

CHAPTER 6

Officers, Officials, and Employees

A. The Speaker

- § 1. Introductory
- § 2. Definition and Nature of Office
- § 3. Jurisdiction and Duties
- § 4. Limitations on the Speaker's Powers
- § 5. Participation in Debate and Voting
- § 6. Power of Appointment; Legislative Authority
- § 7. Preserving Order on the House Floor
- § 8. Preserving Order in the House Galleries

B. Speaker Pro Tempore

- § 9. Introductory
- § 10. Definition and Nature of Office
- § 11. Oath of Office; Term of Office
- § 12. Designation of Speaker Pro Tempore
- § 13. —House Approval
- § 14. Election of Speaker Pro Tempore

C. House Officers

- § 15. Qualifications
- § 16. Election
- § 17. Oath; Compensation
- § 18. Duties of the Clerk
- § 19. Duties of the Sergeant at Arms
- § 20. Duties of the Doorkeeper

Commentary and editing by Roy Miller, LL.B., and Thomas J. Nicola, J.D.

- § 21. Duties of the Chaplain
- § 22. Vacancies; Selection of Successors

D. As Party Defendant or Witness

- § 23. In General; Immunities

E. Employment

- § 24. In General
- § 25. Creating Positions
- § 26. Minority Positions
- § 27. Compensation

INDEX TO PRECEDENTS

- | | |
|--|---|
| <p>Addressing another Member in debate, §§ 7.3 et seq.</p> <p>Appointment of committees, announcements by Speaker as to, § 6.4</p> <p>Appointment of conferees, procedure for, §§ 6.14 et seq.</p> <p>Benefits for former Speakers, § 2.3</p> <p>Bills, sponsorship of, by Speaker, § 2.2</p> <p>Chaplain</p> <ul style="list-style-type: none"> absence of, §§ 21.8, 21.9 appointment of temporary, § 22.4 election as emeritus, § 16.7 election of, § 16.8 election of, in uncontested vote, § 16.2 election of temporary appointee, § 16.9 prayers after death of Speaker, § 21.4 prayers offered on special occasions, § 21.6 <p>Clerk of the House</p> <ul style="list-style-type: none"> legal representation of, §§ 23.3 et seq. subpena, receipt of, 23.8 summons, receipt of, § 23.1 <p>Clerk of the House, duties of</p> <ul style="list-style-type: none"> authorized to designate an acting Clerk, § 18.18 | <p>Clerk of the House, duties of —Cont.</p> <ul style="list-style-type: none"> calling roll in Committee of the Whole, § 18.5 custodian of House records, § 18.8 duties at commencement of Congress, §§ 18.1, 18.2 forms, §§ 18.13 et seq. furnishes identification cards for employees, § 18.9 payroll duties, § 18.10 purchases House seal, § 18.7 receives committee reports, § 18.16 receives election certificates, § 18.19 receives messages during adjournment, § 18.13 receives messages from President, § 18.14 receives messages from Senate, § 18.15 reports receipt of Supreme Court messages, § 18.3 <p>Committee of the Whole, appointment of Chairman by Speaker, § 6.1</p> <p>Committees, authority of Speaker to appoint, §§ 6.3 et seq.</p> |
|--|---|

- Committees, filling vacancies on, by Speaker, §§ 6.13 et seq.**
- Congressional Record policies, determination of, § 4.1**
- Contempt certification, Speaker's role in, §§ 3.40 et seq.**
- Criticism of Speaker in debate, procedure when, § 3.11**
- Debate, controlling scope of, by Speaker, § 3.24**
- Debate, control of time for, by Presiding Officer, §§ 3.25 et seq.**
- Designation of Speaker pro tempore**
 House approval of, §§ 13.1, 13.2
 in writing by Speaker, § 12.2
 in writing by Speaker pro tempore, § 12.4
 orally by Speaker, § 12.1
 orally by Speaker pro tempore, § 12.3
 withdrawal of designation, § 12.6
- Doe v McMillan* and immunity from suit, § 23.14**
- Dombrowski v Eastland* and immunity, § 23.10**
- Doorkeeper**
 election of, § 16.6
 subpoena, receipt of, § 23.9
- Doorkeeper, duties of**
 call of the House, §§ 20.6, 20.7
 calling House to order, § 20.8
 controls access to the galleries, §§ 20.1–20.5
- Election of officers**
 Chaplain, § 16.8
 Chaplain emeritus, § 16.7
 Chaplain, temporary appointee elected as, § 16.2
 Clerk, election of, § 16.3
 Doorkeeper, § 16.6
 procedure at commencement of Congress, §§ 16.1, 16.2
 Sergeant at Arms, § 16.5
 Sergeant at Arms, temporary appointee elected as, § 16.4
- Employee compensation**
 adjustments in, § 27.3
 announcement of adjustments in, § 27.9
 changes affected in, by salary comparability policy, § 27.8
 fixing amount of, § 27.1
 fixing limits on, § 27.4
 increasing amount of, § 27.2
- Employee overtime compensation**
 provision for payment of, § 27.6
- Employees' payroll**
 transfer of funds to, § 27.5
- Employment policy**
 announcement of changes in, § 25.1
- Exhibit, permission to display, in debate, § 4.10**
- Floor privileges, enforcement of, § 7.6**
- Galleries, control over, §§ 8.1 et seq.**
- Gravel v United States* and immunity from suit, § 23.13**
- House Chamber, controlling use of §§ 7.16 et seq.**
- House floor, controlling distribution of materials on, § 7.15**
- House rules, construction of, by Speaker, § 3.29**
- Immunity under Speech or Debate Clause, §§ 23.10–23.14**
- Inquiries, answers to, by Speaker, § 3.33**
- Inquiries to Members, by Chair, § 3.32**
- Interruptions, Speaker's control over, §§ 7.1 et seq.**
- Legal representation, in litigation involving House officers, §§ 23.3–23.5**
- Meeting, time and place of, § 3.4**
- Member's floor movements, Speaker's control over, § 7.13**
- Members, reference to, Speaker's control over, §§ 7.9 et seq.**
- Minority employees**
 designation of, § 26.1

- Minority employees —Cont.**
 establishment of titles for, § 26.2
- Minority party member as Speaker pro tempore, § 12.7**
- Motion, statement of, by Speaker, § 3.15**
- Oath, administration of, by Speaker, § 3.2**
- Oath, of House officer, §§ 17.1, 17.2**
- Oath, of Speaker pro tempore, §§ 11.1–11.6**
 administered by Member, § 11.5
 administered by Speaker, § 11.4
- Parliamentarian, consultation with, as to bill reference, § 4.3**
- Parliamentary inquiries, duty of Speaker to answer, § 4.11**
- Personnel salary allowances**
 increasing amount of, § 27.7
- Point of order as dilatory, ruling by Speaker, § 4.9**
- Powell v McCormack* and immunity from suit, § 23.11**
- Prayers**
 at death of Speaker, § 21.4
 printing of, § 21.5
 when offered, §§ 21.2, 21.3
- President, notification to**
 of designation and approval of Speaker pro tempore, § 13.2
 of election of Speaker pro tempore, § 14.2
- Quorum requirement as to prayer, § 21.1**
- Reading of papers, Speaker's control over, § 7.12**
- Recess, authority of Speaker to declare, §§ 4.34 et seq.**
- Recess, declaration by Speaker in emergency, § 3.44**
- Recognition, by Speaker, when required, §§ 4.30 et seq.**
- Recognition, power of, in Speaker, §§ 3.16 et seq.**
- Record, control of, by Speaker, § 3.12**
- Reference of bill, announcement as to, by Speaker, § 4.2**
- Referral of measures to committee by Speaker, §§ 3.5 et seq.**
- Resolution as privileged. time for determination, § 3.30**
- Resolutions and special orders, Speaker's rulings as to, §§ 4.7 et seq.**
- Romney v United States, Sergeant at Arms, duties, § 19.3***
- Rules of comity, enforcement by Speaker, § 3.45**
- Rulings by Speaker as to constitutionality, consistency, or effect of language, §§ 4.18 et seq.**
- Senate, notification to**
 of designation and approval of Speaker pro tempore, § 13.2
 of election of Speaker pro tempore, § 14.2
- Senate rules, interpretations by Speaker as to, § 4.6**
- Senators, reference to, Speaker's control over, § 7.7**
- Sergeant at Arms**
 appointment of temporary, §§ 22.2, 22.3
 election of, §§ 16.3–16.5
 election of temporary appointee as, § 16.4
 keeps accounts of pay and mileage of Members, §§ 19.1–19.3
 legal representation of, § 23.5
 subpoena, receipt of, § 23.7
 summons, receipt of, § 23.2
- Speaker pro tempore, actions of, requiring authorization of House, §§ 12.8–12.14, 14.13–14.16**
- Speaker pro tempore, duties of**
 designated Speaker pro tempore, §§ 12.8–12.16

**Speaker pro tempore, duties of —
Cont.**

elected Speaker pro tempore, §§ 14.8–14.13

Speaker pro tempore, election resolution, form of, § 14.1**Speech or Debate Clause immunity, §§ 23.10–23.14**

Doe v McMillan, § 23.14

Dombrowski v Eastland, § 23.10

Gravel v United States, § 23.13

Powell v McCormack, § 23.11

Stamler v Willis, § 23.12

Sponsorship of bills by Speaker, § 2.2**Subpena, acceptance of, by Speaker, § 3.39****Subpena, receipt of
by Clerk, § 23.8****Subpena, receipt of —Cont.**

by Doorkeeper, § 23.9

by Sergeant at Arms, § 23.7

Summons, receipt of, §§ 23.1, 23.2**Tellers, appointment of, by Speaker, §§ 6.21 et seq.****Terms of office of Speakers pro tempore, §§ 11.7–11.15****Unanimous-consent requests, putting of, by Speaker, § 3.14****Vacancies**

among House officers, temporary appointment to fill, § 6.25

appointments by Speaker, of temporary officers, §§ 22.1–22.4

Withdrawal of designation of Speaker pro tempore, § 12.6