

 Inaugural Tickets: Past Practices and Considerations for 2021

Inaugural Tickets: Past Practices and Considerations for 2021

link to page 1 link to page 1

Updated December 22, 2020

Inaugural Tickets: Past Practices and Considerations for 2021

Since the 20th Amendment was ratified, the oath of office

process of attendees finding their seating or standing

for President of the United States has been administered

locations, the JCCIC and the United States Capitol Police

every four years on January 20. The next presidential

(USCP) have jointly issued a map of ticketed areas showing

inauguration is scheduled to take place on January 20,

color-coded sections that correspond to tickets. The map

2021.

has also included instructions on entering the secured area

around the Capitol. Figure 1 shows the 2017 Inauguration

Ceremonies Map and Guidelines.

On March 4, 1801, Thomas Jef erson became the first

President to be inaugurated at the U.S. Capitol in

Figure 1. 2017 Inauguration Ceremonies Map

Washington, D.C., in a room now known as the “Old

Supreme Court Chamber.” In 1829, Andrew Jackson

became the first President to be inaugurated on the East

Front of the Capitol, where the majority of swearing-in

ceremonies continued to take place until the late

twentieth century. It was not until President Ronald

Reagan’s inauguration on January 20, 1981, that the

swearing-in ceremony moved to the West Front of the

Capitol where larger crowds could be accommodated.

Sen. Mitch McConnel , Congressional Record,

(October 11, 2000), p. S10267

The move to the West Front of the Capitol not only

accommodated larger crowds who could view the ceremony

from the Capitol grounds, but also allowed for use of the

National Mall. Additionally, the Architect of the Capitol

has been able to build a larger platform on the West Front,

which in recent years has accommodated more than 1,600

people.

For the 2021 swearing-in ceremony, the Joint

Source: U.S. Capitol Police, “Inaugural Ceremonies-Map and

Congressional Committee on Inaugural Ceremonies

Guidance,” press release, January 12, 2017, https://www.uscp.gov/

(JCCIC) has announced that as a result of COVID-19 the

media-center/press-releases/inaugural-ceremonies-map-and-

in-person audience will be reduced to a size that “resembles

guidelines.

the State of the Union,” with congressional attendance

limited to Members of Congress and one guest. Given the

Ticket Allocation

limited in-person attendance at the ceremony, the JCCIC is

For past inaugurations, the JCCIC has allocated tickets to

“working on enhanced opportunities to watch the

congressional offices. Allocated tickets were generally a

ceremonies online, in addition to the traditional televised

combination of seated tickets—on the inaugural platform

national broadcast.”

and areas closest to the West Front of the Capitol—and

standing tickets, which were often behind the seated tickets.

Historical Inaugural Tickets

As depicted in Figure 1, in 2017, seated tickets were

As the host of the inauguration, the House and Senate

located on the inaugural platform and in the yellow and

jointly appoint the JCCIC every four years. The JCCIC is

green sections. Standing tickets were located in the non-

primarily responsible for arranging and hosting the

numbered yellow, green, blue, orange, red, and gray/silver

swearing-in ceremony and an inaugural luncheon.

areas. Areas beyond these locations were not ticketed and

were generally open to the public for viewing on large

To accommodate both Members of Congress and

screens.

constituents who might be interested in attending the

swearing-in ceremony in person, the JCCIC has

Ticket Distribution

traditionally authorized seated and standing sections on the

For previous inaugurations, the JCCIC allocated tickets to

inaugural platform, the U.S. Capitol grounds, and the

each Member office. Each Representative or Senator then

National Mall to accommodate attendees. To ease the

determined ticket allocation and distribution. In total, the

https://crsreports.congress.gov

link to page 2 link to page 2

Inaugural Tickets: Past Practices and Considerations for 2021

JCCIC traditionally distributed approximately 200,000

chill of -10°F to -20°F at noon, the constitutionally

tickets.

specified time for the beginning of the new presidential

term). Figure 3shows President Reagan’s second public

For 2021, the JCCIC intends to issue commemorative ticket

inauguration ceremony in the U.S. Capitol Rotunda.

packets for distribution to Member offices after the

swearing-in ceremony. Figure 2 shows an example of a

Figure 3. President Ronald Reagan’s 1985 Public

ticket issued for President John F. Kennedy’s 1961

Inauguration Ceremony

Inauguration.

Figure 2. 1961 Inaugural Ceremony Ticket

Source: Library of Congress, Fish-eye view of the rotunda in the U.S.

Source: U.S. Congress, Senate, “1961 Inauguration Ceremony,” at

Capitol, just prior to the swearing-in ceremony of Ronald Reagan.

https://www.senate.gov/artandhistory/art/presidential_inaugurations/

Washington, DC, 1985. Photograph. https://www.loc.gov/item/

1961_Kennedy_Johnson.htm.

00652317.

Considerations for the 2021 Inauguration Security

As Inauguration Day draws nearer, in addition to the

The USCP, along with the United States Secret Service

limited in-person attendance and Member offices’

(USSS) and other federal law enforcement agencies,

commemorative ticket distribution, several other

provides security for the inauguration. The USSS is the lead

considerations might be relevant for the 2021 Inauguration.

federal law enforcement agency, as authorized by P.L. 106-

These include COVID-19 and security.

544, and provides security for the President-elect (and

current President, for inaugurations involving a transition)

COVID-19

and coordinates the event as a National Special Security

The JCCIC has announced that “due to the global pandemic

Event (NSSE). The USCP provides policing and security

... [it] is committed to traditional, inclusive, and safe

for Members of Congress and around the Capitol Building.

ceremonies and will continue to monitor the situation and

provide information to all Members as it comes available.”

For the 2021 Inauguration, USCP has set up a security

On December 16, 2020, the JCCIC announced that “The

perimeter around the West Front of the Capitol in

JCCIC, in consultation with diversified public health and

preparation for the swearing-in ceremony. Additionally, on

medical experts and the Presidential Inaugural Committee,

Inauguration Day, streets around the Capitol Complex are

has determined that this global pandemic and the rise in

generally closed and access to Capitol Hill buildings is

COVID-19 cases warranted a difficult decision to limit

restricted.

attendance at the 59th Inaugural Ceremonies to a live

audience that resembles a State of the Union,”

This InFocus will be updated as circumstances warrant.

Historically, inauguration plans at times have been

For more information on the Inauguration, see CRS Report

adjusted. For example, when January 20 falls on a Sunday,

R42603, Joint Congressional Committee on Inaugural

public ceremonies have historically been moved to

Ceremonies: History, Membership, and Inaugural

Monday, January 21, with the President-elect sworn in

Activities; and CRS Report R42867, Inauguration Security:

during a private ceremony at noon on January 20. Further,

Operations, Appropriations, and Issues for Congress.

in 1985, for President Ronald Reagan’s second

inauguration, January 20 fell on a Sunday and the public

Jacob R. Straus, Specialist on the Congress

ceremony was scheduled for the West Front of the Capitol

on Monday, January 21. The January 21 ceremony,

IF11688

however, was moved indoors to the Capitol Rotunda

because of freezing weather (an estimated 7°F, with a wind

https://crsreports.congress.gov

Inaugural Tickets: Past Practices and Considerations for 2021

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11688 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Inaugural Tickets: Past Practices and Considerations for 2021

		Inaugural Tickets: Past Practices and Considerations for 2021

EPUB/media/file0.png

EPUB/media/file3.jpg

EPUB/media/file1.jpg

EPUB/media/file2.jpg
January Twentieth 1961

Anauguration Ceremonies
admit bearer
to the House Wing Steps

East Front of Capitol

THIS CARD DOES NOT }M(%&t‘:«‘%

ADMIT TO CAPITOL BUILDING

House Sfeps

