

[image: cover image]

 Independence Day Speech Resources: Fact Sheet

Independence Day Speech Resources: Fact Sheet

Independence Day Speech Resources:

Fact Sheet

Updated June 25, 2021

Congressional Research Service

https://crsreports.congress.gov

R44076

Independence Day Speech Resources:

Fact Sheet

Introduction

Independence Day, often called the Fourth of July, is a federal holiday celebrating the adoption of

the Declaration of Independence on July 4, 1776.

This guide is designed to assist congressional offices with work related to Independence Day

celebrations. It contains links to census and demographic information, CRS reports, sample

speeches and remarks from the Congressional Record, and presidential proclamations and

remarks. It also contains links to selected historical and cultural resources.

History

On July 4, 1777, the first anniversary of the adoption of the Declaration of Independence was

marked by a nearly spontaneous celebration in Philadelphia, as described in a letter by John

Adams to his daughter, Abigail “Nabby” Adams. Although officially adopted on July 4, 1776, the

vote by the Continental Congress to approve the Declaration of Independence occurred two days

prior, on July 2, 1776. Adams originally predicted that celebrations would occur annually on this

earlier date, as noted in a letter to his wife, Abigail Adams, in 1776:

The Second Day of July 1776, will be the most memorable Epocha, in the History of

America.—I am apt to believe that it will be celebrated, by succeeding Generations, as the

great anniversary Festival. It ought to be commemorated, as the Day of Deliverance by

solemn Acts of Devotion to God Almighty. It ought to be solemnized with Pomp and

Parade, with Shews, Games, Sports, Guns, Bells, Bonfires and Illuminations from one End

of this Continent to the other from this Time forward forever more.

After that initial celebration in 1777, the traditional observance of Independence Day on the

Fourth of July took hold, becoming commonplace after the War of 1812.

Congress declared July 4 an official holiday in the District of Columbia in 1870 (16 Stat. 168)

and a paid holiday for federal employees in 1938 (52 Stat. 1246).

Legislation

16 Stat. 168, June 28, 1870.

52 Stat. 1246, June 29, 1938. [Page 1,287 of PDF]

P.L. 86-362, September 22, 1959.

CRS Report

CRS Report R41990, Federal Holidays: Evolution and Current Practices, by Jacob R. Straus

Sample Congressional Speeches and Recognitions

Members of Congress often make floor statements, issue press releases, or enter Extensions of

Remarks into the Congressional Record to recognize federal holidays and observances. The

following are some recent examples that may be of assistance in preparing such statements:

Representative Steven Horsford, “Congressman Steven Horsford Celebrates American

Independence Day,” press release, July 4, 2020.

Congressional Research Service

1

Independence Day Speech Resources:

Fact Sheet

Senator Ben Cardin, “Fourth of July,” Congressional Record, daily edition, vol.166 (July 2,

2020), p. S4212.

Senator Deb Fischer, “Fourth of July,” Congressional Record, daily edition, vol.166 (July 1,

2020), p. S4129.

Senator Mitch McConnell, “Fourth of July,” Congressional Record, daily edition, vol.165 (July 8,

2019), p. S4683.

Senator Amy Klobuchar, “Klobuchar Statement on Independence Day,” press release, July 2,

2019.

Representative Keith Rothfus, “Fourth of July,” Congressional Record, daily edition, vol.164

(June 28, 2018), p. H5820.

Representative Debbie Dingell, “Dingell Statement in Celebration of Independence Day,” press

release, July, 4 2017.

Representative Ted Poe, “Happy Birthday, America,” Congressional Record, daily edition,

vol.163 (June 29, 2017), p. H5358.

Senator Johnny Isakson, “Isakson Honors Independence Day,” press release, July 4, 2016.

Presidential Proclamations and Remarks

One of the many uses of a presidential proclamation is to ceremoniously honor a group or call

attention to certain issues or events. Some recent proclamations commemorating Independence

Day from the Compilation of Presidential Documents include the following:

Presidential Proclamations—Donald H. Trump (2017-2020)

Presidential Proclamations—Barack H. Obama (2009-2016)

Presidential Proclamations—George W. Bush (2001-2008)

Presidential Proclamations—William J. Clinton (1993-2000)

Presidential proclamations and remarks from 1993 to the present are available through the

govinfo service on the Government Publishing Office website. Earlier remarks (including

selected audio and video clips) are available through The American Presidency Project,

established by the University of California, Santa Barbara.

Notable Independence Day Speeches

Additional speeches delivered by notable historical figures include the following:

John Quincy Adams, “Speech on Independence Day,” delivered on July 4, 1821.

Frederick Douglass, “What to the Slave Is the Fourth of July?” delivered on July 5, 1852.

Franklin D. Roosevelt, “Fourth Of July Address,” delivered on July 4, 1941. [Audio]

Statistics

Many federal agencies maintain statistics on Fourth of July celebrations. Two that may be useful

are

Congressional Research Service

2

Independence Day Speech Resources:

Fact Sheet

U.S. Census Bureau, Facts for Features: The Fourth of July 2020.

U.S. Consumer Product Safety Commission (via USA.gov), Firework Injury Stats and Safety

Tips.

Historical and Cultural Resources

Numerous government resources provide information on the history and culture of the holiday.

Some of these include the following:

U.S. Department of State, “Independence Day, July 4.” Pamphlet includes the history of

Independence Day, the Liberty Bell, and the song “America, The Beautiful” (with sheet music).

National Park Service, “National Mall Independence Day Celebration.” Includes information

about the July 4 fireworks show on the National Mall, the history and culture of the event, and

activities for kids.

Library of Congress, “Today in History: July 4.” A presentation of historic facts about the 4th of

July highlighted by items from the Library’s American Memory collections.

Library of Congress, “Patriotic Melodies.” A collection of articles that tell the story behind many

patriotic songs, including links to digital audio and additional sound recordings.

National Archives and Records Administration, “The Declaration of Independence: A

Transcription.” An official transcript of the full text of the Declaration of Independence, including

a list of the 56 signatures that appear on the original document.

GPO, “Our Flag.” A resource from the Federal Citizen Information Center with the history of,

and related facts about, the United States flag.

Smithsonian Magazine, “How a Hot Dog Eating Contest Became One of the Fourth of July’s

Greatest Traditions.” Describes the history of the annual Nathan’s Famous Fourth of July

International Hot-Dog Eating Contest on Coney Island.

Author Information

Caitlin Curran

Reference and Digital Services Librarian

Congressional Research Service

3

Independence Day Speech Resources:

Fact Sheet

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 permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R44076 · VERSION 11 · UPDATED

4

EPUB/media/media/2021-06-25_R44076_57f1ad00caea9b8045d5f316bdef94d0ec24031c.png
Congressional
Research Service

S forming helgislative debet sinca 1914

Independence Day Speech Resources:
Fact Sheet

Updated June 25, 2021

Congressional Reseasch Service
hutpsfrsports congess gov
Reazs

EPUB/nav.xhtml

Independence Day Speech Resources: Fact Sheet

		Independence Day Speech Resources: Fact Sheet

 		
 Cover

EPUB/media/file0.png
=\ Congressional _
22 Research Service
'@ Informing the legislative debate since 1914

EPUB/media/file1.png
CRS REPORT
Prepared for Members and

Committees of Congress

