Scheduling and Raising Measures:
Comparison of House and Senate Procedures

	Five calendars (Union, House,

Corrections, Private, Discharge)

	Two calendars (Legislative and

Executive)

	Special days for raising measures

)There are special days for calling up bills under the suspension of the rules and Calendar Wednesday

procedures, for raising measures from the Corrections and Private Calendars, and for bringing up legislation involving the District of Columbia.)

	No special days

	Scheduling by Speaker and majority

party leadership in consultation with

only selected Representatives
	Scheduling by majority party leadership

in broad consultation with minority party

leaders and interested Senators

	No practice of “holds”
	Individual Senators can place “holds” on

the raising of measures, within limitations

	Powerful role of Rules Committee
	No committee with equivalent role

	Special rules (approved by majority

vote) govern floor consideration of

most major legislation
	Complex unanimous consent agreements

(approved by unanimous consent) govern

floor consideration of major measures

	Non-controversial measures usually

approved under suspension of the rules

procedure

	Non-controversial measures approved by

unanimous consent

a
