

HOW A BILL BECOMES LAW

ABOUT CROSSOVER DAY

Crossover Day is the last day that a bill can be passed in one chamber and sent to the next chamber. Bills that do not receive a floor vote by Crossover Day are not eligible to pass during the current legislative session unless added to another bill.

Bills can be revised at multiple points in the legislative process: committee meetings, floor debate, and conference committee.