have signed it.

The recess having expired, the chairman calls the meeting to order and says, "The next business in order is the adoption of By-Laws." Some one moves the adoption of the By-Laws reported by the committee, and they are

treated just like the Constitution. The chairman then asks, "What is the further pleasure of the meeting?" or states that the next business in order is the election of the permanent officers of the society. In either case some one moves the appointment of a committee to nominate the permanent officers of the society, which motion is treated as already described in § 47. As

=== Page 115 ===

each officer is elected he replaces the temporary one, and when they are all elected the organization is completed.

If the society is one that expects to own real estate, it should be incorporated according to the laws of the state in which it is situated, and for this purpose, some one on the committee on the Constitution should consult a lawyer before this second meeting, so that the laws may be conformed to. In this case the trustees are usually instructed to take the proper measures to have the society incorporated.

49. Constitutions, By-Laws, Rules of Order and Standing Rules. In forming a Constitution and By-Laws, it is always best to procure copies of those adopted by several similar societies, and for the committee, after comparing them, to select one as the basis of their own, amending each article just as their own report is amended by the Society. When they have completed amending the Constitution, it is adopted by the committee. The By-Laws are treated in the same way, and then, having finished the work assigned them, some one moves, "That the committee rise, and that the chairman (or some other

=== Page 116 ===

member) report the Constitution and By-Laws to the assembly." If this is adopted, the Constitution and By-Laws are written out, and a brief report made of this form: "Your committee, appointed to draft a Constitution and By-Laws, would respectfully submit the following, with the recommendation that they be adopted as the Constitution and By-Laws of this society;" which is signed by all the members of the committee that concur in it. Sometimes the report is only signed by the chairman of the committee.

In the organization just given, it is assumed that both a Constitution and By-Laws are adopted. This is not always done; some societies adopt only a Constitution, and others only By-Laws. Where both are adopted, the constitution usually contains only the following:

(1) Name and object of the society. (2) Qualification of members. (3) Officers, their election and duties. (4) Meetings of the society (only including what is essential, leaving details to the By-Laws). (5) How to amend the Constitution.

These can be arranged in five articles, each article being subdivided into sections. The

=== Page 117 ===

Constitution containing nothing but what is fundamental, it should be made very difficult to amend; usually previous notice of the amendment is required, and also a two-thirds or three-fourths vote for its adoption [§ 73]. It is better not to require a larger vote than two-thirds, and, where the meetings are frequent, an amendment should not be allowed to be made except at a quarterly or annual meeting, after having been proposed at the previous quarterly meeting.

The By-Laws contain all the other standing rules of the society, of such importance that they should be placed out of the power of any one meeting to modify; or they may omit the rules relating to the conduct of business in the meetings, which would then constitute the Rules of Order of the society. Every society, in its By-Laws or Rules of Order, should adopt a rule like this: "The rules contained in--(specifying the work on

parliamentary practice) shall govern the society in all cases to which they are applicable, and in which they are not inconsistent with the Rules of Order (or By-Laws) adopted by the society." Without such a rule, any one so disposed, could cause great trouble in a meeting.

=== Page 118 ===

In addition to the Constitution, By-Laws and Rules of Order, in nearly every society resolutions of a permanent nature are occasionally adopted, which are binding on the society until they are rescinded or modified. These are called Standing Rules, and can be adopted by a majority vote at any meeting. After they have been adopted, they cannot be modified at the same session except by a reconsideration [§ 60]. At any future session they can be suspended, modified or rescinded by a majority vote. The Standing Rules, then, comprise those rules of a society which have been adopted like ordinary resolutions, without the previous notice, etc., required for By-Laws, and consequently, future sessions of the society are at liberty to terminate them whenever they please. No Standing Rule (or other resolution) can be adopted which conflicts with the Constitution, By-Laws or Rules of Order.* [In practice these various classes of rules are frequently very much mixed. The Standing Rules of some societies are really By-Laws as the society cannot suspend them, nor can they be amended until previous notice is given. This produces confusion without any corresponding benefit. Standing Rules should contain only such rules as are subject to the will of the majority of any meeting, and which it may be expedient to change at any time, without the delay incident to giving previous notice. Rules of Order should contain only the rules relating to the orderly transaction of the business in the meetings of the society. The By-Laws should contain all the other rules of the society which are of too great importance to be changed without giving notice to the society of such change; provided that the most important of these can be placed in a Constitution instead of in the By-Laws. These latter three should provide for their amendment. The Rules of Order should provide for their suspension. The By-Laws sometimes provide for the suspension of certain articles. None of these three can be suspended without it is expressly provided for.

=== Page 119 ===

Art. X. Officers and Committees.

50. Chairman or President. It is the duty of the chairman to call the meeting to order at the appointed time, to preside at all the meetings, to announce the business before the assembly in its proper order, to state and put all questions properly brought before the assembly, to preserve order and decorum, and to decide all questions of order (subject to an appeal). When he "puts a question" to vote, and when speaking upon an appeal, he should stand;* [In meetings of boards of managers, committees and other small bodies, the chairman usually retains his seat, and even members in speaking do not rise.] in all other cases he can sit. In all cases where his vote would affect the result, or where the vote is by ballot, he can vote. When a member rises to speak, he

=== Page 120 ===

should say, "Mr. Chairman," and the chairman should reply, "Mr. A;" he should not interrupt a speaker as long as he is in order, but should listen to his speech, which should be addressed to him and not to the assembly. The chairman should be careful to abstain from the appearance of partizanship, but he has the right to call another member to the chair while he addresses the assembly on a question; when speaking to a question of order he does not leave the chair.

51. The Clerk, Secretary or Recording Secretary, as he is variously called, should keep a record of the proceedings, the character of which depends upon the kind of meeting. In an occasional or mass meeting, the record usually amounts to nothing, but he should always record every resolution or motion that is adopted.

In a convention it is often desirable to keep a full record for publication, and where it lasts for several days, it is usual, and generally best, to appoint one or more assistant clerks. Frequently it is a tax on the judgment of

the clerk to decide what to enter on the record, or the "Minutes," as it is usually called. Sometimes the points of each speech should be entered,

=== Page 121 ===

and at other times only the remark that the question was discussed by Messrs. A., B. and C. in the affirmative, and Messrs. D., E. and F. in the negative. Every resolution that is adopted should be entered, which can be done in this form: "On motion of Mr. D. it was resolved that, &c."

Sometimes a convention does its work by having certain topics previously assigned to certain speakers, who deliver formal addresses or essays, the subjects of which are afterwards open for discussion in short speeches, of five minutes, for instance. In such cases the minutes are very brief, without they are to be published, when they should contain either the entire addresses or carefully prepared abstracts of them, and should show the drift of the discussion that followed each one. In permanent societies, where the minutes are not published, they consist of a record of what was done and not what was said, and should be kept in a book.

The Form of the Minutes can be as follows:

"At a regular meeting of the M. L. Society, held in their hall, on Tuesday evening, March 16, 1875, Mr. A. in the chair and Mr. B. acting as secretary, the minutes of the previous meeting were read and

=== Page 122 ===

approved. The committee on Applications reported the names of Messrs. C. and D. as applicants for membership; and on motion of Mr. F. they were admitted as members. The committee on --- reported a series of resolutions, which were thoroughly discussed and amended, and finally adopted as follows:

On motion of Mr. L. the society adjourned. L- B-, Secretary.

If the proceedings are to be published, the secretary should always examine the published proceedings of similar meetings, so as to conform to the custom, excepting where it is manifestly improper.

The Constitution, By-Laws, Rules of Order and Standing Rules should all be written in one book, leaving every other page blank; and whenever an amendment is made to any of them, it should be immediately entered on the page opposite to the article amended, with a reference to the date and page of the minutes where is recorded the action of the society.

The secretary has the custody of all papers belonging to the society, not specially under charge of any other officer. Sometimes his

=== Page 123 ===

duties are also of a financial kind, when he should make such reports as are prescribed in the next section.

52. Treasurer. The duties of this officer vary in different societies. In probably the majority of cases he acts as a banker, merely holding the funds deposited with him, and paying them out on the order of the society signed by the secretary. His annual report, which is always required, in this case consists of merely a statement of the amount on hand at the commencement of the year, the amount received during the year (stating from what source received), the total amount paid out by order of the society, and the balance on hand. When this report is presented it is referred to an "auditing committee," consisting of one or two persons, who examine the

treasurer's books and vouchers, and certify on his report that they "have examined his accounts and vouchers and find them correct, and the balance on hand is," etc., stating the amount on hand. The auditing committee's report being accepted is equivalent to a resolution of the society to the same effect, namely, that the treasurer's report is correct.

In the case here supposed, the real financial

=== Page 124 ===

statement is made either by the board of trustees, or by the secretary or some other officer, according to the Constitution of the society. The principles involved, are, that every officer who receives money is to account for it in a report to the society, and that whatever officer is responsible for the disbursements, shall report them to the society. If the secretary, as in many societies, is really responsible for the expenses, the treasurer merely paying upon his order, then the secretary should make a full report of these expenses, so classified as to enable the society to readily see the amounts expended for various purposes.

It should always be remembered that the financial report is made for the information of members. The details of dates and separate payments for the same object, are a hinderance to its being understood, and are useless, as it is the duty of the auditing committee to examine into the details and see if the report is correct.

Every disbursing officer should be careful to get a receipt whenever he makes a payment; these receipts should be preserved in regular order, as they are the vouchers for the payments, which must be examined by the auditing committee. Disbursing officers cannot be

=== Page 125 ===

too careful in keeping their accounts, and they should insist upon having their accounts audited every time they make a report, as by this means any error is quickly detected and may be corrected. When the society has accepted the auditing committee's report that the financial report is correct, the disbursing officer is relieved from the responsibility of the past, and if his vouchers were lost afterwards, it would cause no trouble. The best form for these financial reports depends upon the kind of society, and is best determined by examining those made in similar societies.

The following form can be varied to suit most cases: (when the statement of receipts and expenses is very long, it is often desirable to specify the amounts received from one or two particular sources, which can be done immediately after stating the total receipts; the same course can be taken in regard to the expenditures):

Treasurer's Report.

The undersigned, Treasurer of the M. L. Society, begs leave to submit the following annual report:

The balance on hand at the commencement of the year was --- dollars and --- cents. There was received from all sources during the year, --- dollars and --- cents; during the same time the

=== Page 126 ===

expenses amounted to --- dollars and --- cents, leaving a balance on hand of --- dollars and --- cents. The annexed statement of receipts and expenditures will show in detail the sources from which the receipts were obtained, and the objects to which the expenditures have been applied. All of which is respectfully submitted.

Treasurer M. L. S.

The "Statement of receipts and expenditures" can be made, by simply giving a list of receipts, followed by a list of expenses, and finishing up with the balance on hand. The auditing committee's certificate to the correctness of the account should be written on the statement. Often the statement is made out in the form of an account, as follows:

We do hereby certify that we have examined the accounts and vouchers of the treasurer, and find them correct; and that the balance in his hands is twenty-four dollars and sixty-three cents. R. V., J. L., Audit Comm.

=== Page 127 ===

53. Committees. In small assemblies, especially in those where but little business is done, there is not much need of committees. But in large assemblies, or in those doing a great deal of business, committees are of the utmost importance. When a committee is properly selected, in nine cases out of ten its action decides that of the assembly. A committee for action should be small and consist only of those heartily in favor of the proposed action. A committee for deliberation or investigation, on the contrary, should be larger and represent all parties in the assembly, so that its opinion will carry with it as great weight as possible. The usefulness of the committee will be greatly impaired, if any important faction of the assembly be unrepresented on the committee. The appointment of a committee is fully explained in § 46 (c).

The first member named on a committee is their chairman, and it is his duty to call together the committee, and preside at their meetings. If he is absent, or from any cause fails or declines to call a meeting, it is the duty of the committee to assemble on the call of any two of their members. The committee are a miniature assembly, only being able to act when

=== Page 128 ===

a quorum is present. If a paper is referred to them they must not deface it in any way, but write their amendments on a separate sheet. If they originate the paper, all amendments must be incorporated in it. When they originate the paper, usually one member has previously prepared a draft, which is read entirely through, and then read by paragraphs, the chairman pausing after each paragraph and asking, "Are there any amendments proposed to this paragraph?" No vote is taken on the adoption of the separate paragraphs, but after the whole paper has been read in this way, it is open to amendment, generally, by striking out any paragraph or inserting new ones, or by substituting an entirely new paper for it. When it has been amended to suit the committee, they should adopt it as their report, and direct the chairman or some other member to report it to the assembly. It is then written out, usually commencing in a style similar to this: "The committee to which was referred [state the matter referred], beg leave to submit the following report;" or, "Your committee appointed to [specify the object], would respectfully report," etc. It usually closes thus: "All of which is respectfully submitted," followed by the signatures of

=== Page 129 ===

all the members concurring in the report, or sometimes by only that of the chairman.

If the minority submit a report, it commences thus: "The undersigned, a minority of the committee appointed,"

etc., continuing as the regular report of the committee. After the committee's report has been read, it is usual to allow the minority to present their report, but it cannot be acted upon except by a motion to substitute it for the report of the committee. When the committee's report is read, they are discharged without any motion. A motion to refer the paper back to the same committee (or to recommit), if adopted, revives the committee.

Art. XI. Introduction of Business.

54. Any member wishing to bring business before the assembly, should, without it is very simple, write down in the form of a motion, what he would like to have the assembly adopt, thus:

Resolved, That the thanks of this convention be tendered to the citizens of this community for their hearty welcome and generous hospitality.

=== Page 130 ===

When there is no other business before the assembly, he rises and addresses the chairman by his title, thus: "Mr. Chairman," who immediately recognizes him by announcing his name.* [If the chairman has any special title, as President, for instance, he should be addressed by it, thus: "Mr. President." Sometimes the chairman recognizes the speaker by merely bowing to him, but the proper course is to announce his name.] He, then having the floor, says that he "moves the adoption of the following resolution," which he reads and hands to the chairman.* [Or, when he is recognized by the chair, he may say that he wishes to offer the following resolutions, which he reads and then moves their adoption.] Some one else seconds the motion, and the chairman says, "It has been moved and seconded that the following resolution be adopted," when he reads the resolution; or he may read the resolution and then state the question thus: "The question is on the adoption of the resolution just read." The merits of the resolution are then open to discussion, but before any member can discuss the question or make any motion, he must first obtain the floor as just described. After the chairman states the question, if no one rises to speak, or when he thinks the debate closed, he asks, "Are you ready for the question?" If no one then rises, he puts the question in a form similar to the following: "The question is on the adoption of the resolution

=== Page 131 ===

which you have heard; as many as are in favor of its adoption will say aye." When the ayes have voted, he says, "As many as are of a. contrary opinion will say no."* [There are many other ways of putting a question; see § 67, and Rules of Order, § 38. Other illustrations of the ordinary practice in introducing business will be seen in §§ 46-48.] He then announces the result, stating that the motion is carried, or lost, as the case may be, in the following form: "The motion is carried--the resolution is adopted;" or, "The ayes have it--the resolution is adopted." A majority of the votes cast is sufficient for the adoption of any motion, excepting those mentioned in § 68.

Art. XII. Motions.

55. Motions Classified According to their Object. Instead of immediately adopting or rejecting a resolution as originally submitted, it may be desirable to dispose of it in some other way, and for this purpose various motions have come into use, which can be made while a resolution is being considered, and for the time being, supersede it. No one can make any of these motions while another member has the floor,

=== Page 132 ===

excepting as shown in § 64, which see for the circumstances under which each motion can be made.

The following list comprises most of these motions, arranged in eight classes, according to the object for

which each motion is used. [The names of the motions are printed in Italics; each class is treated separately, as shown by the references.]

Motions Classified.

=== Page 133 ===

56. To Amend or Modify. (a) Amend. If it is desired to modify the question in any way, the proper motion to make is to "amend," either by "adding" words, or by "striking out" words; or by "striking out certain words and inserting others;" or by "substituting" a different motion on the same subject for the one before the assembly; or by "dividing the question" into two or more questions, as the mover specifies, so as to get a separate vote on any particular point or points. Sometimes the enemies of a measure seek to amend it in such a way as to divide its friends, and thus defeat it.

When the amendment has been moved and seconded, the chairman should always state the question distinctly, so that every one may know exactly what is before them, reading first the paragraph which it is proposed to amend; then the words to be struck out, if there are any; next, the words to be inserted, if any; and finally, the paragraph as it will stand if the

=== Page 134 ===

amendment is adopted. He then states that the question is on the adoption of the amendment, which is open to debate, the remarks being confined to the merits of the amendment, only going into the main question so far as is necessary in order to ascertain the propriety of adopting the amendment.

This amendment can be amended, but an "amendment of an amendment" cannot be amended. None of the undebatable motions mentioned in § 66, except to fix the time to which to adjourn, can be amended, nor can the motion to postpone indefinitely.

(b) Commit. If the original question is not well digested, or needs more amendment than can well be made in the assembly, it is usual to move "to refer it to a committee." This motion can be made while an amendment is pending, and it opens the whole merits of the question to debate. This motion can be amended by specifying the number of the committee, or how they shall be appointed, or when they shall report, or by giving them any other instructions. [See § 53 on committees, and § 46 (c) on their appointment.]

57. To Defer Action. (a) Postpone to a certain time. If it is desired to defer action

=== Page 135 ===

upon a question till a particular time, the proper motion to make, is to "postpone it to that time." This motion

allows of but limited debate, which must be confined to the propriety of the postponement to that time; it can be amended by altering the time, and this amendment allows of the same debate. The time specified must not be beyond that session [§ 70] of the assembly, except it be the next session, in which case it comes up with the unfinished business at the next session. This motion can be made when a motion to amend, or to commit or to postpone indefinitely, is pending.

(b) Lie on the table. Instead of postponing a question to a particular time, it may be desired to lay it aside temporarily until some other question is disposed of, retaining the privilege of resuming its consideration at any time.* [In Congress this motion is commonly used to defeat a measure, though it does not prevent a majority from taking it at any other time. Some societies prohibit a question from being taken from the table, except by a two-thirds vote. This rule deprives the society of the advantages of the motion to "lie on the table." because it would not be safe to lay a question aside temporarily, if one-third of the assembly were opposed to the measure, as that one-third could prevent its ever being taken from the table. A bare majority should not have the power, in ordinary societies, to adopt or reject a question, or prevent its consideration, without debate. [See note at end of § 35, Rules of Order, on the principles involved in making questions undebatable.] The only way to accomplish this, is to move that the question "lie on the table." This motion

=== Page 136 ===

allowing of neither debate nor amendment, the chairman immediately puts the question; if carried, the whole matter is laid aside until the assembly vote to "take it from the table" (which latter motion is undebatable and possesses no privilege). Sometimes this motion is used to suppress a measure, as shown in § 59 (c).

58. To Suppress Debate. (a) Previous Question. While as a general rule free debate is allowed upon every motion,* [Except an "objection to the consideration of the question" [§ 59 (a)]. See note to § 35, Rules of Order, for a full discussion of this subject of debate.] which, if adopted, has the effect of adopting the original question or removing it from before the assembly for the session--yet, to prevent a minority from making an improper use of this privilege, it is necessary to have methods by which debate can be closed, and final action at once be taken upon a question.

To accomplish this, when any debatable question is before the assembly, it is only necessary for some one to obtain the floor and "call for the previous question;" this call being seconded, the chairman, as it allows of no debate, instantly puts the question, thus: "Shall the main question be now put?" If this is carried by a two-thirds vote [§ 68], all debate instantly

=== Page 137 ===

ceases, excepting that the member who offered the original resolution, or reported it from a committee, is, as in all other cases, entitled to the floor to close the debate; after which, the chairman immediately puts the questions to the assembly, first, on the motion to commit, if it is pending; if this is carried, of course the subject goes to the committee; if, however, it fails, the vote is next taken on amendments, and finally on the resolution as amended.

If a motion to postpone, either definitely or indefinitely, or a motion to reconsider, or an appeal is pending, the previous question is exhausted by the vote on the postponement, reconsideration or appeal, and does not cut off debate upon any other motions that may be pending. If the call for the previous question fails, that is, the debate is not cut off, the debate continues the same as if this motion had not been made. The previous question can be called for simply on an amendment, and after the amendment has been acted upon, the main question is again open to debate.

(b) An order limiting or closing debate. Sometimes, instead of cutting off debate entirely by ordering the previous question, it is desirable to allow of but very limited debate. In

=== Page 138 ===

this case, a motion is made to limit the time allowed each speaker or the number of speeches on each side, or to appoint a time at which debate shall close and the question be put. The motion may be made to limit debate on an amendment, in which case the main question would afterwards be open to debate and amendment; or it may be made simply on an amendment to an amendment.

In ordinary societies, where harmony is so important, a two-thirds vote should be required for the adoption of any of the above motions to cut off or limit debate.* [In the House of Representatives, these motions require only a majority vote for their adoption. In the Senate, to the contrary, not even two-thirds of the members can force a measure to its passage without allowing debate, the Senate rules not recognizing the above motions.

59. To Suppress the Question. (a) Objection to the consideration of a question. Sometimes a resolution is introduced that the assembly do not wish to consider at all, because it is profitless, or irrelevant to the objects of the assembly, or for other reasons. The proper course to pursue in such case, is for some one, as soon as it is introduced, to "object to the consideration of the question." This objection not requiring a second, the chairman immediately

=== Page 139 ===

puts the question, "Will the assembly consider this question?" If decided in the negative by a two-thirds vote, the question is immediately dismissed, and cannot be again introduced during that session. This objection must be made when the question is first introduced, before it has been debated, and it can be made when another member has the floor.

(b) Postpone indefinitely. After the question has been debated, the proper motion to use in order to suppress the question for the session, is to postpone indefinitely. It cannot be made while any motion except the original or main question is pending, but it can be made after an amendment has been acted upon, and the main question, as amended, is before the assembly. It opens the merits of the main question to debate to as great an extent as if the main question were before the assembly. On account of these two facts, in assemblies with short sessions it is not very useful, as the same result can usually be more easily attained by the next motion.

(c) Lie on the table. If there is no possibility during the remainder of the session of obtaining a majority vote for taking up the question, then the quickest way of suppressing it is

=== Page 140 ===

to move "that the question lie on the table;" which, allowing of no debate, enables the majority to instantly lay the question on the table, from which it cannot be taken without their consent.

From its high rank [§ 64] and undebatable character, this motion is very commonly used to suppress a question, but, as shown in § 57 (b), its effect is merely to lay the question aside till the assembly choose to consider it, and it only suppresses the question so long as there is a majority opposed to its consideration.

60. To Consider a question a second time. Reconsider. When a question has been once adopted, rejected or suppressed, it cannot be again considered during that session [§ 70], except by a motion to "reconsider the vote" on that question. This motion can only be made by one who voted on the prevailing side, and on the day the vote was taken which it is proposed to reconsider.* [In Congress it can be made on the same or succeeding day; and if the yeas and nays were not taken on the vote, any one can move the reconsideration. The yeas and nays are however ordered on all important votes in Congress, which is not the case in ordinary societies.] It can be made and entered on the minutes in the midst of debate, even when another member has the floor, but

cannot be considered until there is no question

=== Page 141 ===

before the assembly, when, if called up, it takes precedence of every motion except to adjourn and to fix the time to which the assembly shall adjourn.

A motion to reconsider a vote on a debatable question, opens to debate the entire merits of the original motion. If the question to be reconsidered is undebatable, then the reconsideration is undebatable.

If the motion to reconsider is carried, the chairman announces that the question now recurs on the adoption of the question the vote on which has been just reconsidered: the original question is now in exactly the same condition that it was in before the first vote was taken on its adoption, and must be disposed of by a vote.

When a motion to reconsider is entered on the minutes, it need not be called up by the mover till the next meeting, on a succeeding day.* [If the assembly has not adopted these or similar rules, this paragraph would not apply, but this motion to reconsider would, like any other motion, fall to the ground if not acted upon before the close of the session at which the original vote was adopted.] If he fails to call it up then, any one else can do so. But should there be no succeeding meeting, either adjourned or regular, within a month, then the effect of the motion to reconsider

=== Page 142 ===

terminates with the adjournment of the meeting at which it was made, and any one can call it up at that meeting.

In general no motion (except to adjourn) that has been once acted upon, can again be considered during the same session, except by a motion to reconsider. [The motion to adjourn can be renewed if there has been progress in business or debate, and it cannot be reconsidered.] But this rule does not prevent the renewal of any of the motions mentioned in § 64, provided the question before the assembly has in any way changed; for in this case, while the motions are nominally the same, they are in fact different.* [Thus to move to postpone a resolution is a different question from moving to postpone it after it has been amended. A motion to suspend the rules for a certain purpose cannot be renewed at the same meeting, but can be at an adjourned meeting. A call for the orders of the day that has been negatived, cannot be renewed while the question then before the assembly is still under consideration. See Rules of Order, § 27, for many peculiarities of this motion.]

61. Order and Rules. (a) Orders of the Day. Sometimes an assembly decides that certain questions shall be considered at a particular time, and when that time arrives those questions constitute what is termed the "orders of the day," and if any member "calls for the orders of the day," as it requires no second, the

=== Page 143 ===

chairman immediately puts the question, thus: "Will the assembly now proceed to the orders of the day?" If carried, the subject under consideration is laid aside, and the questions appointed for that time are taken up in their order. When the time arrives, the chairman may state that fact, and put the above question without waiting for a motion. If the motion fails, the call for the orders of the day cannot be renewed till the subject then before the assembly is disposed of.* [In Congress, a member entitled to the floor cannot be interrupted by a call for the orders of the day. In an ordinary assembly, the most common case where orders of the day are decided upon is where it is necessary to make a programme for the session. When the hour arrives for the consideration of any subject on the programme, these rules permit any member to call for the orders of the day (as described in Rules of Order, § 2) even though another person has the floor. If this were not permitted, it would often be impossible to carry out the programme, though wished for by the majority. A majority could

postpone the orders of the day, when called for, so as to continue the discussion of the question then before the assembly. An order as to the time when any subject shall be considered, must not be confounded with the rules of the assembly; the latter must be enforced by the chairman, without they are suspended by a two-thirds vote; the former, in strictness, can only be carried out by the order of a majority of the assembly then present and voting.]

(b) Special Order. If a subject is of such importance that it is desired to consider it at a special time in preference to the orders of the day and established order of business, then a motion should be made to make the question a "special order" for that particular time. This

=== Page 144 ===

motion requires a two-thirds vote for its adoption, because it is really a suspension of the rules, and it is in order whenever a motion to suspend the rules is in order. If a subject is a special order for a particular day, then on that day it supersedes all business except the reading of the minutes. A special order can be postponed by a majority vote. If two special orders are made for the same day, the one first made takes precedence.

(c) Suspension of the Rules. It is necessary for every assembly, if discussion is allowed, to have rules to prevent its time being wasted, and to enable it to accomplish the object for which the assembly was organized. And yet at times their best interests are subserved by suspending their rules temporarily. In order to do this, some one makes a motion "to suspend the rules that interfere with," etc., stating the object of the suspension. If this motion is carried by a two-thirds vote, then the particular thing for which the rules were suspended can be done. By "general consent," that is, if no one objects, the rules can at any time be ignored without the formality of a motion.

(d) Questions of Order. It is the duty of the chairman to enforce the rules and preserve

=== Page 145 ===

order, and when any member notices a breach of order, he can call for the enforcement of the rules. In such cases, when he rises he usually says, "Mr. Chairman, I rise to a point of order." The chairman then directs the speaker to take his seat, and having heard the point of order, decides the question and permits the first speaker to resume his speech, directing him to abstain from any conduct that was decided to be out of order. When a speaker has transgressed the rules of decorum he cannot continue his speech, if any one objects, without permission is granted him by a vote of the assembly. Instead of the above method, when a member uses improper language, some one says, "I call the gentleman to order;" when the chairman decides as before whether the language is disorderly.

(e) Appeal. While on all questions of order, and of interpretation of the rules and of priority of business, it is the duty of the chairman to first decide the question, it is the privilege of any member to "appeal from the decision." If the appeal is seconded, the chairman states his decision, and that it has been appealed from, and then states the question, thus: "Shall the decision of the chair stand as the judgment of the assembly?" [or society, convention, etc.]

=== Page 146 ===

The chairman can then, without leaving the chair, state the reasons for his decision, after which it is open to debate (no member speaking but once), excepting in the following cases, when it is undebatable: (1) When it relates to transgressions of the rules of speaking, or to some indecorum, or to the priority of business; and (2) when the previous question was pending at the time the question of order was raised. After the vote is taken, the chairman states that the decision of the chair is sustained or reversed, as the case may be.

62. Miscellaneous. (a) Reading of papers and (b) Withdrawal of a motion. If a speaker wishes to read a paper, or a member to withdraw his motion after it has been stated by the chair, it is necessary, if any one objects, to make a motion to grant the permission.

(c) Questions of Privilege. Should any disturbance occur during the meeting, or anything affecting the rights of the assembly or any of the members, any member may "rise to a question of privilege," and state the matter, which the chairman decides to be, or not to be, a matter of privilege: (from the chairman's decision of course an appeal can be taken). If the question is one of privilege, it supersedes,

=== Page 147 ===

for the time being, the business before the assembly; its consideration can be postponed to another time, or the previous question can be ordered on it so as to stop debate, or it can be laid on the table, or referred to a committee to examine and report upon it. As soon as the question of privilege is in some way disposed of, the debate which was interrupted is resumed.

63. To Close the Meeting. (a) Fix the time to which to adjourn. If it is desired to have an adjourned meeting of the assembly, it is best some time before its close to move, "That when this assembly adjourns, it adjourns to meet at such a time," specifying the time. This motion can be amended by altering the time, but if made when another question is before the assembly, neither the motion nor the amendment can be debated. If made when no other business is before the assembly, it stands as any other main question, and can be debated. This motion can be made even while the assembly is voting on the motion to adjourn, but not when another member has the floor.

(b) Adjourn. In order to prevent an assembly

=== Page 148 ===

from being kept in session an unreasonably long time, it is necessary to have a rule limiting the time that the floor can be occupied by any one member at one time.* [Ten minutes is allowed by these rules.] When it is desired to close the meeting, without the member who has the floor will yield it, the only resource is to wait till his time expires, and then a member who gets the floor should move "to adjourn." The motion being seconded, the chairman instantly put the question, as it allows of no amendment or debate; and if decided in the affirmative, he says, "The motion is carried;--this assembly stands adjourned." If the assembly is one that will have no other meeting, instead of adjourned," he says "adjourned without day," or "sine die." If previously it had been decided when they adjourned to adjourn to a particular time, then he states that the assembly stands adjourned to that time. If the motion to adjourn is previous is before the assembly; like any other main motion, it can then be amended and debated.* [For the effect of an adjournment upon unfinished business see § 69.]

=== Page 149 ===

64. Order of Precedence of Motions. The ordinary motions rank as follows, and any of them (except to amend) can be made while one of a lower order is pending, but none can supersede one of a higher order:

To Fix the Time to which to Adjourn. To Adjourn (when unqualified). For the Orders of the Day. To Lie on the Table. For the Previous question. To Postpone to a Certain Time. To Commit. To Amend. To Postpone Indefinitely.

The motion to Reconsider can be made when any other question is before the assembly, but cannot be acted upon until the business then before the assembly is disposed of; when, if called up, it takes precedence of all

other motions except to adjourn and to fix the time to which to adjourn. Questions incidental to those before the assembly take precedence of them, and must be acted upon first.

A question of order, a call for the orders of the day, or an objection to the consideration of a question, can be made while another member has the floor: so, too, can a motion to reconsider, but it can only be entered on the minutes

=== Page 150 ===

at that time, as it cannot supersede the question then before the assembly.

Art. XIII. Debate.

65. Rules of Speaking in Debate. All remarks must be addressed to the chairman, and must be confined to the question before the assembly, avoiding all personalities and reflections upon any one's motives. It is usual for permanent assemblies to adopt rules limiting the number of times any member can speak to the same question, and the time allowed for each speech;* [In Congress the House of Representatives allows from each member only one speech of one hour's length; the Senate allows two speeches without limit as to length.] as otherwise one member, while he could speak only once to the same question, might defeat a measure by prolonging his speech and declining to yield the floor except for a motion to adjourn. In ordinary assemblies two speeches should be allowed each member (except upon an appeal), and these rules also limit the time for each speech to ten minutes. A majority can permit a member to speak oftener or longer whenever it is desired, and the motion granting such permission cannot be debated.

=== Page 151 ===

However, if greater freedom is wanted, it is only necessary to consider the question informally, or if the assembly is large, go into committee of the whole.* [See Rules of Order, §§ 32, 33.] If on the other hand it is desired to limit the debate more, or close it altogether, it can be done by a two-thirds vote, as shown in § 58 (b).

66. Undebatable Questions and those Opening the Main Question to Debate. [A full list of these will be found in § 35, to which the reader is referred. To the undebatable motions in that list, should be added the motion to close or limit debate.]

Art. XIV. Miscellaneous.

67. Forms of Stating and Putting Questions. Whenever a motion has been made and seconded, it is the duty of the chairman, if the motion is in order, to state the question so that the assembly may know what question is before them. The seconding of a motion is required to prevent a question being introduced when only one member is in favor of it, and consequently

=== Page 152 ===

but little attention is paid to it in mere routine motions, or when it is evident that many are in favor of the motion; in such cases the chairman assumes that the motion is seconded.

Often in routine work the chairman puts the question without waiting for even a motion, as few persons like to make such formal motions, and much time would be wasted by waiting for them (but the chairman can only do this as long as no one objects.) The following motions, however, do not have to be seconded: (a) a call for the orders of the day; (b) a call to order, or the raising of any question of order; and (c) an objection to the consideration of a question.

One of the commonest forms of stating a question is to say that, "It is moved and seconded that," and then give the motion. When an amendment has been voted on, the chairman announces the result, and then says, "The question now recurs on the resolution," or, "on the resolution as amended" as the case may be. So in all cases, as soon as a vote is taken, he should immediately state the question then before the assembly, if there be any. If the motion is debatable or can be amended, the chairman, usually after stating the question, and

=== Page 153 ===

always before finally putting it, inquires, "Are you ready for the question?" Some of the common forms of stating and putting questions are shown in §§ 46-48. The forms of putting the following questions, are, however, peculiar:

If a motion is made to Strike out certain words, the question is put in this form: "Shall these words stand as a part of the resolution?" so that on a tie vote they are struck out.

If the Previous Question is demanded, it is put thus: "Shall the main question be now put?"

If an Appeal is made from the decision of the Chair, the question is put thus: "Shall the decision of the Chair stand as the judgment of the assembly?" [convention, society, etc.] If the Orders of the Day are called for, the question is put thus: "Will the assembly now proceed to the Orders of the Day?"

When, upon the introduction of a question, some one objects to its consideration, the chairman immediately puts the question thus: "Will the assembly consider it?" or, "Shall the question be considered?" [or discussed.]

If the vote has been ordered to be taken by yeas and nays, the question is put in a form similar to the following: "As many as are in favor of the adoption of these resolutions, will, when their names are called, answer yes [or aye]--those opposed will answer no."

=== Page 154 ===

68. Motions requiring a two-thirds vote.* [See Two-thirds Vote, page 159, and § 39 of Rules of Order.]

All motions that have the effect to make a variation from the established rules and customs, should require a two-thirds vote for their adoption. Among these established customs should be regarded the right of free debate upon the merits of any measure, before the assembly can be forced to take final action upon it. The following motions would come under this rule:

To amend or suspend the rules. To make a special order. To take up a question out of its proper order. An objection to the consideration of a question. The Previous Question, or a motion to limit or close debate.

69. Unfinished Business. When an assembly adjourns, the unfinished business comes up at the adjourned meeting, if one is held, as the first business after the reading of the minutes; if there is no adjourned meeting, the unfinished business comes up immediately before new business at the next regular meeting, provided the regular meetings are more frequent than yearly.* [See Rules of Order, § 11, for a fuller explanation of the effect of an adjournment upon unfinished business, and the Congressional practice.] If the meetings are only once a

=== Page 155 ===

year, the adjournment of the session puts an end to all unfinished business.

70. Session. Each regular meeting of a society constitutes a separate session. Any meeting which is not an

adjournment of another meeting, commences a new session; the session terminates as soon as the assembly "adjourns without day."* [In ordinary practice, a meeting is closed by moving simply "to adjourn;" the society meet again at the time provided either by their rules or by a resolution of the society. If they do not meet till the time for the next regular meeting, as provided in the By-Laws, then the adjournment closed the session, and was in effect an adjournment without day. If, however, they had previously fixed the time for the next meeting, either by a direct vote, or by adopting a programme of exercises covering several meetings or even days, in either case the adjournment is in effect to a certain day, and does not close the session.]

When an assembly has meetings for several days consecutively, they all constitute one session. Each session of a society is independent of the other sessions, excepting as expressly provided in their Constitution, By-Laws, or Rules of Order, and excepting that resolutions adopted by one session are in force during succeeding sessions until rescinded by a majority vote [see note to § 49].

Where a society holds more than one regular session a year, these rules limit the independence of each session as follows: (a) The Order of Business prescribed in § 72 requires that the

=== Page 156 ===

minutes of the previous meeting, the reports of committees previously appointed, and the unfinished business of the last session, shall all take precedence of new business, and that no subject can be considered out of its proper order, except by a two-thirds vote; (b) it is allowable to postpone a question to the next session, when it comes up with unfinished business, but it is not allowable to postpone to a day beyond the next session, and thus interfere with the right of the next session to consider the question; (c) a motion to reconsider a vote can be made at one meeting and called up at the next meeting, even though it be another session, provided the society holds its regular sessions as frequently as monthly.* [See Rules of Order, § 42, for a full discussion of this subject.]

71. Quorum. [See § 43 for full information on this subject.]

72. Order of Business. Every society should adopt an order of business adapted to its special wants. The following is the usual order where no special rule is adopted, and when more than one regular meeting is held each year:

=== Page 157 ===

(1) Reading of the minutes of the last meeting. (2) Reports of Boards of Trustees or Managers, and Standing Committees. (3) Reports of Select Committees. (4) Unfinished Business (including questions postponed to this meeting). (5) New Business.

Business cannot be considered out of its order, except by a two-thirds vote; but a majority can lay on the table the different questions as they come up, and thus reach a subject they wish first to consider. If a subject has been made a Special Order for this meeting, then it is to be considered immediately after the minutes are read.

73. Amendments of Constitutions, By-Laws and Rules of Order, should be permitted only when adopted by a two-thirds vote, at a regular meeting of the society, after having been proposed at the previous regular meeting. If the meetings are very frequent, weekly, for instance, amendments should be adopted only at the quarterly meetings, after having been proposed at the previous quarterly meeting.

=== Page 158 ===

Legal Rights of Assemblies and the Trial of their Members.

The Right of Deliberative Assemblies to Punish their Members. A deliberative assembly has the inherent right to make and enforce its own laws and punish an offender--the extreme penalty, however being expulsion from its own body. When expelled, if the assembly is a permanent society, it has a right, for its own protection, to give public notice that the person has ceased to be a member of that society.

But it has no right to go beyond what is necessary for self protection and publish the charges against the member. In a case where a member of a society was expelled, and an officer of the society published, by their order, a statement of the grave charges upon which he been found guilty, the expelled member recovered damages from the officer, in a suit for libel--the court holding that the truth of the charges did not affect the case.

=== Page 159 ===

The Right of an Assembly to Eject any one from its place of meeting. Every deliberative assembly has the right to decide who may be present during its session, and when the assembly, either by a rule or by a vote, decides that a certain person shall not remain in the room, it is the duty of the chairman to enforce the rule or order, using whatever force is necessary to eject the party.

The chairman can detail members to remove the person, without calling upon the police. If, however, in enforcing the order, any one uses harsher treatment than is necessary to remove the person, the courts have held that he, and he alone is liable to prosecution, just the same as a policeman would be under similar circumstances. However badly the man may be abused while being removed from the room, neither the chairman nor the society are liable for damages, as, in ordering his removal, they did not exceed their legal rights.

Rights of Ecclesiastical Tribunals. Many of our deliberative assemblies are ecclesiastical bodies, and it is important to know how much respect will be paid to their decisions by the civil courts.

A church became divided and each party

=== Page 160 ===

claimed to be the church, and therefore entitled to the church property. The case was taken into the civil courts, and finally, on appeal to the U. S. Supreme Court, which held the case under advisement for one year, and then reversed the decision of the State Court, because it conflicted with the decision of the highest ecclesiastical court that had acted upon the case. The Supreme Court, in rendering its decision, laid down the broad principle that, when a local church is but a part of a larger and more general organization or denomination, it will accept the decision of the highest ecclesiastical tribunal to which the case has been carried within that general church organization, as final, and will not inquire into the justice or injustice of its decree as between the parties before it. The officers, the ministers, the members, or the church body which the highest judiciary of the denomination recognizes, the court will recognize. Whom that body expels or cuts off, the court will hold to be no longer members of that church.

Trial of Members of Societies. Every deliberative assembly, having the right to purify its own body, must therefore have the right to investigate the character of its members.

=== Page 161 ===

It can require any of them to testify in the case, under pain of expulsion if they refuse. In § 36 is shown the method of procedure when a member is charged with violating the rules of decorum in debate. If the disorderly words are of a personal nature, before the assembly proceeds to deliberate upon the case, both parties to the personality should retire. It is not necessary for the member objecting to the words to retire,

unless he is personally involved in the case.

When the charge is against the member's character, it is usually referred to a committee of investigation or discipline, or to some standing committee to report upon. Some societies have standing committees, whose duty it is to report cases for discipline whenever any are known to them.

In either case the committee investigate the matter and report to the society. This report need not go into details, but should contain their recommendations as to what action the society should take, and should usually close with resolutions covering the case, so that there is no need for any one to offer any additional resolutions upon it. The ordinary resolutions, where the member is recommended to be expelled,

=== Page 162 ===

are (1) to fix the time to which the Society shall adjourn; and (2) to instruct the clerk to cite the member to appear before the society at this adjourned meeting to show cause why he should not be expelled, upon the following charges, which should then be given.

After charges are preferred against a member and the assembly has ordered that he be cited to appear for trial, he is theoretically under arrest, and is deprived of all the rights of membership until his case is disposed of.

The clerk should send the accused a written notice to appear before the society at the time appointed, and should at the same time furnish him with a copy of the charges. A failure to obey the summons is generally cause enough for summary expulsion.

At the appointed meeting, what may be called the trial, takes place. Frequently the only evidence required against the member is the report of the committee. After it has been read and any additional evidence offered that the committee may see fit to introduce, the accused should be allowed to make an explanation and introduce witnesses if he so desires. Either party should be allowed to cross-examine the other's witnesses and introduce rebutting testimony.

=== Page 163 ===

When the evidence is all in, the accused should retire from the room, and the society deliberate upon the question, and finally act by a vote upon the question of expulsion or other punishment proposed.

In acting upon the case, it must be borne in mind that there is a vast distinction between the evidence necessary to convict in a civil court and that required to convict in an ordinary society or ecclesiastical body. A notorious pickpocket could not even be arrested, much less convicted, by a civil court, simply on the ground of being commonly known as a pickpocket; while such evidence would convict and expel him from any ordinary society.

The moral conviction of the truth of the charge is all that is necessary in an ecclesiastical or other deliberative body, to find the accused guilty of the charges.

If the trial is liable to be long and troublesome, or of a very delicate nature, the member is frequently cited to appear before a committee, instead of the society, for trial. In this case the committee report to the society the result of their trial of the case, with resolutions covering the punishment which they recommend the society to adopt.

=== Page 164 === === Page 165 ===

TABLE OF RULES

RELATING TO MOTIONS.

[This Table contains the answers to more than two hundred questions on parliamentary law, and should always be consulted before referring to the body of the Manual.]

=== Page 166 ===

TABLE OF RULES RELATING TO MOTIONS.

Explanation of the Table. A Star shows that the rule heading the column in which it stands, applies to the motion opposite to which it is placed: a blank shows that the rule does not apply: a figure shows that the rule only partially applies, the figure referring to the note on the next page showing the limitations. Take, for example, "Lie on the table:" the Table shows that § 19 of the Pocket Manual treats of this motion; that it is "undebatable" and "cannot be amended;" and that an affirmative vote on it (as shown in note 3) "cannot be reconsidered:" -- the four other columns being blank, show that this motion does not "open the main question to debate," that it does not "require a 2/3 vote," that it does "require to be seconded," and that it is not "in order when another member has the floor."

The column headed "Requires a two-thirds vote," applies only where the "Pocket Manual of Rules of Order," or similar rules, have been adopted. [See "Two-thirds Vote," on next page, under Miscellaneous Rules.]

After the note to the Table is some additional information that a chairman should always have at hand, such as the Order of Precedence of Motions, the Forms Of Putting Certain Questions, etc.

In order when another has the floor [§ 2]
$x \dots x \dots 43$ Amend the Rules $x \dots x \dots 14$ Appeal, relating to
indecorum, etc., [6] x . x . 14 Appeal, all other cases x x 14 Call to Order
x x x 37 Close Debate, motion to x
x 31 Extend the limits of debate, motion to x 10 Fix the
Time to which to Adjourn
x 19 Lie on the Table x . x 3 37 Limit Debate, motion to x .
x 13 Objection to Consideration of a Question [7] x . x . x x 13 Orders of the Day, motion for the
x . x . x x 21 Postpone to a certain time 4 24 Postpone indefinitely
x x . x 20 Previous Question x x x
questions relating to x 16 Reading Papers x
debatable question x x 5 27 Reconsider an undebatable question x 5 22
Refer (same as Commit) x 11 Rise (in Committee equals Adjourn) x . x
x 11 Shall the question be discussed? [7] x . x . x . x x 61 Special Order, to make a
x . x x x 59 Take from the tablex . x 3 44 Take up a
question out of its proper order x . x 17 Withdrawal of a motion x

=== Page 167 ===

Notes To The Table.

(1) This column only applies to assemblies that have adopted these Rules. If no rules are adopted, a majority vote is sufficient for the adoption of any motion, except to "suspend the rules," which requires a unanimous

vote. [See Two-thirds Vote, below.]

(2) Undebatable if made when another question is before the assembly.

(3) An affirmative vote on this motion cannot be reconsidered.

(4) Allows of but limited debate upon the propriety of the postponement.

(5) Can be moved and entered on the record when another has the floor, but cannot interrupt the business then before the assembly: it must be made on the day the original vote was taken, and by one who voted with the prevailing side.

(6) An appeal is undebatable only when relating to indecorum, or to transgressions of the rules of speaking, or to the priority of business, or when made while the Previous Question is pending. When debatable, only one speech from each member is permitted.

(7) The objection can only be made when the question is first introduced, before debate.

MISCELLANEOUS RULES.

Order of Precedence of Motions.

The ordinary motions rank as follows, and any of them (except to amend) can be made while one of a lower order is pending, but none can supercede one of a higher order:

To Fix the Time to which to Adjourn. To Adjourn (when unqualified). For the Orders of the Day. To Lie on the Table. For the Previous Question. To Postpone to a Certain Time. To Commit. To Amend. To Postpone Indefinitely.

The motion to Reconsider can be made when any other question is before the assembly, but cannot be acted upon until the business then before the assembly is disposed of [see note 5 above], when if called up, it takes precedence of all other motions except to adjourn and to fix the time to which to adjourn. Questions incidental to those before the assembly, take precedence of them and must be acted upon first.

Two-thirds Vote.

In Congress the only motions requiring a two-thirds vote, are to suspend or amend the Rules, to take up business out of its proper order, and to make a special order. In ordinary societies harmony is so essential, that a two-thirds vote should be required to force the assembly to a final vote upon a resolution without allowing free debate. The Table conforms to the Rules of Order, which are based upon this principle. If an assembly has adopted no Rules of Order, then a majority vote is sufficient for the adoption of any motion, except to "suspend the rules," which would require a unanimous vote.

Forms of Putting Certain Questions.

If a motion is made to Strike out certain words, the question is put in this form: "Shall these words stand as a part of the resolution?" so that on a tie vote they are struck out.

If the Previous Question is demanded, it is put thus: "Shall the main question now be put?"

If an Appeal is made from the decision of the Chair, the question is put thus: "Shall the decision of the Chair stand as the judgement of the assembly?" [convention, society, etc.].

Part I; those greater than

If the Orders of the Day are called for, the question is put thus: "Will the assembly now proceed to the Orders of the Day?"

When, upon the introduction of a question, some one objects to its consideration, the chairman immediately puts the question thus: "Will the assembly consider it?" or "Shall the question be considered?" [or discussed.]

If the vote has been ordered to be taken by yeas and nays, the question is put in a form similar to the following: "As many as are in favor of the adoption of these resolutions, will, when their names are called, answer yes [or aye]--those opposed will answer no.

Various Forms of Amendments.

An Amendment may be either (1) by "adding" or (2) by "striking out" words or paragraphs; or (3) by "striking out certain words and inserting others;" or (4) by "substituting" a different motion on the same subject; or (5) by "dividing the question" into two or more questions, so as to get a separate vote on any particular point or points.

=== Page 168 ===

Additions and Corrections.

[These corrections, though mostly contained in other parts of the Manual, are also needed in the places here indicated.]

19th page, 7th line, after "§ 13" insert a star referring to this note: "See note to § 61." 50th " 2d line of last note, omit all after "reconsideration." 51st " at end of 12th line, insert "upon another day." " " 10th line, insert a star, referring to this note: "In Congress the effect always terminates with the session, and it cannot be called up by any one but the mover, until the expiration of the time during which it is in order to move a reconsideration." 69th " 4th line, after "§ 34," insert "or limiting debate." 72d " 17th line, insert a star referring to this note: "If both are personally interested. [See p. 161.]" 73d " last line of note, insert "final" before "vote." 80th " add to the list in § 39 the motion "To make a special order."

=== Page 169 ===

INDEX.

The figures from 1 to 45 refer to sections in

Part I; those greater than

45, to sections in

Part II. A complete list of motions will be found in

the Index, under the title Motions, list of. The arrangement of the work can be most easily seen by examining the Table of Contents [pp. 5-8]; its plan is explained in the Introduction, pp. 12-15. SECTION.

Adjourn, motion to	11, 63b when in order	
effect upon unfinished business		which to adjourn"
10, 63 Amendment, n	notion to "amend" 23, 56a by '	"adding" or "striking out"
23, 56a by "s	triking out and inserting" 23, 56	a by "substituting"

	23, 56a by "dividing the question"	
amendment		
committee of the whole		positions with several paragraphs
44, 48b of Rules of Order	r, By-Laws and Constitutions 45	5, 73 motions that cannot be amended
	6a Announcing the vote. See Forms. Appeal	l from the decision of the chair
	Apply, meaning of (Introduction, page 14).	Assembly, how organized
	6, 47, 48 the word to be replaced by Society	, Convention, etc., when it occurs in
forms of questions, p 16.	legal rights of, pp. 158-163. right to punish	members, p. 158. right to eject persons
from their room, p. 159. t	rial of members, p. 160. Ayes and Noes. Se	e Yeas and Nays, § 38. Ballot
-	38 Blanks, filling of	
not to be counted		-

=== Page 170 ===

Boards of Trustees, Managers, etc., their reports in order when reports of standing committees are made		
Priority of Business.] By-Laws, what they should contain 49 adoption of		
of 40, 50 election of 46a temporary		
the whole		
Classification of Motions according to their object 55 into Privileged, Incidental, Subsidiary, etc.		
money 52 election of 46a Commit, motion to		
should be composed		
of conducting business in		
their reception		
place in the order of business		
46c Minority Reports of, their form		
for the committee's report		
in committee of the whole		

=== Page 171 ===

Congress, rules of, the basis of this work, pp. 10-12. Consideration of a question, objection to
15, 59a Constitutions, what they should contain 49 adoption of by a society
organizing and conducting a meeting of 47 Credentials of delegates
but twice in same
of undebatable questions
35 principles regulating the extent of (see note)
36, 65 closing or limiting
36, 65 Definitions of various terms [Introduction, p. 15]. Delegates, organization of a meeting of

how to obtain	2, 54 Forms of making mot	ions	46, 54 of
stating and putting questions		the result of a vote	
38, 54 of reports of committees		urers' reports	
	es of a meeting		

=== Page 172 ===

Forms-Continued.

of conducting an occasional or mass meeting
ordinary meeting of a society
postponement
Introduction of Business 1-5, 54 Journal, or minutes 41,
51 Legal Rights. See Assembly and Ecclesiastical Tribunals. Lie on the table, motion to
19, 57b, 59c Main question 6 Majority. See Two-thirds and Quorum.
Meeting, distinction between it and session
conduct. See Forms. Members not to be present during a debate or vote concerning themselves
of 41, 51 Moderator. See Chairman. Modification of a motion by the mover
5 Motions, list of. [For details, see each motion in the Index.] Adjourn
11, 63b Adjourn, Fix the time to which to 10, 63a Amend
Appeal
order
Divide the question

=== Page 173 ===

Motions-Continued.

Extend the limits of debate
10, 63a Incidental motions or questions
continue speech when guilty of indecorum
17, 62b Lie on the table 19, 57b, 59c Limit Debate
37, 58b Main motions or questions
15, 59a Order, questions of 14, 61d Orders of the day
day
Business, questions relating to
Privilege, questions of 12, 62c Reading papers 16, 62
Reception of a report [see Committees] 30, 46c Recommit [same as Commit]
equals adjourn] 11, 32 Shall the question be considered? [or discussed] 15, 59a
Special Order, to make a
56a Subsidiary motions or questions
the table] 19, 57b Take up a question out of its proper order 44, 72 Withdrawal of a

Part I, Rules of Order, (Introduction, page 13.)

motion 17, 62

=== Page 174 ===

Motions, tabular view of rules relating to, page 166. classified according to their object
writing
modified by the mover
67 that cannot be amended
35, 66 that open main question to debate
adoption
to be corrected by clerk without a vote
(discussion or introduction of a question 15, 59a Officers of an assembly. See
Chairman, Clerk, Treasurer and Vice-Presidents. Order, questions of and a call to 14, 61d
of business 13, 61a
distinction between, and rules of the assembly (note) 61a special
61b of precedence of motions. See Precedence. Organization of an occasional or mass meeting
46a of a convention or assembly of delegates

Part I, Rules of Order, (Introduction, page 13.)

of

Part II, Organization and Conduct of Business,

(Introduction, page 14.)

=== Page 175 ===

Postpone to a certain time
Preamble, considered after the rest of a paper
10-27] 64 meaning of, (Introduction, page 14.) Presiding Officer. See Chairman. Previous
Question
Priority of Business, questions relating to are undebatable 35 Privilege, questions of
form of
there is no rule, consists of a majority
Committees. Re-commit (same as Commit) 22, 56b Reconsider
officer. See Clerk. Refer [same as Commit] 22, 56b Renewal of a motion
Assembly. of ecclesiastical tribunals, p. 159. Rise, motion to, in committee, equals adjourn 11, 32
Rules of debate. See Debate. of Order, amendment of 45, 73 of Order, what they
should contain
of 18, 61c relating to motions, tabular view of p. 166.

Part II, Organization and Conduct of Business,

=== Page 176 ===

Seconding, motions that do not require	
Meeting]	
Speaking, rules of, See Debate. Special Order	
	see
Amendment) 23, 56a Subsidiary motions or questions	
Substitute (see Amendment)	
relating to motions, p. 166. Take from the table, motion to 19, 57b Time, longest, first	t
put 25 Treasurer, duties of 52 Trial of Members,	, p.
160. Two-thirds vote, motions requiring	
	ace
in the order of business	e,
form of announcing [see also Forms]	
methods of 38 Withdrawal of a motion 17, 62 Yeas a	nd
Nays, voting by	

End of Project Gutenberg's Robert's Rules of Order, by Henry M. Robert

*** END OF THE PROJECT GUTENBERG EBOOK ROBERT'S RULES OF ORDER ***

This file should be named 8rror10.txt or 8rror10.zip Corrected EDITIONS of our eBooks get a new NUMBER, 8rror11.txt VERSIONS based on separate sources get new LETTER, 8rror10a.txt

Produced by Randyl Kent Plampin

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at: http://gutenberg.net or http://promo.net/pg

These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

http://www.ibiblio.org/gutenberg/etext03 or ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg

(one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1 1971 July 10 1991 January 100 1994 January 1000 1997 August 1500 1998 October 2000 1999 December 2500 2000 December 3000 2001 November 4000 2001 October/November 6000 2002 December* 9000 2003 November* 10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

The Legal Small Print

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation PMB 113 1739 University Ave. Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

http://www.gutenberg.net/donation.html

If you can't reach Project Gutenberg, you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

**

The Legal Small Print

**

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

BEFORE! YOU USE OR READ THIS EBOOK By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart

The Legal Small Print

through the Project Gutenberg Association (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below, [1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by

The Legal Small Print

word processing or hypertext software, but only so long as *EITHER*:

[*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the: "Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at: hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

Robert's Rules of Order

from http://manybooks.net/