

Administration of Donald J. Trump, 2020

Digest of Other White House Announcements

December 31, 2020

The following list includes the President's public schedule and other items of general interest announced by the Office of the Press Secretary and not included elsewhere in this Compilation.

January 1

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

The President announced the designation of the following individuals as members of a Presidential delegation to attend the World Economic Forum in Davos-Klosters, Switzerland, from January 20 through January: Steven T. Mnuchin (head of delegation); Wilbur L. Ross, Jr.; Eugene Scalia; Elaine L. Chao; Robert E. Lighthizer; Keith J. Krach; Ivanka M. Trump; Jared C. Kushner; and Christopher P. Liddell.

January 2

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

During the day, President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss bilateral and regional issues, including the situation in Libya and the need for deescalation of the conflict in Idlib, Syria, in order to protect civilians.

January 3

In the morning, the President was notified of the successful U.S. strike in Baghdad, Iraq, that killed Maj. Gen. Qasem Soleimani of the Islamic Revolutionary Guard Corps of Iran, commander of the Quds Force. National Security Adviser Robert C. O'Brien also participated in the briefing.

In the afternoon, the President traveled to Miami, FL, where, at King Jesus International Ministry Miami, he delivered remarks at an Evangelicals for Trump Coalition launch event.

In the evening, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

The President announced his intention to nominate Richard M. Mills, Jr., to be U.S. Deputy Representative to the United Nations, with the rank and status of Ambassador, and Deputy U.S. Representative in the U.N. Security Council and U.S. Representative to the Sessions of the U.N. General Assembly, during his tenure of service as U.S. Deputy Representative.

The President announced his intention to nominate C.J. Mahoney to be Legal Advisor at the Department of State.

January 4

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

January 5

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL. Later, he, Mrs. Trump, and their son Barron returned to Washington, DC, arriving in the evening. The President's daughter, Adviser to the President Ivanka M. Trump, and son-in-law, White House Senior Adviser Jared C. Kushner, accompanied them.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss the situations in Iraq and Iran and reaffirm U.K.-U.S. relations.

January 6

In the afternoon, in the Oval Office, the President participated in a credentialing ceremony for newly appointed Ambassadors to the U.S.: Isilio Antonio de Fatima Coelho da Silva of Timor-Leste; Lee Soo-hyuck of South Korea; Thani Thongphakdi of Thailand; Martin Weiss of Austria; Volodymyr Yelchenko of Ukraine; and Mansour Kane of Senegal

In the afternoon, in the Oval Office, the President had an intelligence briefing. Then, in the Private Dining Room, he and Vice President Michael R. Pence had lunch. He also participated in a live telephone interview with radio show host Rush H. Limbaugh III.

During the day, the President had a telephone conversation with Prime Minister Narendra Modi of India to exchange New Year's greetings, discuss ways to further strengthen the India-U.S. strategic partnership, and review regional security matters. He also had a telephone conversation with Prime Minister Scott Morrison to discuss the recent bushfires in Australia, express concern for those affected and condolences for the firefighters and others who lost their lives, and offer U.S. support to assist the Australian Government's response efforts.

Also during the day, in the Oval Office, the President met with Saudi Arabia's Ambassador to the U.S. Khalid bin Salman bin Abd al-Aziz Al Saud. National Security Adviser Robert C. O'Brien, Deputy National Security Adviser Victoria Coates, White House Senior Adviser Jared C. Kushner also attended.

The White House announced that the President will travel to Toledo, OH, on January 9.

The President announced his intention to nominate J. David Patterson to be Principal Deputy Under Secretary for Personnel and Readiness at the Department of Defense.

January 7

In the morning, the President was briefed on the recent earthquakes in Puerto Rico, including the most recent one early that morning, and efforts by administration officials, including Federal Emergency Management Agency Administrator Peter T. Gaynor, have been in touch with the Governor and her team today, and we will continue to monitor the effects and coordinate with Puerto Rico officials.

In the afternoon, on the South Portico, the President and Mrs. Trump welcomed Prime Minister Kyriakos Mitsotakis of Greece and his wife Mareva Grabowski-Mitsotakis and participated in a photo opportunity. Later, in the Cabinet Room, the President and Prime Minister Mitsotakis had an expanded bilateral meeting. Vice President Michael R. Pence also attended. During their meetings, the President and Prime Minister discussed joint efforts to promote

security and stability in the eastern Mediterranean Sea, economic reforms in Greece to improve its business climate for U.S. investors and opportunities to expand trade in energy, and their common approach on 5G network security.

In the evening, in the Situation Room, the President was briefed on Iran's missile attacks on the Ain al-Asad and Erbil military bases in Iraq housing U.S. forces. Vice President Pence and White House senior advisers also attended.

During the day, the President had a telephone conversation with Amir Tamim bin Hamad Al Thani of Qatar to discuss Qatar-U.S. relations and the situations in Iraq and Iran, among other critical bilateral and regional issues. He also had a telephone conversation with Chancellor Angela Merkel of Germany to discuss the security situation in the Middle East and Libya.

The President announced his intention to nominate Charles A. Stones to be a member (Public Member) of the Board of Directors of the Federal Agricultural Mortgage Corporation.

The President announced his intention to nominate Thomas M. Misteletto to be a Director of the Securities Investor Protection Corporation.

The President declared an emergency in Puerto Rico and ordered Federal assistance to supplement Commonwealth and local response efforts due to the emergency conditions resulting from earthquakes beginning on December 28, 2019, and continuing.

January 8

In the afternoon, in the Oval Office, the President had an intelligence briefing.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss the situation in the Middle East and U.K.-U.S. coordination on advancing shared national security interests. He also had a telephone conversation with Secretary General Jens Stoltenberg of the North Atlantic Treaty Organization (NATO) to discuss the situation in the Middle East and the opportunity for NATO to increase its role in preventing conflict and preserving peace in the region. He also had a telephone conversation with Prime Minister Benjamin Netanyahu of Israel to discuss critical bilateral and regional issues.

Also during the day, the President met with National Security Secretariat Secretary General Shigeru Kitamura of Japan and National Security Office Director Chung Eui-yong of South Korea to discuss the longstanding Japan-U.S. and South Korea-U.S. alliances in the Indo-Pacific region.

The President announced the designation of the following individuals as members of a Presidential delegation to attend the Inauguration of Alejandro Eduardo Giammattei Falla as President of Guatemala in Guatemala City, Guatemala on January 14: Wilbur L. Ross, Jr. (head of delegation); Luis E. Arreaga; Chad F. Wolf; and Adam S. Boehler.

The President announced his intention to nominate John C. Johnson to be Inspector General of the Federal Communications Commission.

January 9

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Toledo, OH, arriving in the evening.

In the evening, at the Huntington Center, the President recorded an interview with Lee Conklin of 13abc WTVG in Toledo for later broadcast and delivered remarks at a "Keep America Great" rally. Vice President Michael R. Pence also attended. Later, he returned to Washington, DC.

During the day, the President had a telephone conversation with Mayor Bobbie Jones of Princeville, NC, to notify him that the U.S. Army Corps of Engineers will move forward on a flood mitigation project with an estimated cost of \$39.6 million to improve levee and drainage systems in the community.

January 10

In the afternoon, the President met with Secretary of State Michael R. Pompeo.

During the day, the President had separate telephone conversations with Sen. Richard L. Scott; and Gov. Wanda Vázquez Garced and Resident Commissioner Jenniffer A. González-Colón of Puerto Rico to discuss the recent earthquakes in Puerto Rico and review local response and recovery efforts.

Also during the day, in the Diplomatic Reception Room, the President recorded an interview with Laura Ingraham of Fox News's "The Ingraham Angle" program for later broadcast.

The White House announced that the President will travel to Kenner, LA, on January 13.

January 11

The White House announced that the President will travel to Milwaukee, WI, on January 14.

January 12

In the morning, the President posted to his personal Twitter feed his congratulations to tennis player Serena Williams on her victory over Jessica Pegula in the ASB Classic tournament in Auckland, New Zealand

During the day, the President had a telephone conversation with Chancellor Angela Merkel of Germany to discuss ongoing regional security matters in the Middle East and Libya and other bilateral issues.

January 13

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President had an intelligence briefing.

Later in the afternoon, the President and Mrs. Trump traveled to New Orleans, LA, arriving in the evening. Sens. Lindsey O. Graham and Timothy E. Scott accompanied them.

In the evening, at the Mercedes-Benz Superdome, the President recorded an interview with Katie Moore of WWL-TV in New Orleans for later broadcast and joined Mrs. Trump to attend the College Football Playoff National Championship game between the Clemson University Tigers and Louisiana State University Tigers. Later, they returned to Washington, DC, arriving early the following morning.

During the day, in the Oval Office, the President met with Kansas Republican senatorial candidate former Kansas Secretary of State Kris W. Kobach. He also had a telephone conversation with Kansas Republican senatorial candidate Rep. Roger W. Marshall.

January 14

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Milwaukee, WI, arriving in the evening. Former White House Chief of Staff Reinhold R. "Reince" Priebus and former Rep. Sean P. Duffy accompanied him.

In the evening, at the University of Wisconsin–Milwaukee Panther Arena, the President delivered remarks at a "Keep America Great" rally. Later, he returned to Washington, DC. Vice President Michael R. Pence also attended.

During the day, the President met with the Foreign and Water Resources Ministers of Egypt, Ethiopia, and Sudan to discuss progress on Grand Ethiopian Renaissance Dam negotiations and reaffirm U.S. support for a cooperative, sustainable, and mutually beneficial agreement among the parties.

The President announced his intention to nominate Julie E. Hocker to be Assistant Secretary for Disability Employment Policy at the Department of Labor.

The President announced his intention to designate Stefan C. Passantino as Chairman of the Cultural Property Advisory Committee.

The President announced his intention to designate Anthony C. Wisniewski as a member (Collector Category) of the Cultural Property Advisory Committee.

January 15

In the morning, in the Oval Office, the President welcomed Vice Premier Liu He of China.

In the afternoon, in the Oval Office, the President met with Secretary of Defense Mark T. Esper.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss the security situations in Syria and Libya, the political demonstrations in Iran, and Iran's downing of Ukrainian International Airlines PS752 in Tehran.

Also during the day, in the Oval Office, the President met with Gen. Charles Q. Brown, Jr., USAF, commander of Pacific Air Forces and Air Component commander for the U.S. Indo-Pacific Command.

The White House announced that the President will travel to Austin, TX, on January 19.

The President announced his intention to nominate Drew B. Tipton to be a judge on the U.S. District Court for the Southern District of Texas.

January 16

In the morning, in the Oval Office, the President had an intelligence briefing.

In the evening, the President had a telephone conversation with Secretary of Health and Human Services Alex M. Azar II.

During the day, the President had a telephone conversation with Sultan Haitham bin Tariq al Said of Oman to express his condolences to the Sultan and people of Oman on the death of Sultan Qaboos bin Said Al Said, congratulate the Sultan on his new role, and discuss Oman-U.S. relations.

The President announced his intention to nominate Judy Shelton and Christopher Waller to be members of the Board of Governors of the Federal Reserve System.

The President declared a major disaster in Puerto Rico and ordered Federal assistance to supplement Commonwealth and local recovery efforts in the areas affected by earthquakes beginning on December 28, 2019, and continuing.

January 17

In the afternoon, the President, Mrs. Trump, and their son Barron traveled to Palm Beach, FL.

In the evening, at the Mar-a-Lago Club, the President participated in a roundtable fundraiser with supporters and delivered remarks at a Trump Victory joint fundraising dinner. Later, at his private residence, he remained overnight.

The President announced the designation of the following individuals as members of his Senate trial counsel: Pat A. Cipollone (lead counsel); Jay A. Sekulow (lead counsel); Kenneth W. Starr; Alan M. Dershowitz; Pamela J. Bondi; Jane Serene Raskin; Eric D. Herschmann; and Robert Ray.

The President declared a major disaster in Vermont and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by a severe storm and flooding on October 31 and November 1, 2019.

January 18

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

January 19

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL. Later, he traveled to Austin, TX. Prior to his remarks at the Austin Convention Center, he met with former Gov. D. Philip Bryant of Mississippi.

In the evening, the President returned to Washington, DC.

January 20

In the afternoon, at the Martin Luther King, Jr. Memorial, the President and Vice President Michael R. Pence paid their respects in commemoration of Martin Luther King, Jr., Day.

In the evening, the President traveled to Zurich, Switzerland, arriving the following morning. White House Senior Adviser Jared C. Kushner accompanied him. He also announced on his personal Twitter feed his separate endorsements of Texas Republican congressional candidates Reps. J. Roger Williams, John R. Carter, and Randy K. Weber, Sr.; and posted his congratulations to mixed martial artist Connor McGregor on his victory over Donald Cerrone in the Ultimate Fighting Championship matchup in Las Vegas, NV.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss the importance of completing successful negotiations on France's digital services tax and other bilateral issues.

The White House announced that the President will travel to Miami, FL, on January 23.

The President announced the designation of the following Members of Congress as members of his Senate trial team: Douglas A. Collins; J. Michael Johnson; James D. Jordan; Debra K. Lesko; Mark R. Meadows; John L. Ratcliffe; Elise M. Stefanik; and Lee M. Zeldin.

January 21

In the morning, upon arrival in Zurich, Switzerland, the President traveled to the InterContinental Davos hotel in Davos, Switzerland. White House Senior Adviser Jared C. Kushner accompanied him. Later, he traveled to Davos Congress Centre.

In the afternoon, at the Davos Congress Centre, the President met with Klaus Schwab, founder and executive chairman of the World Economic Forum, thank Mr. Schwab for the invitation to the event, discuss the value of empowering the private economy as an essential component of driving global growth, and congratulate Mr. Schwab on his 50th year hosting the World Economic Forum. Then, he participated in a reception with the International Business Council. White House Senior Adviser for Digital Strategy Daniel Scavino, Jr., and Adviser to the President Ivanka M. Trump also attended. Later, the President participated in an interview with Andrew Restuccia of the Wall Street Journal.

In the evening, the President traveled to the InterContinental Davos hotel, where he remained overnight.

During the day, the President was briefed periodically by his staff on the proceedings of the Senate impeachment trial.

The President declared a major disaster in North Dakota and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by flooding from October 9 through October 26, 2019.

January 22

In the morning, the President traveled to the Davos Congress Centre in Davos, Switzerland, where, in the Jakobshorn Room, he and Adviser to the President Ivanka M. Trump hosted a breakfast for U.S. chief executive officers and business leaders, along with members of the American Workforce Policy Advisory Board, to discuss the Board's work on an upcoming domestic advertising campaign focused on the various education and career pathways available to U.S. workers.

In the afternoon, the President returned to Washington, DC, arriving in the evening.

During the day, at the Davos Congress Centre, the President met with President Ashraf Ghani Ahmadzai of Afghanistan to reiterate the need for a significant and lasting reduction in violence by the Taliban in order to facilitate meaningful negotiations on Afghanistan's future. He also met with Director-General Roberto Azevêdo of the World Trade Organization.

Also during the day, at the Davos Congress Centre, the President participated in separate interviews with Joe Kernen of CNBC's "Squawk Box" program and Maria Bartiromo of Fox Business Network's "Mornings With Maria" program.

January 23

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Miami, FL. Donald J. Trump for President campaign Chairman Brad Parscale accompanied him. While en route aboard Air Force One, the President visited the press cabin and spoke with reporters off the record.

In the evening, at Trump National Doral Miami Golf Resort, the President delivered remarks at the Republican National Committee Winter Meeting. Later, he returned to Washington, DC. He also announced on his personal Twitter feed his endorsement of Florida Republican congressional candidate Mayor Carlos Jimenez of Miami-Dade County, FL.

The White House announced that the President will welcome Prime Minister Benjamin Netanyahu of Israel to the White House on January 28. The President will also welcome Member of the Knesset and Blue and White Party Chairman Benny Gantz.

January 24

In the afternoon, following his remarks on the National Mall, the President recorded separate interviews with Rachel Campos-Duffy of Fox News and Raymond Arroyo of Fox News's "Ingraham Angle" program, both for later broadcast. Later, in the Oval Office, he met with Secretary of State Michael R. Pompeo.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss important regional and bilateral issues, including working together to ensure the security of telecommunications networks.

The White House announced that the President will travel to Atlantic City, NJ, on January 28.

January 26

In the evening, the President posted to his personal Twitter feed his and Mrs. Trump's condolences to Vanessa Bryant and her family for the loss of her husband former National Basketball Association's Los Angeles Lakers shooting guard Kobe Bryant and their daughter Gianna, who died in a helicopter crash in Calabasas, CA.

The White House announced that the President will travel to Warren, MI, on January 30.

The White House announced that the President will travel to Des Moines, IA, on January 30.

January 27

In the morning, on the South Portico, the President welcomed Prime Minister Benjamin Netanyahu of Israel. Then, also in the Oval Office, they had an expanded bilateral meeting. Vice President Michael R. Pence also attended. During their meetings, the President and Prime Minister Netanyahu discussed the President's Middle East peace plan and critical bilateral and regional issues.

In the afternoon, in the Oval Office, the President met with Member of the Knesset and Blue and White Party Chairman Benny Gantz of Israel to discuss the President's Middle East peace plan and important bilateral issues. Vice President Pence also attended. Then, in the Private Dining Room, the President and Vice President Pence had lunch. Later, in the Oval Office, the President participated in a ceremonial swearing-in of Jovita Carranza as Administrator of the Small Business Administration. Vice President Pence and Administrator Carranza's grandson Anthony Hernandez also attended.

In the evening, the President announced on his personal Twitter feed his endorsement of Nebraska Republican congressional candidate Rep. Donald J. Bacon; and posted his congratulations to Christine King on assuming her new role as Director of the Gateway for Accelerated Innovation in Nuclear (GAIN) section at Idaho National Lab in Idaho Falls, ID.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss the need to eliminate foreign interference and maintain the cease-fire in Libya, agree that the violence in Idlib, Syria, must stop, and review the importance of Turkey and Greece resolving their disagreements in the eastern Mediterranean.

January 28

In the afternoon, in the Blue Room, the President greeted Prime Minister Benjamin Netanyahu of Israel. Later, in the Diplomatic Reception Room, the President participated in Prime Minister Netanyahu's departure. Then, in the Oval Office, he had an intelligence briefing.

Later in the afternoon, in the Oval Office, the President met with actor Jon Voight. Then, he traveled to Egg Wildwood, NJ, arriving in the evening.

In the evening, at the Wildwoods Convention Center Oceanfront Arena, he delivered remarks at a "Keep America Great" rally. Rep. Jefferson H. Van Drew also attended. Later, he returned to Washington, DC.

During the day, in the Oval Office, met with Secretary of Health and Human Services Alex M. Azar II and Acting White House Chief of Staff John M. "Mick" Mulvaney to discuss the latest information on the coronavirus outbreak in China and efforts to contain its spread. He also had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss critical regional and bilateral issues, including telecommunications security.

The President announced his intention to nominate Beth Harwell and Brian Noland to be members of the Tennessee Valley Authority.

The President announced his intention to appoint Mendel Goldstein, Curtis D. Robinson, and Sigal Mandelker as members of the U.S. Holocaust Memorial Council.

The President announced his intention to appoint Hock E. Tan and Brian J. Truskowski as members of the President's National Security and Telecommunications Advisory Committee.

The President announced his intention to appoint Theresa Mayer and Hussein Tawbi as members of the President's Council of Advisers on Science and Technology.

The President announced his intention to appoint Harry C. Erwin III and Kevin Robl as members of the President's Advisory Committee on the Arts of the John F. Kennedy Center for the Performing Arts.

The President announced his intention to appoint Albert R. James as a member of the Mississippi River Commission.

January 29

In the evening, in the Situation Room, the President was briefed by Centers for Disease Control and Prevention Director Robert R. Redfield and National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci on the coronavirus outbreak in China and domestic efforts to protect the U.S. public against local transmission. Acting White House Chief of Staff John M. "Mick" Mulvaney, Domestic Policy Council Director Joseph J. Grogan, and other senior advisers also attended.

The White House announced that the President will travel to West Palm Beach, FL, on January 31.

January 30

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Warren, MI. White House Senior Adviser Jared C. Kushner accompanied him. Then, at Dana Inc., he toured manufacturing facilities with Chairman and Chief Executive Officer James K. Kamsickas and other Dana executives, visited with staff, and recorded an interview with Roop Raj of Fox 2 in Detroit, MI, for later broadcast. U.S. Trade Representative Robert E. Lighthizer also attended.

Later in the afternoon, the President traveled to Des Moines, IA, arriving in the evening. Former Acting Attorney General Matthew G. Whitaker accompanied him.

In the evening, at Drake University's Knapp Center, the President delivered remarks at a "Keep America Great" rally and recorded an interview with Peter Doocy of Fox News's "Fox News @Night" program for later broadcast. Vice President Michael R. Pence also attended. Later, he returned to Washington, DC, arriving early the following morning. He also posted to his personal Twitter feed his separate endorsements of Texas Republican congressional candidates

Reps. Brian Babin and Michael C. Burgess; and a happy-birthday message to Reps. J. Michael Johnson and Lee M. Zeldin.

January 31

In the afternoon, the President, Mrs. Trump, and Mrs. Trump's parents Viktor and Amalija Knavs traveled to Palm Beach, FL, arriving in the evening.

In the evening, the President and Mrs. Trump traveled to their private residence at the Mar-a-Lago Club, where they remained overnight.

During the day, the President had a telephone conversation with Prime Minister Abiy Ahmed of Ethiopia to discuss the importance of reaching an agreement on the Grand Ethiopian Renaissance Dam and other important bilateral and regional issues. He also had a telephone conversation with Senate Majority Leader A. Mitchell McConnell. He also had a telephone conversation with Prime Minister Justin P.J. Trudeau of Canada to discuss the historic U.S.-Mexico-Canada Agreement, joint efforts to monitor, contain, and mitigate the spread of the 2019 novel coronavirus, and their mutual agreement that the two Canadian citizens detained in China should be released.

The President made additional disaster assistance available to the Northern Mariana Islands by authorizing an increase in the level of Federal funding for relief and recovery assistance as a result of Super Typhoon Yutu.

February 1

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL, where he played golf, had meetings, and made telephone calls.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

In the evening, the President posted to his personal Twitter feed a happy-birthday message to Sen. Michael B. Enzi.

During the day, the President recorded an interview with Sean Hannity of Fox News's "Hannity" program for later broadcast.

The President announced his intention to nominate William G. Dauster to be a member of the Board of Trustees of the Federal Supplementary Medical Insurance Trust Fund, a member of the Board of Trustees of the Federal Hospital Insurance Trust Fund, and a member of the Board of Trustees of the Federal Old-Age and Survivors Insurance Trust Fund and the Federal Disability Insurance Trust Fund.

The President announced his intention to nominate Richard E. Zuckerman to be Assistant Attorney General for the Tax Division at the Department of Justice.

The President announced his intention to appoint Douglas G. Fehrer (Labor Relations Pay Expert) and Robert J. Creighton (FOP Employee Representative) as members of the Federal Salary Council.

February 2

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL.

In the evening, the President and Mrs. Trump traveled to West Palm Beach, where, at the Trump International Golf Club West Palm Beach, they viewed a performance by the Florida Atlantic University marching band, posed for photographs, and attended a Super Bowl LIV watch party. The President also spoke briefly with reporters off the record. Later, they, their son Barron, and Mrs. Trump's parents Viktor and Amalija Knavs returned to Washington, DC. He also posted to his personal Twitter feed his congratulations to the National Football League's Kansas City Chiefs on their victory over the San Francisco 49ers in the Super Bowl.

February 3

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

The White House announced that the President will travel to Charlotte, NC, on February 7.

The President announced his intention to nominate Craig E. Leen to be Inspector General at the Office of Personnel Management.

February 4

During the day, the President hosted an off-the-record lunch with television news anchors. Vice President Michael R. Pence also attended.

The President announced his intention to nominate Lorenzo Candelaria to be a member of the National Council on the Humanities.

The President announced his intention to nominate Tony Hammond to be a member of the Board of Trustees of the Harry S. Truman Scholarship Foundation.

The President announced his intention to appoint the following individuals as members of the Commission on Presidential Scholars: Isaac Applbaum; Constantine M. Saab; William H. Kirkland III; and Bradley P. Johnson.

The President announced his intention to appoint Jonathan D. Hiler as a member of the Board of Visitors to the U.S. Naval Academy.

February 5

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of Defense Mark T. Esper. Later, on the South Portico, the President welcomed Interim President Juan Gerardo Guaidó Márquez of Venezuela. Then, in the Oval Office, they had a meeting.

The White House announced that the President will welcome Interim President Juan Gerardo Guaidó Márquez of Venezuela to the White House on February 5.

The White House announced that the President will welcome President Uhuru Kenyatta of Kenya to the White House on February 6.

The President announced his intention to nominate David W. Dugan and Franklin U. Valderrama to be judges on the U.S. District Court for the Southern District of Illinois.

The President announced his intention to nominate Iain D. Johnston to be a judge on the U.S. District Court for the Northern District of Illinois.

The President announced his intention to nominate Christy Criswell Wiegand to be a judge on the U.S. District Court for the Western District of Pennsylvania.

February 6

In the morning, in the Oval Office, the President participated in a credentialing ceremony for newly appointed Ambassadors to the U.S.

In the afternoon, on the South Portico, the President welcomed President Uhuru Kenyatta of Kenya. Secretary of State Michael R. Pompeo and National Security Adviser Robert C. O'Brien also attended. Then, also in the Oval Office, they had an expanded bilateral meeting to discuss beginning the process of negotiating a trade agreement to strengthen ties, support regional integration in Africa, and help create jobs in both countries. Vice President Michael R. Pence also attended. Later, also in the Oval Office, the President received an update from the Coronavirus Task Force.

In the evening, the President posted to his personal Twitter feed his congratulations to NASA flight engineer Christina H. Koch on completing her record-breaking stay in space aboard the International Space Station. He also had a telephone conversation with President Xi Jinping of China to discuss the coronavirus outbreak in China and the Chinese Government's efforts to contain its spread, agree to continue extensive communication and cooperation, and note the great achievement of the recent U.S.-China Phase One Trade Agreement, reaffirming their commitment to its implementation.

February 7

In the morning, the President traveled to Charlotte, NC, arriving in the afternoon. Reps. Addison G. "Joe" Wilson, Ralph W. Norman, Jr., William R. Timmons, and Virginia A. Foxx accompanied him.

In the afternoon, at Central Piedmont Community College, the President recorded separate interviews with Allison Latos of WSOC 9 in Charlotte and Bo Thompson of WBT AM in Charlotte's "WBT Morning News" program, both for later broadcast. Later, he returned to Washington, DC.

In the evening, at the Andrew W. Mellon Auditorium, the President delivered remarks at the Republican Governors Association Finance Dinner.

During the day, the President signed S. 3201, the Temporary Reauthorization and Study of the Emergency Scheduling of Fentanyl Analogues Act. He also participated in an interview with Bob Woodward, associate editor of the Washington Post.

The White House announced that the President will travel to Manchester, NH, on February 10.

The White House announced that the President and Mrs. Trump will welcome President Lenin Moreno Garcés of Ecuador and his wife Rocío González de Moreno of Ecuador to the White House on February 12.

The President announced the naming of Peter J. Brown as Special Representative for Puerto Rico's Disaster Recovery.

February 8

In the afternoon, the President announced on his personal Twitter feed his endorsement of Arizona Republican congressional candidate Rep. Debra K. Lesko.

February 9

In the evening, prior to attending the National Governors Association dinner in the East Room, the President and Mrs. Trump posed for separate photographs with several Governors and their spouses and White House social aides. Vice President Michael R. Pence and his wife Karen also attended.

February 10

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. Later, in the Oval Office, he greeted families affected by the 2018 shooting at Marjory Stoneman Douglas High School in Parkland, FL. Then, he traveled to Manchester, NH, arriving in the evening. White House Senior Adviser Jared C. Kushner, House Minority Leader Kevin O. McCarthy, Reps. Mark R. Meadows and Matthew L. Gaetz II, Sen. Randal H. Paul, and Republican National Committee Chairwoman Ronna McDaniel accompanied him.

In the evening, at the Southern New Hampshire University Arena, the President recorded an interview with Trish Regan of Fox Business Network's "Primetime" program for later broadcast and delivered remarks at a "Keep America Great" rally. Vice President Michael R. Pence, Adviser to the President Ivanka M. Trump, and the President's son Donald also attended. Later, he traveled to Dover Air Force Base, DE, where he met with families of fallen U.S. servicemembers and witnessed the dignified transfer of the remains of SFC Antonio R. Rodriguez, USA, and SFC Javier J. Gutierrez, USA, who were killed in a fire in Nangarhar Province, Afghanistan, on February 8. Vice President Pence, Chairman of the Joint Chiefs of Staff Gen. Mark A. Milley, USA, and other military and civilian leaders also attended. Later, he returned to Washington, DC, arriving early the following morning. While en route aboard Air Force One, he visited the press cabin and spoke with reporters off the record.

The White House announced that the President and Mrs. Trump will travel to India on February 24 and 25.

February 11

In the afternoon, in the Oval Office, the President had an intelligence briefing.

The White House announced that the President will travel to West Palm Beach, FL, on February 14.

The White House announced that the President and Mrs. Trump will welcome King Felipe VI and Queen Letizia of Spain to the White House on April 21.

The President announced his intention to nominate Alex N. Wong to be U.S. Alternate Representative to the United Nations for Special Political Affairs, with the rank of Ambassador, and U.S. Alternate Representative to U.N. General Assembly during his tenure of service.

The President announced his intention to nominate Aldona Z. Wos to be U.S. Ambassador to Canada.

The President announced his intention to nominate Jesse Merriam to be a member of the National Council on the Humanities.

The President announced his intention to nominate Elizabeth Gleason to be a member of the National Council on the Arts.

The President announced his intention to appoint Nikan Khatibi as a member of the National Cancer Advisory Board.

The President announced his intention to appoint the following individuals as members of the President's Commission on White House Fellowships: Justin R. Clark; Joshua Pitcock; Reinhold R. "Reince" Priebus; and Sean M. Spicer.

The President announced his intention to appoint Mark Schultz as a member (Education Representative) of the Committee for Purchase From People Who Are Blind or Severely Disabled (Ability One Commission).

The President announced his intention to appoint Thomas Sheridan as the U.S. Commissioner on the U.S. Section of the North Pacific Anadromous Fish Commission.

February 12

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, on the South Portico, he and Mrs. Trump President Lenin Moreno Garcés of Ecuador and his wife Rocío González de Moreno of Ecuador, and they posed for photographs. Then, in the Oval Office, the President and President Moreno had an expanded bilateral meeting. Vice President Pence also attended.

In the evening, at the Trump International Hotel, Washington, D.C., the President delivered remarks at a reception hosted by the America First Action organization. He also announced on his personal Twitter feed his separate endorsements of California Republican congressional candidate State Rep. Jay Obernolte; Texas Republican congressional candidates Wesley Hunt, August Pfluger, and former Mayor Beth Van Duyne of Irving, TX; Montana Republican congressional candidate Matt Rosendale; and New York Republican congressional candidates former Rep. Claudia Tenney and State Rep. Nicole Malliotakis.

The President announced his intention to nominate Saritha Komatireddy to be a judge on the U.S. District Court for the Eastern District of New York.

The President announced his intention to nominate Jennifer H. Rearden to be a judge on the U.S. District Court for the Southern District of New York.

The President announced his intention to nominate Tyreece L. Miller to be a U.S. marshal for the Western District of Tennessee.

The President announced his intention to nominate Mark W. Menezes to be Deputy Secretary of Energy.

The President announced his intention to nominate Katherine C. Henderson for the Rank of Ambassador during her tenure of service as Chief of Protocol at the Department of State.

The President announced his intention to nominate William J. Gillis to be Assistant Secretary for Sustainment at the Department of Defense.

The President announced his intention to nominate Kathryn Wheelbarger to be the Deputy Under Secretary for Intelligence and Security at the Department of Defense.

The President announced his intention to nominate Douglas Benevento to be Deputy Administrator of the Environmental Protection Agency.

The President announced his intention to appoint Jessica E. Hart to be Director of the Office for Victims of Crime at the Department of Justice.

February 13

In the morning, the President recorded an interview with Geraldo Rivera of WTAM in Cleveland's "Geraldo in Cleveland" program for later broadcast. Later, he traveled to Rosslyn, VA, where, at the Republican National Committee annex office, he had a meeting at his reelection campaign headquarters and greeted staff. White House Senior Adviser Jared C. Kushner and Donald J. Trump for President campaign Chairman Brad Parscale also attended.

In the afternoon, in the Oval Office, the President met with Acting Secretary of Homeland Security Chad F. Wolf and Gov. Andrew M. Cuomo of New York to discuss the importance of effective cooperation and data-sharing between Federal agencies and State government on areas such as law enforcement, customs, trade, and travel facilitation.

The White House announced that the President will travel to Daytona Beach, FL, on February 16.

February 14

In the morning, in the Oval Office, the President had an intelligence briefing.

In the afternoon, the President and Mrs. Trump traveled to Palm Beach, FL, arriving in the evening. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied them.

In the evening, the President and Mrs. Trump traveled to their private residence at the Mar-a-Lago Club, where they remained overnight. He also announced on his personal Twitter feed his separate endorsements of Californian Republican congressional candidate Rep. Thomas M. McClintock; Texas Republican congressional candidates Reps. Louis B. Gohmert, Jr., and Jodey C. Arrington; Alabama congressional candidate Rep. Morris J. Brooks, Jr.; and North Carolina Republican congressional candidate Rep. Patrick T. McHenry.

During the day, in the Oval Office, the President met with Acting Director of National Intelligence Joseph Maguire.

The White House announced that the President will travel to Los Angeles, CA, on February 18.

The White House announced that the President will travel to Las Vegas, NV, on February 18.

February 15

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL.

In the evening, the President traveled to a private residence, where he attended a Trump Victory joint fundraising committee finance dinner. Later, he returned to his private residence at the Mar-a-Lago Club, where he remained overnight.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to express concern over the violence in Idlib, Syria, thank President Erdogan for Turkey's efforts to prevent a humanitarian catastrophe there, convey the U.S. desire to see an end to Russia's support for the regime's atrocities and find a political resolution to the Syrian conflict, and discuss the situation in Libya.

February 16

In the afternoon, the President and Mrs. Trump traveled to Daytona Beach, FL. His son Donald and Brian France, former chairman and chief executive officer of National Association for Stock Car Auto Racing, Inc. (NASCAR), accompanied them. Then, at the Daytona International Speedway, prior to his remarks at the opening ceremony of the 62d Daytona 500 auto race, he recorded an interview with Jamie Little of Fox Sports for later broadcast, delivered the Grand Marshal's command to start the race, participated in a pace lap in the Presidential limousine, delivered a message to drivers over an official's radio, and visited and posed for photographs with NASCAR drivers. Later, they traveled to Daytona Beach International Airport, where, on the tarmac, he posed for photographs with members of the U.S. Air Force "Thunderbirds" squadron, which had performed the flyover at the Daytona 500 opening ceremony, and accepted a framed photograph of the Thunderbirds in flight. Then, they returned to Washington, DC, arriving in the evening.

In the evening, at the Trump International Hotel, Washington, D.C., the President and Mrs. Trump attended the wedding reception of White House Senior Adviser for Policy Stephen Miller and Press Secretary to the Vice President Katie Waldman.

The White House announced that the President will travel to Palm Springs, CA, on February 19.

The White House announced that the President will travel to Phoenix, AZ, on February 19.

The White House announced that the President will travel to Colorado Springs, CO, on February 20.

February 17

In the evening, the President posted to his personal Twitter feed his prayers for NASCAR driver Ryan Newman who sustained injuries in a crash during the final lap of the Daytona 500 auto race in Daytona Beach, FL.

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, also in the Oval Office, he met with Secretary of State Michael R. Pompeo.

During the day, the President had a telephone conversation with Prime Minister Viktor Orban of Hungary to discuss Hungary-U.S. relations, including ways to strengthen economic and counterterrorism ties, and welcome Hungary's support for the White House vision for peace in the Middle East.

February 18

In the afternoon, the President traveled to Beverly Hills, CA. Sen. Lindsey O. Graham accompanied him. He also announced on his personal Twitter feed his endorsement of New York Republican congressional candidate State Sen. Chris Jacobs.

In the evening, the President traveled to the Montage Beverly Hills hotel, where he participated in a roundtable event with supporters and delivered remarks at a Trump Victory joint fundraising committee dinner. Later, he traveled to Las Vegas, NV, where, at the Trump International Hotel Las Vegas, he remained overnight.

During the day, in the Oval Office, the President met with entrepreneur and former National Football League's San Francisco 49ers owner Edward DeBartolo, Jr., and signed a pardon for Mr. DeBartolo's prior conviction of failing to report a felony regarding payment required for a riverboat casino license. Family members, friends, and supporters of Mr. DeBartolo also attended. He also had a telephone conversation with President Emmanuel Macron of France to discuss the importance of North Atlantic Treaty Organization, French, and U.S. counterterrorism efforts in the Sahel region of Africa and other bilateral issues.

February 19

In the morning, in the lobby of the Trump International Hotel Las Vegas, the President dropped by a Trump Victory joint fundraising committee breakfast. Then, he traveled to Rancho Mirage, CA, where, at the Porcupine Creek Golf Course, he participated in a roundtable event with supporters and delivered remarks at a Trump Victory joint fundraising committee luncheon. He also posted to his personal Twitter feed his thanks to Under Secretary of Defense for Policy John C. Rood for his tenure of service.

In the afternoon, the President traveled to Bakersfield, CA, where, prior to his remarks in the JACO Hangar at the Meadows Field Airport, he met with members of the Porterville, CA, Fire Department firefighters who responded to a fire at the Porterville Library on February 18. Later, he traveled to Phoenix, AZ.

In the evening, at the Veterans Memorial Coliseum, the President recorded an interview with Kari Lake of Fox 10 in Phoenix for later broadcast and delivered remarks at a "Keep America Great" rally. His son Donald also attended. Later, he traveled to Las Vegas, NV, where, at the Trump International Hotel Las Vegas, he remained overnight.

Also in the evening, the President announced on his personal Twitter feed his intention to designate U.S. Ambassador to Germany Richard A. Grenell as Acting Director of National Intelligence and his thanks to Acting Director of National Intelligence Joseph Maguire for his tenure of service.

February 20

In the afternoon, the President traveled to Colorado Springs, CO. The President's son-in-law, White House Senior Adviser Jared C. Kushner, son Donald and his girlfriend, former Fox News commentator Kimberly Guilfoyle, and Dana White, president of the Ultimate Fighting Championship (UFC) accompanied him. Upon arrival at Peterson Air Force Base, while still aboard Air Force One, he had a meeting with Gov. Jared L. Polis of Colorado. Then, he traveled to the Broadmoor World Arena, where he delivered remarks at a "Keep America Great" rally. Vice President Michael R. Pence also attended.

In the evening, the President traveled to Las Vegas, NV, where, at the Trump International Hotel Las Vegas, he remained overnight. While en route aboard Air Force One, the President visited the press cabin to wish New York Times photographer Doug Mills a happy birthday, announce that Rep. Douglas A. Collins was under consideration as a nominee to be Director of National Intelligence, and speak with reporters off the record.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss bilateral issues, including the upcoming Group of Seven (G-7) nations summit in June.

The President announced his intention to nominate Dana T. Wade to be Assistant Secretary for Housing and Federal Housing Commissioner at the Department of Housing and Urban Development.

The President announced the designation of U.S. Ambassador to Germany Richard A. Grenell as Acting Director of National Intelligence.

The President announced the selection of Adam Bohler as Executive Chairman of the Prosper Africa initiative.

The President announced the selection of Victoria Whitney as Chief Operating Officer of the Prosper Africa initiative.

February 21

In the morning, the President traveled to the Las Vegas Convention Center.

In the afternoon, at the Las Vegas Convention Center, the President delivered remarks at a "Keep America Great" rally. Vice President Michael R. Pence also attended. Later, he returned to Washington, DC, arriving in the evening.

The President announced the designation of the following individuals as members of a Presidential delegation to attend the Inauguration of Luis Alberto Lacalle Pou as President of Uruguay in Montevideo, Uruguay, on March 1: Andrew R. Wheeler (head of delegation); Kenneth S. George; Mauricio Claver-Carone; and Michael G. Kozak.

The White House announced further details on the President's travel to India on February 24 and 25.

The President announced his intention to appoint Roger D. Carstens as Special Presidential Envoy for Hostage Affairs.

The President made additional disaster assistance available to West Virginia by authorizing an increase in the level of Federal funding for Public Assistance projects undertaken in the State as a result of severe storms, flooding, landslides, and mudslides from June 22 through 29, 2016.

February 23

In the morning, the President and Mrs. Trump traveled to Ramstein Air Base, Germany, arriving in the evening.

In the evening, the President and Mrs. Trump traveled to Ahmedabad, India, arriving the following morning. He also posted to his personal Twitter feed a happy-birthday message to Rep. Jefferson H. Van Drew.

February 24

In the morning, upon arrival at Sardar Vallabhbhai Patel International Airport in Ahmedabad, India, the President and Mrs. Trump were greeted by Prime Minister Narendra Modi of India and viewed a cultural performance. Adviser to the President Ivanka M. Trump and White House Senior Adviser Jared C. Kushner also attended.

In the afternoon, the President and Mrs. Trump traveled to Sabarmati Ashram, a former residence of Mahatma Gandhi, where they toured the site with Prime Minister Modi, viewed Gandhi's spinning wheel and placed a string on his home, received a gift from Prime Minister Modi, and signed the guestbook. Then, they traveled to Motera Stadium. Later, they traveled to Agra, India, where they toured the Taj Mahal UNESCO World Heritage Site with tour guide Nitin Singh, received a symbolic key to the city of Agra, and signed the guestbook. Adviser to the President Ivanka M. Trump and Senior Adviser Kushner also attended.

In the evening, the President and Mrs. Trump traveled to the Pandit Deen Dayal Upadhyay Airport, where, prior to departure, they viewed a cultural performance and received a framed photograph of their visit to the Taj Mahal. Then, they traveled to New Delhi, India, where, at the ITC Maurya New Delhi hotel, they remained overnight.

The White House announced that the President will travel to North Charleston, SC, on February 28.

February 25

In the morning, the President and Mrs. Trump traveled to Rashtrapati Bhavan Presidential palace, where they participated in an official arrival ceremony with President Ram Nath Kovind of India and his wife Savita and Prime Minister Narendra Modi. Secretary of Commerce Wilbur L. Ross, Jr., Ambassador to U.S. Kenneth I. Juster, National Security Adviser Robert C. O'Brien, White House Press Secretary and Communications Director Stephanie A. Grisham, Principal Deputy Chief of Staff Emma K. Doyle, Senior Adviser for Digital Strategy Daniel J. Scavino Jr., Senior Adviser for Policy Stephen Miller, Adviser to the President Ivanka M. Trump, and Senior Adviser Jared C. Kushner also attended.

Later in the morning, the President and Mrs. Trump traveled to the Raj Ghat memorial to Mahatma Gandhi, where they participated in a wreath-laying ceremony, observed a moment of silence, scattered flower petals, signed the guestbook, and took part in a tree planting. Minister of State for Housing and Urban Affairs Hardeep Singh Puri of India, who presented a gift to the President, also attended. Then, they traveled to Hyderabad House, where the President and Prime Minister Modi had a restricted bilateral meeting.

In the afternoon, at the Hyderabad House, the President and Prime Minister Modi had a social lunch. Later, the President traveled to Roosevelt House, the U.S. Ambassador's Residence. Ambassador Juster, Secretary Ross, National Security Adviser O'Brien, Senior Advisers Scavino and Kushner, and Adviser to the President Ivanka M. Trump accompanied him. Later, on the lawn, he visited with U.S. Embassy personnel and their families. Then, he returned to the ITC Maurya New Delhi hotel.

In the evening, the President and Mrs. Trump traveled to the Rashtrapati Bhavan, where they participated in an arrival ceremony with President Kovind and attended a state banquet in Ashoka Hall. Prime Minister Modi, President Kovind's wife Savita, Ambassador Juster, Secretary Ross, National Security Adviser O'Brien, Senior Adviser Kushner, and Adviser to the President Ivanka M. Trump also attended. Later, they traveled to Ramstein Air Base, Germany, arriving the following morning. The President's daughter, Adviser to the President Ivanka M. Trump, and her husband, Senior Adviser Kushner, accompanied them. While en route aboard Air Force One, the President viewed the Democratic Presidential debate on television.

February 26

In the morning, the President and Mrs. Trump returned to Washington, DC.

In the afternoon, the President received a briefing on the global coronavirus outbreak and domestic containment efforts in the U.S.

The President announced his intention to nominate Matthew Donovan to be Under Secretary for Personnel and Readiness at the Department of Defense.

The President announced his intention to nominate Victor G. Mercado to be Assistant Secretary for Strategy, Plans, and Capabilities at the Department of Defense.

The President announced his intention to nominate J. Philip Calabrese and James R. Knepp II to be judges on the U.S. District Court for the Northern District of Ohio.

The President announced his intention to nominate Brett H. Ludwig to be a judge on the U.S. District Court for the Eastern District of Wisconsin.

The President announced his intention to nominate Michael J. Newman to be a judge on the U.S. District Court for the Southern District of Ohio.

The President announced his intention to nominate Peter McCoy to be a U.S. attorney for the District of South Carolina.

The President announced his intention to nominate Anna M. Ruzinski to be a U.S. marshal for the Western District of Wisconsin.

February 27

In the morning, the President announced on his personal Twitter feed his endorsement of Texas Republican congressional candidate Rep. Kevin P. Brady.

In the afternoon, in the Oval Office, the President had an intelligence briefing.

During the day, in the Oval Office, the President met with actors Dean Cain and Kristy Swanson, playwright Phelim McAleer, and producer Ann McElhinney, whose play "FBI Lovebirds: Undercovers" was scheduled to be staged as part of the Conservative Political Action Conference at the Gaylord National Resort and Convention Center in National Harbor, MD.

February 28

In the afternoon, the President traveled to North Charleston, SC, arriving in the evening. He also announced on his personal Twitter feed his endorsement of Montana Republican senatorial candidate Sen. Steven D. Daines.

In the evening, at the North Charleston Coliseum, the President delivered remarks at a "Keep America Great" rally and recorded an interview with Eric Bolling of Sinclair Broadcasting Group's "America This Week" program for later broadcast. Later, he returned to Washington, DC.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to express his condolences for and condemn the attack that killed Turkish military personnel in Syria, reaffirm U.S. support for Turkey's efforts to deescalate the situation in northwest Syria and avoid a humanitarian catastrophe, and agree that the Syrian regime, Russia, and Iran must halt their offensive before more innocent civilians are killed and displaced.

The White House announced that the President will travel to Charlotte, NC, on March 2.

The President announced his intention to nominate Christopher T. Hanson to be a member of the Nuclear Regulatory Commission.

The President announced his intention to nominate Kenneth J. Braithwaite to be the Secretary of the Navy.

The President announced his intention to appoint Kendel S. Ehrlich to be Director of the Office of Sex Offenders, Sentencing, Monitoring, Apprehending, Registering, and Tracking at the Department of Justice.

The President announced the nomination of Rep. John L. Ratcliffe to be Director of National Intelligence.

February 29

In the afternoon, the President traveled to National Harbor, MD. Later, he returned to Washington, DC.

In the evening, the President posted to his personal Twitter feed his congratulations to former Vice President Joseph R. Biden, Jr., on his victory in the South Carolina Democratic Presidential primary election.

During the day, the President met with members of the White House Coronavirus Task Force to discuss U.S. efforts to contain the spread of the novel coronavirus.

March 1

During the day, the President had a telephone conversation with President Ashraf Ghani Ahmadzai of Afghanistan to congratulate him on recent progress toward achieving peace in Afghanistan, including the announced U.S.-Afghanistan Joint Declaration and the Agreement for Bringing Peace to Afghanistan and its pursuit of negotiations among Afghans for a permanent cease-fire.

March 2

In the morning, in the Oval Office, the President had an intelligence briefing. He also posted to his personal Twitter feed his condolences to Suzy Welch, wife of former General Electric Chairman and Chief Executive Officer John F. Welch, Jr., on her husband's death.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, the President traveled to Charlotte, NC. Republican National Committee Chairwoman Ronna McDaniel and campaign adviser David N. Bossie accompanied him. He also

announced on his personal Twitter feed his separate endorsements of Texas Republican senatorial candidate Sen. John Cornyn III and congressional candidate Rep. Lance Gooden; North Carolina Republican senatorial candidate Sen. Thomas R. Tillis; Louisiana Republican senatorial candidate Sen. William M. Cassidy; Texas Republican congressional candidate Rep. Kay M. Granger; and Minnesota Republican congressional candidate former Lt. Gov. Michelle Fischbach.

In the evening, at the Bojangles' Coliseum, the President recorded an interview with Morgan Fogarty of WCCB in Charlotte for later broadcast and delivered remarks at a "Keep America Great" rally. Later, he returned to Washington, DC. Former campaign manager Corey R. Lewandowski and Mr. Bossie accompanied him.

During the day, the President had a telephone conversation with Prime Minister Kyriakos Mitsotakis of Greece to express U.S. support for Greece's efforts to secure its borders and encourage Greece to work with regional partners to address mass migration into Europe.

The White House announced that the President will travel to Scranton, PA, on March 5.

The President announced his intention to nominate James H. Anderson to be Deputy Under Secretary for Policy at the Department of Defense.

The President announced his intention to nominate Jocelyn Samuels and Andrea R. Lucas to be members of the Equal Employment Opportunity Commission.

The President announced his intention to nominate Marvin Kaplan and Lauren McGarity McFerran to be members of the National Labor Relations Board.

The President announced his intention to nominate Nancy B. Beck of New York a Commissioner of the Consumer Products Safety Commission and, upon confirmation, designate her Chair.

The President announced his intention to appoint Heather A. Wilson as a member of the National Science Board.

The President announced his intention to appoint Patrick Gelsinger as a member of the President's National Security Telecommunications Advisory Committee.

The President announced his intention to appoint Stephen Gilchrist as a member of the U.S. Commission on Civil Rights.

March 3

In the morning, the President posted to his personal Twitter feed his thoughts and prayers for all those affected by the devastating tornadoes and severe weather in Tennessee.

In the afternoon, the President traveled to Bethesda, MD, where, at the National Institutes of Health's Vaccine Research Center Building 40, he toured the Viral Pathogenesis Laboratory. Secretary of Health and Human Services Alex M. Azar II and National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci also attended. Later, he returned to Washington, DC.

During the day, the President had a telephone conversation with Mullah Abdul Ghani Baradar, the Taliban's top political leader in Afghanistan, to discuss efforts toward peace and political reconciliation in Afghanistan, reducing violence, and maintaining the current cease-fire and February 29 peace agreement signed with the U.S. He also had a telephone conversation with President Abdelfattah Said Elsisy of Egypt to express his hope that an agreement on the Grand Ethiopian Renaissance Dam would be finalized soon toward the benefit of all parties involved and discuss other important bilateral and regional issues.

Also during the day, the President had a telephone conversation with Gov. William B. Lee of Tennessee to discuss the impact of recent severe weather and tornadoes in the State and express his condolences for the lives lost and affected families and communities.

Also during the day, in the Diplomatic Reception Room, the President met with World War II's Iwo Jima campaign veterans John J. Sheridan and his daughter Dianne Fairbaugh; and Ira Rigger and his wife Yong.

The White House announced that the President will travel to West Palm Beach, FL, on March 6.

March 4

In the morning, in the Oval Office, the President met with Miami, FL, resident Judith Negron, Odessa, TX, resident Crystal Munoz, and Lubbock, TX, resident Tynice N. Hall, whose prison sentences were commuted by the President on February 18; and Memphis, TN, resident Alice Marie Johnson, whose lifetime prison sentence was commuted by the President on June 6, 2018. Social media personality Kim Kardashian-West, #cut50 Cofounder and Senior Counsel Jessica Jackson, Adviser to the President Ivanka M. Trump, White House Senior Adviser Jared C. Kushner, and other White House senior staff also attended.

In the afternoon, in the Oval Office, the President met with a delegation of scouts from Boy Scouts of America and other organization representatives, who presented him with their annual "Report to the Nation."

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

During the day, the President had a telephone conversation with Amir Tamim bin Hamad Al Thani of Qatar to thank the Amir for Qatar's invaluable role in securing the Taliban-U.S. peace agreement signed on February 29, agree on the need for the Taliban to continue to reduce violence and participate in intra-Afghan negotiations with the Afghan Government, and discuss other bilateral and regional issues, including the need for all parties to work toward resolving the diplomatic dispute with its Gulf partners. He also had a telephone conversation with President Emmanuel Macron of France to emphasize the need for France-U.S. cooperation to contain the spread of the novel coronavirus and discuss the upcoming Group of Seven (G-7) nations summit, the International Atomic Energy Agency's efforts to monitor the Iranian regime's atomic activities, and the humanitarian crisis resulting from the Syrian regime's ongoing offensive in northwest Syria.

The White House announced that the President will travel to Nashville, TN, on March 6.

The White House announced that the President will travel to Marietta, GA, on March 6.

The White House announced that the President will award the Presidential Medal of Freedom to former Vice Chief of Staff of the U.S. Army Gen. Jack Keane, USA (Ret.), on March 10.

March 5

In the morning, in the Oval Office, the President met with Secretary of State Michael R. Pompeo.

In the afternoon, the President traveled to Scranton, PA. Political commentator and former Donald J. Trump campaign adviser David Urban accompanied him.

In the evening, the President returned to Washington, DC.

The President announced his intention to appoint Denise N. Saul and Jennifer M. Fischer as members of the Board of Trustees of the John F. Kennedy Center for the Performing Arts.

The President announced his intention to appoint Robert E. Simison as a member of the Advisory Council on Historic Preservation.

The President declared a major disaster in Tennessee and ordered Federal aid to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on March 3.

March 6

In the morning, the President had a telephone conversation with Gov. Gavin C. Newsom of California to discuss the quarantining of the *Grand Princess* cruise ship off the coast of San Francisco, CA, while testing for the novel coronavirus is completed for 3,500 passengers and crew.

Later in the morning, the President traveled to Nashville, TN. White House Senior Adviser Jared C. Kushner accompanied him. Upon arrival, he boarded Marine One and traveled to Cookeville, TN, where just outside the town, he toured areas damaged by the recent tornadoes and severe storms.

In the afternoon, in a home outside of Cookeville, the President visited with survivors from the flattened homes of the area. Gov. William B. Lee of Tennessee, Mayor Ricky Shelton of Cookeville, and Mayor Randy Porter of Putnam County, TN, also attended. Then, he traveled to Cookeville, TN, where, at the Jefferson Avenue Church of Christ, he visited an emergency relief distribution center, greeted and thanked first responders, and met with local residents and church staff impacted by the devastating tornadoes and severe weather. Sen. Marsha Wedgeworth Blackburn also attended. Then, he traveled to Nashville.

Later in the afternoon, the President traveled to Atlanta, GA. Acting Director of National Intelligence Richard A. Grenell accompanied him. He also had a telephone conversation with Vice President Michael R. Pence to discuss quarantining of the *Grand Princess* cruise ship docked in Oakland, CA, while testing for the novel coronavirus is completed for 3,500 passengers and crew.

In the evening, the traveled Palm Beach, FL. Sens. David A. Perdue, Jr., and Kelly Loeffler accompanied him. While en route aboard Air Force One, they visited the press cabin and spoke with reporters off the record. Later, at the Mar-a-Lago Club, the President participated in a roundtable fundraiser with supporters and delivered remarks at a Trump Victory joint fundraising dinner. He remained overnight at his private residence at the Mar-a-Lago Club.

Also in the evening, the President announced on his personal Twitter feed the appointment of Rep. Mark R. Meadows as White House Chief of Staff; and thanked Acting Chief of Staff John M. "Mick" Mulvaney for his service and announced his appointment as U.S. Special Envoy for Northern Ireland.

The White House announced that the President will welcome President Jair Messias Bolsonaro of Brazil to his private residence at the Mar-a-Lago Club in Palm Beach, FL, on March 7.

The White House announced that the President will welcome Prime Minister Leo Varadkar to the White House on March 12.

The White House announced that the President will award the Presidential Medal of Freedom to golfers Annika Sorenstam and Gary J. Player on March 23.

March 7

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

During the day, the President had a telephone conversation with President Luis Alberto Lacalle Pou of Uruguay to discuss Uruguay-U.S. relations and strengthening a bilateral partnership based on shared democratic values and a deeper diplomatic and economic relationship.

The White House announced further details on the visit of President Jair Messias Bolsonaro of Brazil to the Mar-a-Lago Club on March 7.

The White House announced that the President will travel to Sanford, FL, on March 9.

March 8

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to the Mar-a-Lago Club in Palm Beach, FL, where he delivered remarks at a Trump Victory joint fundraising brunch.

In the evening, the President traveled to the Trump International Golf Club in West Palm Beach. Later, he returned to his private residence at the Mar-a-Lago Club in Palm Beach, where he remained overnight.

The White House announced that the President will travel to Las Vegas, NV, on March 12.

March 9

In the morning, the President traveled to Longwood, FL, where, at a private residence, he participated in a roundtable fundraiser event with supporters.

In the afternoon, at the private residence, the President delivered remarks at a Trump Victory joint fundraising lunch. Later, he returned to Washington, DC.

In the evening, the President announced on his personal Twitter feed his separate endorsements of Oklahoma Republican senatorial candidate Sen. James M. Inhofe and Mississippi Republican congressional candidates Reps. Steven M. Palazzo and Michael P. Guest.

During the day, the President had a telephone conversation with Crown Prince Muhammad bin Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss global energy markets and other critical regional and bilateral issues.

March 10

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, at the U.S. Capitol, he met with House Republicans.

In the evening, the President announced on his personal Twitter feed his endorsement of Alabama Republican senatorial candidate Tommy Tuberville.

The White House announced that the President will travel to Denver, CO, on March 13.

March 11

In the afternoon, in the Oval Office, the President met with Secretary of State Michael R. Pompeo.

During the day, in the Oval Office, the President signed a memorandum on making general-use respirators available during the national coronavirus response effort.

The White House announced the postponement of the President and Mrs. Trump's scheduled dinner with Vice President Michael R. Pence and his wife Karen at the U.S. Naval Observatory.

The White House announced further details on the visit of Prime Minister Leo Varadkar of Ireland to the White House on March 12.

The White House announced the cancellation of the President's scheduled travel to Las Vegas, NV, on March 12 and Denver, CO, on March 13 due to concerns related to the novel coronavirus.

The President announced his intention to nominate Hala Y. Jarbou to be a judge on the U.S. District Court for the Western District of Michigan.

The President announced his intention to nominate Gregory S. Tabor to be a U.S. marshal for the Western District of Arkansas.

The President declared a major disaster in Wisconsin and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by a severe winter storm and flooding from January 10 through 12.

March 12

In the morning, in the West Wing Lobby, the President welcomed Prime Minister Leo Varadkar of Ireland. Later, in the Oval Office, they had an expanded bilateral meeting. Vice President Michael R. Pence also attended. Later, in the Roosevelt Room, the Prime Minister Varadkar signed the guestbook.

In the afternoon, in the Oval Office, the President had an intelligence briefing.

In the evening, the President had a telephone conversation with Prime Minister Shinzo Abe of Japan to discuss preparations for the 2020 Summer Olympics in Tokyo.

During the day, the President had a telephone conversation with Prime Minister Justin P.J. Trudeau of Canada to discuss developments related to the coronavirus pandemic, joint efforts to combat the virus, and other important bilateral issues, including telecommunications.

Also during the day, in the Oval Office, the President signed H.R. 4998, the Secure and Trusted Communications Networks Act of 2019, which was assigned Public Law No. 116–124. U.S. Trade Representative Robert E. Lighthizer, National Security Adviser Robert C. O'Brien, and other senior advisers also attended.

The President declared a major disaster in Mississippi and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on January 10 and 11.

March 13

In the afternoon, in the Cabinet Room, the President and members of the White House Coronavirus Task Force met with health care and retail pharmacy industry executives. Vice President Michael R. Pence and Incoming White House Chief of Staff Mark R. Meadows also attended. He also had a telephone conversation with Gov. Andrew M. Cuomo of New York to discuss the national response to contain the global COVID–19 pandemic by working with State partners in New York and elsewhere.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss joint efforts to combat the 2019 novel coronavirus pandemic as well as opportunities to work together on containment and issues in the Middle East, including countering the Iranian regime's behavior and the situation in northwest Syria.

The President announced his intention to nominate Kenneth R. Weinstein to be Ambassador to Japan.

March 14

In the morning, in the Situation Room, the President led a meeting of the White House Coronavirus Task Force.

In the afternoon, the President had a telephone conversation with Prime Minister Justin P.J. Trudeau to discuss the global coronavirus (COVID-19) pandemic and wish his wife Sophie Grégoire-Trudeau, who tested positive for the virus, a speedy recovery.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss actions taken to stop the COVID-19 pandemic, including the U.S. announcement of restrictions, with limited exceptions, on the travel of foreign nationals who have recently been in the U.K. to the United States and the upcoming videoconference on the global COVID-19 pandemic with Group of Seven (G-7) nations leaders, and agree to continue close cooperation to counter threats from the Iranian regime and its proxies in Iraq.

March 15

In the morning, the President viewed an online broadcast of the service of the Free Chapel in Gainesville, GA, featuring the sermon of Senior Pastor Jentezen Franklin in recognition of the National Day of Prayer declared by the President on March 14 by proclamation.

In the afternoon, the President participated in a teleconference with grocery store and supply chain executives to discuss the global coronavirus (COVID-19) pandemic and related domestic containment efforts, thank them for the work already underway to meet the needs of the public and work with the Federal Government, as well as State and local leaders, to ensure food and essential consumer products are available. Vice President Michael R. Pence, Secretary of the Treasury Steven T. Mnuchin, Secretary of Agriculture George E. "Sonny" Perdue, National Economic Council Director Lawrence A. Kudlow, and Director of the Office of Public Liaison Timothy A. Pataki also participated.

March 16

In the morning, in the Situation Room, the President participated in a videoconference on the global coronavirus (COVID-19) pandemic with Group of Seven (G-7) nations leaders to discuss coordinated efforts to accelerate national health and economic responses to the pandemic in order to save lives and restore economic growth. Later, also in the Situation Room, he participated in a videoconference with Governors of 50 States and Territories and the Mayor of the District of Columbia to provide an update from the White House Coronavirus Task Force and review the whole-of-Government response to, preparation for, and mitigation of the global pandemic and related domestic containment efforts, and discuss the unprecedented actions taken and funding being provided at every level of government to meet this historic challenge. Vice President Michael R. Pence, White House Coronavirus Response Coordinator Deborah L. Birx, and Assistant Secretary of Health and Human Services for Health Brett P. Giroir also participated.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President had an intelligence briefing.

March 17

In the morning, the President participated in a conference call with restaurant executives to discuss the national response to the global coronavirus (COVID-19) pandemic, remind restaurants that they can help flatten the curve and slow the spread of this virus in communities across the country by encouraging customers to use drive-through, pickup, or delivery options, and thank participants for moving quickly to implement service changes. Secretary of the Treasury Steven T. Mnuchin, National Economic Council Director Lawrence A. Kudlow, and Director of the Office of Public Liaison Timothy A. Pataki also participated.

In the afternoon, , in the Oval Office, he met with Secretary of State Michael R. Pompeo.

The President announced his intention to nominate Carlos Trujillo to be Assistant Secretary for Western Hemisphere Affairs at the Department of State and a member of the Board of Directors of the Inter-American Foundation.

The President announced his intention to nominate Joyce L. Connery to be a member of the Defense Nuclear Facilities Safety Board.

The President announced his intention to appoint Ricardo Gonzalez as a member of the Advisory Council on Historic Preservation.

The President announced his intention to appoint Daniel P. Walsh as a member of the National Infrastructure Advisory Council.

The President announced his intention to designate John Barsa as Acting Administrator of the U.S. Agency for International Development.

The President declared a major disaster in South Carolina and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding from February 6 through 13.

March 18

In the morning, the President participated in a participated in a conference call with airline executives to discuss the national response to the global coronavirus (COVID-19) pandemic and thank participants for their ongoing cooperation with Federal authorities and the flexibility airlines have provided to the traveling public over the last month and in the months ahead. Secretary of the Treasury Steven T. Mnuchin, Secretary of Transportation Elaine L. Chao, National Economic Council Director Lawrence A. Kudlow, and Director of the Office of Public Liaison Timothy A. Pataki also participated. Later, he participated in the Business Roundtable Quarterly Meeting teleconference. He also announced on his personal Twitter feed the temporary closure of the U.S.-Canada border to nonessential traffic.

In the afternoon, the President participated in a conference call with physicians to discuss the national response to the coronavirus (COVID-19) pandemic, thank them for their tireless work on the front lines of the current public health emergency, and discuss further opportunities to cut regulations on Medicare telehealth programs and empower States and the private sector to develop testing, treatments, and vaccines to protect health and well-being in the U.S. Vice President Michael R. Pence and other members of the White House Coronavirus Task Force also attended.

In the evening, in the Oval Office, the President signed H.R. 6201, the Families First Coronavirus Response Act, which was assigned Public Law No. 116-127. Vice President Michael R. Pence and Secretary of the Treasury Steven T. Mnuchin also attended.

During the day, the President had a telephone conversation with Prime Minister Justin P.J. Trudeau of Canada to discuss the coronavirus pandemic and close Canada-U.S. cooperation on efforts to combat the virus, including the agreement to reduce movement across the U.S.-Canada border to essential travel only.

The White House announced that the scheduled visit of King Felipe VI and Queen Letizia of Spain to the White House on April 21 had been postponed due to concerns about the global coronavirus (COVID-19) pandemic and the need to focus all national resources on domestic containment efforts.

The President announced his intention to nominate Christopher Miller to be Director of the National Counterterrorism Center at the Office of the Director of National Intelligence.

The President announced his intention to nominate Russell T. Vought to be Director of the Office of Management and Budget.

The President announced the appointment of Joseph Lavorgna as Special Assistant to the President and Chief Economist of the National Economic Council.

March 19

In the morning, the President had a telephone conversation with Micky Arison, chairman of Carnival Corp. & PLC, to discuss the availability of cruise ships to be repurposed as hospital ships as part of the national response to the coronavirus pandemic.

In the afternoon, in the Oval Office, the President had an intelligence briefing.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to review the latest developments in the global effort to combat the coronavirus pandemic, agree to continue close cooperation on resolving the public health crisis and minimizing its economic impact in coordination with Group of Seven (G-7) nations and other international partners, and discuss telecommunications security and European migration issues. He also participated in an interview with Bob Woodward, associate editor of the Washington Post.

The White House announced that the President had canceled in-person meetings for the scheduled G-7 summit at Camp David, MD, in June due to ongoing concerns about the global coronavirus (COVID-19) pandemic.

March 20

In the morning, the President had a telephone conversation with Senate Minority Leader Charles E. Schumer.

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. Later, he participated in a conference call with small-business owners to discuss the national response to the coronavirus (COVID-19) pandemic, emphasize the important role that small businesses play in the U.S. economy, employing nearly half of the Nation's workforce, highlight the Small Business Administration's available programs to assist companies and the administration's continued engagement with Congress to secure for more relief packages for small businesses.

The President announced his intention to nominate Mary Toman to be Under Secretary for Economic Affairs at the Department of Commerce.

The President announced his intention to nominate Michael Nemelka to be Deputy U.S. Trade Representative for Investment, Services, Labor, Environment, Africa, China, and the Western Hemisphere, with the rank of Ambassador.

The President announced his intention to nominate Katharine T. Sullivan to be Assistant Attorney General for Justice Programs at the Department of Justice.

The President declared a major disaster in New York and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 21

In the afternoon, the President participated in a conference call with veteran service organizations to discuss the whole-of-Government response to the global COVID–19 pandemic, thank those devoted to serving the Nation's 18 million veterans, and review the administration's actions to protect veterans during this public health crisis, including establishing 19 VA emergency operation centers throughout the country, restricting visitor access to VA community living centers, and maximizing the use of VA telehealth opportunities. Secretary of Veterans Affairs Robert L. Wilkie, Jr., and Deputy Director of the Office of Public Liaison Jennifer S. Korn also participated.

During the day, the President had a telephone conversation with President Andrés Manuel López Obrador of Mexico to discuss the global coronavirus pandemic, the close Mexico-U.S. cooperation on efforts to combat the virus, including their agreement on measures to reduce movement across the border to essential travel only, and the importance of preserving trade and critical services, regardless of travel restrictions.

Also during the day, in the Oval Office, the President signed S. 3503, a bill authorizing the Secretary of Veterans Affairs to treat certain programs of education converted to distance learning by reason of emergencies and health-related situations in the same manner as programs pursued at educational institutions.

During the day, the President and Vice President Michael R. Pence participated in a conference call with religious leaders and pastors to discuss the national response to the global coronavirus (COVID–19) pandemic.

In the evening, the President had a telephone conversation with Rep. Mario R. Díaz-Balart.

March 22

In the afternoon, the President had separate telephone conversations with Gov. Andrew M. Cuomo of New York, Gov. Gavin C. Newsom of California, and Gov. Jay R. Inslee of Washington to discuss the Federal response to the global coronavirus pandemic and coordination with State health officials on mitigating the health emergency.

In the evening, the President had a telephone conversation with Sen. Randal S. Paul.

The President declared a major disaster in Washington and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in California and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 23

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

In the evening, in the Oval Office, the President signed an Executive order titled "Preventing Hoarding of Health and Medical Resources To Respond to the Spread of COVID–19". Secretary of Health and Human Services Alex M. Azar II and Attorney General William P. Barr also attended.

During the day, the President had a telephone conversation with Federal Reserve Chairman Jerome H. Powell. He also had separate telephone conversations with Gov. Philip D. Murphy of New Jersey and Gov. Jay R. "J.B." Pritzker of Illinois to discuss the impact of the coronavirus outbreak on their State and available Federal assistance.

The President announced his intention to nominate John E. Whitley to be Director of Cost Assessment and Program Evaluation at the Department of Defense.

The President announced his intention to appoint Andrew Lawler as U.S. Commissioner (NOAA Representative) for the Inter-American Tropical Tuna Commission, the International Commission for the Conservation of Atlantic Tunas, and the Commission for the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean.

The President announced his intention to appoint Joan Breton Connelly, Steven Bledsoe, and J.D. Deming as members of the Cultural Property Advisory Committee.

The President declared a major disaster in Iowa and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 24

In the morning, the President had a telephone conversation with President Moon Jae-in of South Korea to discuss their respective efforts to combat the global coronavirus pandemic.

In the afternoon, on the Colonnade, the President recorded an interview with Bill Hemmer of Fox News for later broadcast.

Also in the afternoon, in the Oval Office, the President met with members of the White House Coronavirus Task Force, including National Institute of Allergy and Infectious Diseases Anthony S. Fauci, to get an update on domestic containment efforts.

In the evening, the President had a telephone conversation with Prime Minister Shinzo Abe of Japan to update him on the U.S. approach to combat the coronavirus pandemic, praise Japan's efforts to combat the pandemic, express strong support for the decision to delay the 2020 Summer Olympics in Tokyo, and agree on the need for continued international cooperation to share expertise, restore the strength of the global economy, and assist vulnerable nations in combating the pandemic. He also had a telephone conversation with Gov. Andrew M. Cuomo of New York to discuss the Federal response to the global coronavirus pandemic and coordination with State health officials on mitigating the health emergency.

During the day, the President had a telephone conversation with Director-General Tedros Adhanom Ghebreyesus of the World Health Organization.

The President declared a major disaster in Louisiana and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 25

In the morning, in the Oval Office, the President had an intelligence briefing. He also had a telephone conversation with Gov. Andrew M. Cuomo of New York to discuss the Federal response to the global coronavirus pandemic and the President's use of the Defense Production Act of 1950 to secure medical supplies and equipment to assist State mitigation efforts.

In the afternoon, the President participated in a conference call with over 140 nonprofit organizations to discuss the national response to the global coronavirus pandemic, thank participants for acts of service to citizens in need, such as delivering meals to children and hosting blood drives and donation drives for medical supplies, encourage organizations such as the Red Cross, Feeding America, Samaritan's Purse, the Salvation Army, and Meals on Wheels to continue to be generous with their time and resources, and promote Small Business Administration loan programs to organizations that qualify to allow them to continue to provide for their communities. He also posted on his personal Twitter feed a message of congratulations to Prime Minister Shinzo Abe and the International Olympic Committee on the decision to postpone the 2020 Summer Olympics in Tokyo until 2021.

The White House announced that the President will participate in a video teleconference with Group of Nations (G-20) leaders on March 26 to discuss the ongoing effort to coordinate an international response to the coronavirus pandemic.

The President declared a major disaster in Florida and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Texas and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in North Carolina and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in New Jersey and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

March 26

In the morning, in the Situation Room, the President participated in a video teleconference with Group of Nations (G-20) leaders to discuss the ongoing effort to coordinate an international response to the coronavirus pandemic.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program. Later, he had a telephone conversation with President Xi Jinping of China to discuss mutual and coordinated efforts to combat the global coronavirus pandemic.

During the day, in the Situation Room, the President, joined by Vice President Michael R. Pence and members of the White House Coronavirus Task Force, participated in a video teleconference with Governors to discuss the national partnership to prepare, mitigate, and respond to the coronavirus pandemic.

Also during the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss the latest efforts to combat the global coronavirus pandemic and its economic effects, agree on the importance of close cooperation through the Group of Seven (G-7) nations, G-20, and U.N. Security Council permanent member nation platforms to help

multilateral organizations, including the World Health Organization, International Monetary Fund, and the World Bank, eliminate the pandemic quickly and minimize its economic impact.

The White House announced that the President will travel to Norfolk, VA, on March 28 to bid farewell to the hospital ship USNS *Comfort* (T-AH-20) as it leaves for New York City to assist at the frontlines of the national coronavirus (COVID-19) response.

The President announced his intention to appoint Michael B. Stoker as the Federal Representative on the Western Interstate Nuclear Board.

The President announced his intention to appoint Alexei Woltornist as Assistant Secretary for Public Affairs at the Department of Homeland Security.

The President announced his intention to appoint Michael A. Weiner as a member of the Board of Directors of the Presidio Trust.

The President declared a major disaster in Illinois and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Maryland and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Missouri and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

March 27

In the afternoon, in the Oval Office, the President had an intelligence briefing.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to thank the Prime Minister for his close friendship and wished him a speedy recovery following his testing positive for the coronavirus, agree to collaborate closely, along with the Group of Seven (G-7) nations, the Group of Twenty (G-20) nations, and other international partners, to defeat the coronavirus pandemic and boost the global economy. He also had separate telephone conversations with Chancellor Angela Merkel of Germany and Prime Minister Benjamin Netanyahu of Israel to discuss the latest developments in the coronavirus pandemic, thank the leaders for strong action to stop its spread, and agree to work together closely through multilateral platforms, to drive the international campaign to defeat the virus and reinvigorate the global economy. The President and Chancellor Merkel also discussed promising research in the U.S. and Germany related to the effort to stop the coronavirus pandemic and other critical regional and bilateral issues, including the importance of seeing Afghan leaders come together in moving the peace process forward.

Also during the day, the President had a telephone conversation with David L. Calhoun, president and chief executive officer of Boeing Co., to discuss Boeing's agreement to produce and donate face shields as part of the Federal Government's effort to secure personal protective equipment for health care workers on the frontlines of the coronavirus pandemic response. He also had a telephone conversation with Mayor Bill de Blasio of New York City to discuss Federal support for the State and local coronavirus response. Secretary of Defense Mark T. Esper also joined the call.

The President declared a major disaster in South Carolina and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Puerto Rico and ordered Federal assistance to supplement Commonwealth and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Guam and ordered Federal assistance to supplement Territory and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Michigan and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Massachusetts and ordered Federal assistance to supplement Commonwealth, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 28

In the morning, the President had a telephone conversation with Kenneth G. Langone, chairman of the board of New York University Langone Health and cofounder of the Home Depot, Inc., to discuss supply chain concerns about medical equipment in the national response to the coronavirus pandemic.

In the afternoon, the President traveled to Norfolk, VA. Later, he returned to Washington, DC. While en route aboard Air Force One, the President visited the press cabin and spoke with reporters off the record.

During the day, the President participated in a conference call with Governors to discuss the impact of the coronavirus outbreak on their States and review available Federal assistance.

The President declared a major disaster in Kentucky and ordered Federal assistance to supplement Commonwealth and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Colorado and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 29

In the morning, the President had a telephone conversation with Gov. Mike DeWine of Ohio to discuss Columbus-based Batelle's technology used for sterilizing N95 respirator masks and expediting the approval process through the Food and Drug Administration as part of the Government's effort to mitigate supply chain issues with respect to medical supplies and equipment during the coronavirus public health emergency.

During the day, the President had a telephone conversation with Commissioner of Food and Drugs Stephen M. Hahn to discuss Batelle's sterilization technology and the FDA approval process for its expanded use in addressing supply chain shortages in N95 respirator masks. He also participated in a conference call with restaurateurs Wolfgang Puck, Jean-Georges Vongerichten, Thomas Keller, Daniel Boulud, and other leaders in the restaurant business to discuss the national response to the global coronavirus pandemic and his administration's efforts to support the food service industry during the crisis. He also posted to his personal Twitter feed a message wishing a happy National Vietnam War Veterans Day to all Vietnam-era veterans.

The President declared a major disaster in Connecticut and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Oregon and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Georgia and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in the District of Columbia and ordered Federal assistance to supplement District recovery efforts in the area affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Alabama and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Kansas and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

March 30

In the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program. Later, in the Situation Room, he, joined by Vice President Michael R. Pence and members of the White House Coronavirus Task Force, participated in a video teleconference with Governors to discuss the national partnership to prepare for, mitigate, and respond to the coronavirus pandemic.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

During the day, the President had a telephone conversation with Prime Minister Giuseppe Conte of Italy to discuss the latest developments in and efforts to combat the global coronavirus pandemic, express his condolences for those who have lost their lives in Italy, reiterate the U.S. commitment to working with Italy and other European allies and partners to stop the spread of the virus and get medical care to all of those in need, and agree to collaborate closely, along with the Group of Seven (G-7) nations, the Group of Twenty (G-20) nations, and other international partners, to defeat the virus and boost the global economy. He also had a telephone conversation with President Vladimir Vladimirovich Putin of Russia to discuss the latest developments in the global effort to combat the coronavirus pandemic, agree to work together through multilateral platforms to defeat the virus and reinvigorate the global economy, and discuss critical bilateral and global issues, such as the importance of achieving stability in global energy markets and the U.S. interest in seeing a democratic transition to end the ongoing crisis in Venezuela.

The President announced his intention to nominate Cory T. Wilson to be a judge on the U.S. Court of Appeals for the Fifth Circuit.

The President announced his intention to nominate Kristi Haskins Johnson to be a judge on the U.S. District Court for the Southern District of Mississippi.

The President declared a major disaster in Rhode Island and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Pennsylvania and ordered Federal assistance to supplement Commonwealth and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

March 31

In the afternoon, in the Oval Office, the President participated in a conference call with network service providers to discuss the national response to the coronavirus pandemic and thank participants and their staffs for their tireless work to keep citizens connected during this time of social distancing amidst a surge in network demand and extend services to all Americans at no additional cost and for waiving bills and late fees for those experiencing financial hardship. White House Deputy Chief of Staff for Policy Coordination Christopher P. Liddell, Adviser to the President Ivanka M. Trump, Senior Adviser Jared C. Kushner, National Economic Council Director Lawrence A. Kudlow, Special Representative for International Telecommunications Policy Robert Blair, and Director of the Office of Public Liaison Timothy A. Pataki also participated.

Also in the afternoon, the President had a telephone conversation with W. Franklin Graham III, president and chief executive officer of Samaritan's Purse, and chairman, president, and chief executive officer of the Billy Graham Evangelistic Association.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss ongoing efforts to combat the coronavirus in the U.S. and Turkey, agree to work closely together on the international campaign to defeat the virus and bolster the global economy, and review critical regional and bilateral issues, such as the crucial importance for countries in conflict, particularly Syria and Libya, to adhere to cease-fires and work toward resolution.

Also during the day, the President and Mrs. Trump had a telephone conversation with King Felipe VI and Queen Letizia of Spain to express their condolences for those who have lost their lives due to the coronavirus outbreak in Spain, reaffirm U.S. support for the Spanish people in their fight against the pandemic, and discuss the latest efforts to combat the coronavirus.

The President declared a major disaster in Ohio and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Montana and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

April 1

In the morning, the President had a telephone conversation with President Jair Messias Bolsonaro of Brazil to discuss mutual efforts to combat the global coronavirus (COVID–19) pandemic, note the importance of a coordinated international response and continued partnership, including a commitment to working closely together through the Group of Nations (G–20) forum, reiterate the significance of slowing the spread of the virus and protecting lives through sharing information, increasing preparedness, and cooperating on therapies and vaccine development, and affirm their continued commitment to safeguarding jobs and incomes, using all available tools to restore global economic growth. The President thanked Brazil for its ongoing assistance in repatriating U.S. tourists from Brazil.

Also in the morning, the President had a telephone conversation with Gov. Ronald D. DeSantis of Florida to discuss the Governor's decision to issue a Statewide stay-at-home order as part of the effort to contain the spread of the novel coronavirus.

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, also in the Oval Office, he participated in a conference call with military families to discuss the national response to the global COVID-19 pandemic. Vice President Michael R. Pence also attended.

Also in the afternoon, the President had a telephone conversation with C. Douglas McMillon, president and chief executive of Walmart to discuss Federal efforts to secure additional personal protective equipment as part of the national response to mitigate the coronavirus pandemic.

During the day, the President had a telephone conversation with Sen. Robert J. Portman to discuss a donation of 2.2 million protective gowns from Ohio-based Cardinal Health to the Strategic National Stockpile of personal protective equipment to facilitate the national response to the coronavirus public health emergency.

The President declared a major disaster in North Dakota and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Hawaii and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in the Northern Mariana Islands and ordered Federal assistance to supplement Commonwealth and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

April 2

In the morning, the President had a telephone conversation with Crown Prince Muhammad bin Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss adjustments in Saudi oil production output, global energy markets, and Saudi Arabia's relations with Russia. Later, he participated in a telephone interview with Joe Kernan of CNBC's "Squawk Box" program. He was also administered a second test for the coronavirus by White House medical staff.

In the afternoon, the President had a telephone conversation with Mary T. Barra, chairman and chief executive officer of General Motors Co., to discuss GM's readiness to begin production of ventilators to support the Federal Government's efforts to secure medical supplies and equipment to assist State mitigation efforts. He also had separate telephone conversations with Gov. Andrew M. Cuomo of New York and Mayor Bill de Blasio of New York City to discuss the Federal Government's effort to support the delivery of additional medical supplies and equipment to State and local health officials as part of the coronavirus response in New York.

In the evening, in the Oval Office, the President met with members of the White House Coronavirus Task Force including key members of the supply chain team working to secure additional medical supplies and equipment for State and local health officials as part of the national coronavirus response.

The President declared a major disaster in Virginia and ordered Federal assistance to supplement Commonwealth, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in the U.S. Virgin Islands and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Tennessee and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

April 3

In the morning, in the Oval Office, the President had an intelligence briefing. He also had a telephone conversation with Gov. Andrew M. Cuomo of New York to discuss the use of hydroxychloroquine as a possible treatment for COVID-19.

In the afternoon, in the Cabinet Room, the President participated in a roundtable discussion with executives from the energy sector. He also announced on his personal Twitter feed his endorsement of Wisconsin State Supreme Court judicial candidate Justice Daniel Kelly.

Also in the afternoon, the President met with House Minority Leader Kevin O. McCarthy.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss the latest coronavirus developments, convey U.S. support for the French people and express condolences for those who have lost their lives in the pandemic, and agree to convene U.N. Security Council permanent member nation leaders soon to increase multilateral cooperation on defeating the pandemic and ensuring international peace and security.

The President Donald J. Trump announced his intent to nominate Justin R. Walker to be a judge on the U.S. Court of Appeals for the District of Columbia Circuit.

The President announced his intention to nominate Brian D. Miller to be Special Inspector General for Pandemic Recovery at the Department of the Treasury.

The President announced his intention to nominate Peter M. Thomson to be Inspector General of the Central Intelligence Agency.

The President announced his intention to nominate Katherine A. Crytzer to be Inspector General of the Tennessee Valley Authority.

The President announced his intention to nominate Andrew A. De Mello to be Inspector General at the Department of Education.

The President announced his intention to nominate Jason Abend to be Inspector General at the Department of Defense.

The President declared a major disaster in New Hampshire and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Indiana and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in West Virginia and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Arkansas and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Oregon and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, flooding, landslides, and mudslides from February 5 through 9.

April 4

In the afternoon, the President participated in a conference call with phone call with major league sports commissioners to discuss the national response to the global coronavirus pandemic and recognize the good work being done by many teams and players to care for their communities, workforces, and fan bases across the Nation. Senior Counselor to the President Kellyanne E. Conway and Associate Director of the Office of Public Liaison Andrew Giuliani also attended.

During the day, the President had a telephone conversation with Prime Minister Narendra Modi of India to discuss India-U.S. coordination to combat the coronavirus pandemic and ongoing communication on the issue of global supply chains for critical pharmaceuticals and medical supplies in order to ensure that they continue to function as smoothly as possible during the global health crisis.

The President declared a major disaster in Wisconsin and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Nebraska and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Maine and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Nevada and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Arizona and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Utah and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

April 5

In the morning, the President viewed an online broadcast of the Palm Sunday service of the Harvest Christian Fellowship in Riverside, CA, featuring the sermon of Pastor Greg Lurie. He also had a telephone conversation with Prime Minister Narendra Modi of India to discuss the possibility of releasing a quantity of Indian-manufactured hydroxychloroquine for U.S. export as an experimental therapy under study for coronavirus patients.

During the day, the President met with members of the White House Coronavirus Task Force to discuss the latest developments in the national effort to contain the spread of the virus.

The President declared a major disaster in Delaware and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in South Dakota and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Oklahoma and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in New Mexico and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Mississippi and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

April 6

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. He also posted to his personal Twitter feed his congratulations to Michigan State Rep. Karen Whitsett on her reported recovery from the coronavirus.

During the day, the President and Vice President Pence participated in a conference call telephone with executives of pharmaceutical companies to discuss the national response to the global coronavirus pandemic, acknowledge the industry's progress in developing therapeutics to fight this pandemic, and pledge the Federal Government's continued partnership with science and data leading the way. Amgen Inc. Chairman and Chief Executive Officer Robert A. Bradway, Genetech, Inc., Chief Executive Officer Alexander Hardy, Gilead Sciences, Inc., Chairman and Chief Executive Officer Daniel O'Day, and Regeneron Founder, President, and Chief Executive Officer Leonard S. Schleifer participated in the call.

Also during the day, the President had separate telephone conversations with Gov. Andrew M. Cuomo of New York and Gov. Philip D. Murphy of New Jersey to discuss Federal support for coronavirus response in their States, including the use of the USNS *Comfort* hospital ship for COVID–19 treatment and care. He also had a telephone conversation with Michael F. Roman, chairman and chief executive officer of 3M, to thank him for his company's contribution to the Federal Government's effort to secure crucial medical supplies for State-level responses to the coronavirus pandemic.

April 7

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

The President declared a major disaster in Minnesota and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID–19) pandemic beginning on January 20 and continuing.

April 8

In the morning, the President has an intelligence briefing.

In the afternoon, the President participated in a conference call with State, Tribal, and local leaders to thank them for their partnership in the national COVID–19 response and mitigation efforts, underscore the administration's commitment to empowering all levels of government to respond effectively to the pandemic, and provide agency-specific updates on implementation of the economic relief provided in the Coronavirus Aid, Relief, and Economic Security Act. Then, he and Vice President Michael R. Pence participated in a conference call with faith leaders. He also posted to his personal Twitter feed a message wishing a happy Passover to all those celebrating.

Also in the afternoon, the President had a telephone conversation with Gov. John Bel Edwards of Louisiana to discuss Federal assistance to aid the State's response to the coronavirus outbreak, including the use of additional hospital beds provided by Federal Government support.

The President announced the appointment of Kayleigh McEnany as White House Press Secretary.

The President announced the appointment of Alyssa Farah as Director of Strategic Communications.

The President announced the appointment of Ben Williamson as Senior Communications Adviser.

The President declared a major disaster in Vermont and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

April 9

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. Later, he, Mrs. Trump, and Vice President Michael R. Pence and his wife Karen participated in a conference call with mental health professionals, leaders, and advocates to discuss the effects the COVID-19 pandemic is having on the American people, including loneliness from social distancing, despair from being out of work, anxiety from the danger of the virus, and grief from the loss of a loved one. The President thanked the doctors, counselors, and many other mental health professionals for providing vital mental health services through telehealth opportunities, which are bolstered by the \$425 million for mental health and substance abuse services included in the Coronavirus Aid, Relief, and Economic Security Act, expansion of tele-Mental Health services, and increased capacity of the Disaster Distress Hotline. Secretary of Health and Human Services Alex M. Azar II, Assistant Secretary of Health and Human Services for Substance Abuse and Mental Health Elinore McCance-Katz, Secretary of Veterans Affairs Robert L. Wilkie, Jr., Senior Counselor to the President Kellyanne E. Conway, Domestic Policy Council Director Joseph J. Grogan, Director of the Office of National Drug Control Policy James W. Carroll, Jr., and Director of the Office of Public Liaison Timothy A. Pataki also participated.

Later in the afternoon, the President met with Secretary of the Treasury Steven T. Mnuchin and Secretary of Transportation Elaine L. Chao to discuss proposals for providing Federal assistance to the airline industry.

Also in the afternoon, the President had a separate telephone conversation with President Vladimir Vladimirovich Putin of Russia and Crown Prince Muhammad bin Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss global energy markets and welcome their efforts to return oil production to levels consistent with demand.

In the evening, the President had a telephone conversation with President Andrés Manuel López Obrador of Mexico to discuss global oil markets and international efforts to return oil production to match current demand and thank the President for Mexico's cooperation at the southern U.S. border.

The President announced his intention to nominate Michele A. Pearce to be General Counsel of the Department of the Army.

The President announced his intention to nominate Ashok Pinto to be U.S. Alternate Executive Director of the International Bank for Reconstruction and Development.

The President announced his intention to appoint Joseph Douek as a member of the Commission for the Preservation of America's Heritage Abroad.

The President announced his intention to appoint Gary B. Heck as a member of the Advisory Committee for Trade Policy and Negotiations.

The President declared a major disaster in Alaska and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in Idaho and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

April 10

In the morning, the President posted to his personal Twitter feed a message wishing a happy Good Friday to all those observing the upcoming Easter holiday.

In the afternoon, the President had a telephone conversation with Gov. Andrew M. Cuomo of New York. White House Coronavirus Response Coordinator Deborah L. Birx and National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci also participated in the call. He also met with members of the White House Coronavirus Task Force.

During the day, the President had a telephone conversation with President Vladimir Vladimirovich Putin of Russia to discuss the latest efforts to combat the coronavirus pandemic and maintain stability in global energy markets and other critical bilateral and global issues.

The President announced his intention to appoint Sean Doocey as U.S. Representative on the Council of the International Civil Aviation Organization.

The President announced his intention to appoint Marshall Billingslea as Special Presidential Envoy for Arms Control at the Department of State.

The President announced his intention to appoint Thomas Fargo as a member of the Board of Directors for the Presidio Trust.

April 11

In the evening, the President participated in a telephone interview with Jeanine Ferris Pirro of Fox News's "Justice With Judge Jeanine" program.

During the day, the President had a telephone conversation with Mayor Bill de Blasio of New York City to discuss the Federal Government's assistance to support the local coronavirus response.

The President declared a major disaster in Wyoming and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

April 12

In the morning, the President posted to his personal Twitter feed a message wishing a happy Easter to all those observing and viewed an online broadcast of the Easter Sunday service of the First Baptist Church Dallas in Dallas, TX, featuring the sermon of Pastor Robert J. Jeffress, Jr.

During the day, the President had separate telephone conversations with President Vladimir Vladimirovich Putin of Russia and Crown Prince Muhammad bin Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss Saudi-Russia cooperation and that of other oil-producing states to calm global energy markets and welcome their joint commitment to return oil production to levels consistent with global energy and financial market stability. He also spoke with King Salman bin Abd al-Aziz Al Saud of Saudi Arabia.

April 13

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, he posted to his personal Twitter feed his condolences to Frieda Chera, wife of Crown Acquisitions Founder Stanley Chera, who died due to complications resulting from COVID-19.

During the day, the President had a telephone conversation with 2020 Democratic Presidential candidate former Vice President Joseph R. Biden, Jr., to discuss the national effort to contain the global coronavirus pandemic. He also had a telephone conversation with Kenneth G. Langone, chairman of the board of New York University Langone Health and cofounder of the Home Depot, Inc.

April 14

In the afternoon, in the Oval Office, the President had an intelligence briefing. He also had a telephone conversation with former Commissioner of Food and Drugs Scott Gottlieb.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss efforts to defeat the coronavirus pandemic and reopen world economies, the upcoming teleconference with Group of Seven (G-7) nations leaders, and critical regional and bilateral issues.

April 15

In the morning, the President hosted a conference call with representatives of the banking, financial services, food and beverage, hospitality, and retail industries to discuss the national response to the global coronavirus pandemic, thank members participants for working closely with the White House to coordinate the plan for a great U.S. economic revival, receive ideas from business leaders on ways their industries can safely return to full activity, and note that tax reform policy and the recent Coronavirus Aid, Relief, and Economic Security Act have provided crucial liquidity to many businesses and individuals. He also posted to his personal Twitter feed his condolences to the family of Hank Steinbrenner, general partner and cochairperson of Major League Baseball's New York Yankees, who died on April 14.

In the afternoon, the President hosted a conference call with representatives of the health care, technology, telecommunications, and transportation industries to discuss the national response to the global coronavirus pandemic, applaud participants for their flexible and innovative solutions to the unique challenges caused by the pandemic, and pledge to continue their close cooperation in rapidly developing, producing, and delivering testing equipment, therapeutics, and vaccines. Later, he participated in a conference call with representatives of the agriculture, construction, labor, and skilled trades, defense, energy, and manufacturing industries to discuss the national response to the global coronavirus pandemic, highlight a number of U.S. companies that have modified operations to produce personal protective equipment, ventilators, and other products needed to mount the response to COVID-19, and emphasize the importance of safely and responsibly beginning to reopen production and commerce. Then, he hosted a phone call with representatives of the sports industry to discuss the national response to the global coronavirus pandemic, express optimism to the major sports organizations that are eager to get their athletes back on courts, courses, and fields of play and for the millions of sports fans who are missing their favorite teams and players, acknowledge the important role that sports play in public life, and communicate his desire to make sports a central part of the great U.S. economic revival.

Also in the afternoon, the President had a telephone conversation with Mayor Bill de Blasio of New York City. Vice President Michael R. Pence also participated in the call.

The President announced the appointment of Kevin A. Hassett as Senior Adviser to the President.

April 16

In the morning, in the Situation Room, the President participated in a video teleconference with Group of Seven (G-7) nations leaders to discuss coordinated action in response to the global COVID-19 pandemic, including a call for reform efforts at the World Health Organization and the need for all partner nations to share relevant epidemiologic data and emerging best practices, making research data and results publicly available, and providing access to the world's most powerful supercomputing resources. National Security Adviser Robert C. O'Brien, National Economic Council Director Lawrence A. Kudlow, and other senior advisers also attended. Later, the President hosted a conference call with Members of the House of Representatives. Then, he hosted a conference call with Members of the Senate.

In the afternoon, in the Situation Room, the President and Vice President Michael R. Pence participated in a video teleconference with Governors to discuss the national COVID-19 response and economic strengthening efforts. He also had a telephone conversation with Gov. Philip D. Murphy of New Jersey. Vice President Pence also participated

During the day, the President, Vice President Michael R. Pence, and other members of the White House Coronavirus Task Force met with a bipartisan group of the House of Representatives and the Senate to discuss the administration's medical and public health recommendations to allow for the resumption of economic and commercial activity in the U.S.

The President declared a major disaster in Mississippi and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on April 12.

April 17

In the afternoon, the President had an intelligence briefing. Later, he hosted a conference call with faith leaders to discuss U.S. economic recovery efforts to express his eagerness to get churches, synagogues, mosques and all houses of worship back open as soon possible and renew his promise to fight for the freedoms and values of religious Americans.

During the day, the President had a telephone conversation with President Andrés Manuel López Obrador of Mexico to express their appreciation for the two countries' strong economic ties, their joint efforts to curb spread of COVID-19, and continued commitment to protecting the health and safety of Americans and Mexicans; discuss the need to maintain restrictions on travelers crossing their land borders for nonessential purposes, while ensuring cross-border activities that are critical to commerce, health security, supply security, and other essential industries remain unimpeded; and offer additional resources to the Mexican Government to support its health care system.

The President declared a major disaster in American Samoa and ordered Federal assistance to supplement recovery efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 29 and continuing.

April 18

In the morning, the President spoke with senior staff from the Federal Emergency Management Agency and military leaders coordinating the Federal response to the coronavirus pandemic.

In the evening, the President posted to his personal Twitter feed his congratulations to the U.S. Air Force Academy graduating class of 2020.

During the day, the President had a telephone conversation with President Moon Jae-in of South Korea to congratulate President Moon on his party's strong victory in the recent general elections, express appreciation for South Korea's assistance to the U.S. in procuring COVID-19 tests, agree to continue working together to defeat the pandemic and restore global economic growth, and discuss ways to strengthen the bilateral security relationship. He also had a telephone conversation with King Hamad bin Isa Al Khalifa of Bahrain to discuss the latest developments in the global fight against the coronavirus pandemic, agree to continue working together to defeat the virus, minimize its economic impact, and focus on critical regional issues, and thank the King for Bahrain's strong support for efforts to achieve peace in the Middle East and for hosting the U.S. Navy's Fifth Fleet.

Also during the day, the President had a telephone conversation with President Andrzej Duda of Poland to discuss the latest developments in, and efforts to fight, the coronavirus pandemic, thank President Duda for Poland's commitment to send supplies and Polish doctors to Chicago, IL, to assist in the local fight against the virus, agree to work closely together, including with the EU, to defeat the virus and stimulate the global economy, and review critical bilateral and regional issues, including Poland's strong action on 5G security and the Poland-U.S. defense relationship. He also had a telephone conversation with President Andrés Manuel López Obrador of Mexico to discuss U.S. assistance in acquiring additional ventilators to support Mexico's response to the coronavirus outbreak.

April 19

In the morning, the President viewed an online broadcast of the service of the Prestonwood Baptist Church in Plano, TX, featuring the sermon of Pastor Jack Graham.

In the evening, the President had a telephone conversation with Secretary of the Treasury Steven T. Mnuchin to discuss efforts to secure further appropriations to support small businesses impacted by the coronavirus.

During the day, the President had a telephone conversation with Gov. Gregory W. Abbott of Texas to discuss the Governor's plan to reopen part of his State's economy to commercial and social activity. He also had a telephone conversation with Republican Senators.

Also during the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss the latest efforts to defeat the coronavirus pandemic and reopen global economies and review critical regional and bilateral issues. He also had a telephone conversation with Bartholomew, Archbishop of Constantinople-New Rome and Ecumenical Patriarch to express his best wishes and prayers for a blessed Easter, particularly during this challenging time, to His All Holiness and to all Orthodox Christians celebrating around the world and thank His All Holiness for the Orthodox Church's charitable response to the coronavirus pandemic.

Also during the day, the President had a telephone conversation with spoke with President Rodrigo Duterte of the Philippines, express his solidarity and offer additional assistance to the Philippines as it continues to battle the COVID-19 pandemic, agree to continue working together as long-time allies to defeat the pandemic, save lives, and restore global economic strength, and express condolences for the loss of 11 Philippine soldiers recently killed while fighting Abu Sayyaf terrorists in Sulu, Philippines. He also had a telephone conversation with Gov. Kevin J. Stitt of Oklahoma to commemorate the 25th anniversary of the Oklahoma City bombing of April 19, 1995, when 168 people were killed, including 19 children, discuss the Federal-State partnership and response to COVID-19, and praise the work of Governor Stitt, local officials, and all Oklahomans to slow the spread and keep numbers low.

April 20

In the morning, the President had a telephone conversation with Gov. Timothy J. Walz of Minnesota to discuss the Federal-State partnership in responding to the coronavirus pandemic and offer additional Federal assistance.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

In the evening, the President announced on his personal Twitter feed his separate endorsements of Wisconsin Republican congressional candidate State Sen. Tom Tiffany; California Republican congressional candidate Mike Garcia.

During the day, the President had a telephone conversation with Gov. Philp D. Murphy of New Jersey to discuss the Federal-State partnership in responding to the coronavirus pandemic.

The President announced his intention to nominate Julie D. Fisher to be Ambassador to Belarus.

The President announced his intention to nominate Erik P. Bethel to be Ambassador to Panama.

The President announced his intention to nominate Joel Szabat to be Under Secretary of Transportation for Policy.

The President announced his intention to appoint Tony E. Sayegh, Jr., as a member of the President's Advisory Committee on the Arts of the John F. Kennedy Center for the Performing Arts.

The President announced his intention to appoint Abraham Loeb and Daniela Rus as members of the President's Council of Advisers on Science and Technology.

The President announced his intention to appoint the following individuals as members of the National Science Board: Aaron Dominguez; Dario Gil; Sudarsanam Babu; and Roger Beachy.

April 21

In the afternoon, in the Oval Office, the President met with Gov. Andrew M. Cuomo of New York.

In the evening, the President had a telephone conversation with Gov. Brian P. Kemp of Georgia.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to reaffirm their close cooperation through the Group of Seven (G-7) and Group of Twenty (G-20) nations platforms to reopen the global economy and ensure medical care and supplies reach all those in need and discuss bilateral and global issues, including their shared commitment to reaching a U.K.-U.S. trade agreement. He also had a telephone conversation with Prime Minister Scott Morrison of Australia to discuss the global COVID-19 pandemic, detail the unprecedented steps his administration has taken to fight the coronavirus in the U.S., underscore the importance of continuing close cooperation and communication with Australia during the crisis, and review plans for reopening their respective economies.

The President announced the appointment of Daniel J. Scavino, Jr., as Assistant to the President and Deputy Chief of Staff for Communications.

The President announced the appointment of John C. Fleming as Assistant to the President for Planning and Implementation.

The President announced the appointment of Kayleigh McEnany as White House Press Secretary.

The President announced the appointment of Alyssa Farah as Director of Strategic Communications.

The President announced the appointment of Nicholas F. Luna will serve as Assistant to the President and Director of Oval Office Operations.

April 22

In the morning, the President posted to his personal Twitter feed a happy-birthday message to New York Post columnist Cindy Adams. He also announced via Twitter that he had instructed the U.S. Navy to shoot down and destroy any and all Iranian gunboats that harass U.S. ships at sea.

Also in the morning, the President had a telephone conversation with Prime Minister Imran Khan of Pakistan to discuss developments in the global fight against the COVID–19 pandemic, agree to continue working together on a coordinated response to defeat the virus and minimize its economic impact, and review regional security and other bilateral issues.

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. Later, in the Oval Office, he had an intelligence briefing.

In the evening, the President signed a proclamation titled "Suspension of Entry of Immigrants Who Present a Risk to the United States Labor Market During the Economic Recovery Following the 2019 Novel Coronavirus Outbreak."

During the day, the President had a telephone conversation with Amir Tamim bin Hamad Al Thani of Qatar to discuss the coronavirus response in the U.S. and Qatar, encourage Qatar to take steps toward resolving its diplomatic conflict with other Arab States in order to work together to defeat the virus, minimize its economic impact, and focus on critical regional issues, thank the Amir for his ongoing efforts to achieve peace in Afghanistan, and agree on the importance of the Taliban reducing violence and continuing discussions on prisoner releases.

April 23

In the evening, the President announced on his personal Twitter feed his separate endorsements of Utah Republican congressional candidates Reps. Christopher D. Stewart and John R. Curtis and State attorney general candidate Attorney General Sean Reyes; Ohio Republican congressional candidates Reps. Steven E. Stivers, Michael R. Turner, W. Troy Balderson, David P. Joyce, Brad R. Wenstrup, William L. Johnson, Warren E. Davidson; Florida Republican congressional candidate Rep. William J. Posey; and West Virginia gubernatorial candidate Gov. James C. Justice II of West Virginia.

During the day, the President had a telephone conversation with President Iván Duque Marquez of Colombia to discuss efforts to respond to the COVID–19 crisis, stressing the importance of bilateral coordination to address the challenges faced by their governments, offer critical resources from the U.S. to support Colombia's health care system, and review regional issues, such as continuing to address the ongoing crisis in Venezuela and other mutual priorities. He also had separate telephone conversations with President Uhuru Kenyatta of Kenya and President Cyril Ramaphosa of South Africa to discuss their respective nations' responses to the COVID–19 pandemic, express his strong support for the people of Kenya and South Africa, and offer additional U.S. assistance to support both nations' response efforts.

Also during the day, the President had a telephone conversation with Crown Prince Mohammed bin Zayed Al Nahayyan of Abu Dhabi, Deputy Supreme Commander of the Armed Forces of the United Arab Emirates, to discuss cooperation in the fight against the coronavirus, including the donation of coronavirus test kits from the U.A.E. to the U.S., encourage the Crown

Prince to take toward resolving the diplomatic conflict with other Arab States in order to work together to defeat the virus, minimize its economic impact, and focus on critical regional issues, and agree on the importance of deescalation in Libya and a sustained cessation of hostilities in Syria to enable political resolutions to both conflicts.

The President declared a major disaster in Washington and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, flooding, landslides, and mudslides from January 20 through February 10.

The President declared a major disaster in Mississippi and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, flooding, and mudslides from February 10 through 18.

April 24

In the morning, the President had a telephone conversation with President Joko "Jokowi" Widodo of Indonesia to express U.S. support for the people of Indonesia and U.S. assistance to aid in Indonesia's response to the COVID-19 pandemic, agree to work together to defeat the pandemic and restore global economic strength, and discuss Indonesia-U.S. relations. He also had a telephone conversation with Timothy D. Cook, chief executive officer of Apple Inc.

Also in the morning, the President had separate telephone conversations with President Nayib Armando Bukele Ortez of El Salvador and President Juan Orlando Hernández Alvarado of Honduras to discuss ongoing efforts to confront the COVID-19 pandemic and protect the health and safety of their respective citizens, affirm U.S. support for the Governments of El Salvador and Honduras, offer resources to help support those suffering from COVID-19 in their countries, express a shared commitment to achieving sustained economic growth in El Salvador and Honduras, and thank the Presidents for their cooperation on the repatriation of Salvadoran and Honduran nationals from the U.S. and Mexico during the pandemic, as well as their joint efforts to address the primary drivers of irregular migration to the U.S. He also had a telephone conversation with President Lenin Moreno Garces of Ecuador to discuss ways their governments can cooperate closely to respond to the COVID-19 crisis, offer critical U.S. resources to support Ecuador's health care system deliver lifesaving services to its citizens, express support for President Moreno's efforts to implement economic measures and address Ecuador's fiscal constraints through support from multilateral institutions, reaffirm U.S.-Ecuador relations, and reiterate the importance of working together to advance their mutual priorities in the Western Hemisphere.

In the afternoon, in the Cabinet Room, the President received a briefing on the COVID-19 response within the operations of the National Aeronautics and Space Administration. Then, in the Oval Office, he had an intelligence briefing.

The President announced his intention to nominate Manisha Singh to be U.S. Representative to the Organisation for Economic Co-operation and Development, with the rank of Ambassador.

The President announced his intention to nominate Shon J. Manasco to be Under Secretary of the Air Force.

The President announced his intention to appoint Elizabeth M. Spivey as Assistant Secretary for Legislative Affairs at the Department of Homeland Security.

The President announced his intention to appoint Jay Winik as a member of the U.S. Holocaust Memorial Council.

The President announced his intention to appoint Gayle Wilson as member of the President's Commission on White House Fellowships.

The President announced his intention to appoint Matthew E. Morgan as a member of the Administrative Conference of the U.S.

The President announced his intention to appoint the following individuals as members of the U.S. Advisory Council on Human Trafficking: Marlene Carson; Rachel Thomas; Tanya Street; Andrea Hipwell; Courtney Litvak; Brenda Myers-Powell; and Suleman Masood.

The President declared a major disaster in Kentucky and ordered Federal assistance to supplement Commonwealth and local recovery efforts in the areas affected by severe storms, flooding, landslides, and mudslides from February 3 through 29.

The President declared a major disaster in Tennessee and ordered Federal aid to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on April 12 and 13.

April 25

In the morning, the President had a telephone conversation with Prime Minister Abiy Ahmed Ali of Ethiopia to discuss the global effort to combat the COVID-19 pandemic, offer additional U.S. assistance for Ethiopia's response efforts, including the provision of U.S.-made ventilators to Ethiopia, reaffirm longstanding U.S. support for the Ethiopian people, and agree on the importance of continued Ethiopia-U.S. cooperation to defeat the pandemic as well as other challenges faced by the region, including the locust threat in East Africa.

In the afternoon, the President hosted a conference call with over 600 Catholic faith leaders and educators to discuss the value of Catholic education, the problems facing Catholic schools as a result of the COVID-19 pandemic, and possible policy solutions, thank participants for educating, inspiring, and equipping 1.7 million young Americans from diverse socio-economic backgrounds at an approximate savings to the taxpayer of \$24 billion annually, and offer his commitment to making sure every family can choose the school that is right for their children. Catholic leaders and educators expressed their appreciation for the President's strong pro-life stance and many bold actions to protect religious liberty, for appointing conservative judges, and for making forgivable Paycheck Protection Program loans accessible for Catholic schools that provide essential services to minority and low-income families across our Nation. Secretary of Education Elisabeth Prince DeVos, Secretary of Housing and Urban Development Benjamin S. Carson, Sr., Senior Counselor to the President Kellyanne E. Conway, Domestic Policy Council Director Joseph J. Grogan, and Deputy Director of the Office of Public Liaison Jennifer S. Korn also participated. He also had a meeting with members of the White House Coronavirus Task Force, including National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci.

In the evening, the President announced on his personal Twitter feed that he will travel deliver the commencement address at the U.S. Military Academy in West Point, NY, on June 13.

During the day, the President had a telephone conversation with President Paul Kagame of Rwanda to discuss efforts by mutual efforts to combat the COVID-19 pandemic, express strong U.S. support for the people of Rwanda, and offer additional assistance to help save lives. He also had a telephone conversation with President Klaus Iohannis of Romania to discuss mutual efforts to defeat the coronavirus pandemic and reopen the economy in their countries, reaffirm that the U.S. is working hard to care for citizens at home while also helping overseas, including in Romania, and review important bilateral and regional issues, including Romania's strong partnership within the North Atlantic Treaty Organization and commitment to burden-sharing.

April 26

In the morning, the President viewed an online broadcast of the service of St. Patrick's Cathedral in New York City, featuring the sermon of Cardinal Timothy M. Dolan.

In the afternoon, the President posted to his personal Twitter feed a happy-birthday message to Mrs. Trump.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss positive developments in combating the coronavirus pandemic and progress toward reopening world economies, express hope to convene the leaders of the U.N. Security Council permanent member nations soon and discuss the U.N. response to the pandemic, agreed on the need to reform the World Health Organization, and review critical regional and bilateral issues.

April 27

In the afternoon, in the Situation Room, the President and Vice President Michael R. Pence participated in a video teleconference with Governors to discuss the national COVID-19 response and efforts to revive the economy.

April 28

In the afternoon, in the Oval Office, the President had an intelligence briefing.

During the day, the President had a telephone conversation with President Muhammadu Buhari of Nigeria to discuss efforts by both nations to battle the COVID-19 pandemic, affirmed U.S. support for the people of Nigeria, and offer additional assistance for response efforts.

April 29

In the morning, the President and Vice President Michael R. Pence participated in a conference call with food and agriculture industry leaders to discuss the strength and importance of the U.S. food supply, acknowledging the unprecedented level of support the industry has received before and during the COVID-19 pandemic, including negotiating beneficial trade deals with China and the U.S.-Mexico-Canada Agreement; providing the industry with personal protective equipment; and employing the Defense Production Act of 1950 where needed. Secretary of Agriculture George E. "Sonny" Perdue also participated.

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. Later, in the State Dining Room, he participated in a roundtable discussion with industry executives on the national plan for resumption of economic and commercial activity.

In the evening, in the Oval Office, the President participated in an interview with Steve A. Holland of Reuters. Later, he posted to his personal Twitter feed a happy-birthday message to former Olympic runner and Rep. James. R. Ryun.

During the day, the President had a telephone conversation with King Abdullah II of Jordan to discuss their mutual coronavirus response efforts, thank the King for Jordan's commitment to sending medical supplies to the U.S, agree to cooperate closely, along with other Middle East partners and through the Group of Twenty (G-20) platform, to defeat the pandemic and minimize its economic impact, and review critical regional and bilateral issues. He also had a telephone conversation with Gov. Andrew M. Cuomo of New York.

The President announced his intention to nominate Aileen M. Cannon to be a judge on the U.S. District Court for the Southern District of Florida.

The President announced his intention to nominate Dirk B. Paloutzian to be a judge on the U.S. District Court for the Eastern District of California.

May 1

In the morning, in the Oval Office, the President had an intelligence briefing.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, he traveled to Camp David, MD, arriving in the evening.

Also in the afternoon, the President announced on his personal Twitter feed his endorsement of West Virginia Republican senatorial candidate Sen. Shelley Moore Capito.

During the day, the President had a telephone conversation with President Marcelo Rebelo de Sousa of Portugal to discuss the latest efforts to combat the coronavirus pandemic and reopen global economies, commend President Rebelo de Sousa for his strong response to help stop the spread of the virus in Portugal, and review critical bilateral and global issues. He also recorded an interview with Dan Bongino of the Westwood One's "Dan Bongino Show" for later broadcast.

The President announced his intention to nominate Marshall Billingslea to be Under Secretary for Arms Control and International Security at the Department of State.

The President announced his intention to nominate Jonathan Pratt to be Ambassador to Djibouti.

The President announced his intention to nominate Melanie Harris Higgins to be Ambassador to Burundi.

The President announced his intention to nominate Jeanne Marie Maloney to be Ambassador to Eswatini.

The President announced his intention to nominate Keith W. Dayton to be Ambassador to Ukraine.

The President announced his intention to nominate Lisa S. Kenna to be Ambassador to Peru.

The President announced his intention to nominate Michael J. Walsh, Jr., to be General Counsel at the Department of Commerce.

The President announced his intention to nominate Jason C. Weida to be Inspector General at the Department of Health and Human Services.

The President announced his intention to appoint John C. Huffard, Jr., as a member of the President's National Security and Telecommunications Advisory Committee.

The President announced his intention to appoint Leonard L. Haynes III as a member of the President's Board of Advisers on Historically Black Colleges and Universities.

The President announced his intention to appoint Douglas R. Lengenfelder as a member of the Board of Visitors to the U.S. Air Force Academy.

The President declared a major disaster in South Carolina and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, tornadoes, and straight-line winds on April 12 and 13.

May 2

During the day, the President had a telephone conversation with Interim President Jeanine Añez Chavez of Bolivia to discuss ways Bolivia and the U.S. can work together in response to the coronavirus pandemic, offer U.S. assistance to help the Transitional Government of Bolivia in its efforts to care for its citizens, express his appreciation for Interim President Añez's implementation of critical economic assistance measures, commend her strong leadership, and reiterate U.S. support for a peaceful and democratic transition in Bolivia. He also had a telephone conversation with President Mario Abdo Benítez of Paraguay to discuss efforts to combat the coronavirus pandemic, offer U.S. assistance in support of the Paraguayan health care system,

express support for President Abdo Benítez's initiatives to deliver financial help to Paraguayans during this difficult time, thank the government for being a strong U.S. ally on Venezuela and other issues, and reaffirm strong Paraguay-U.S. relations.

May 3

In the afternoon, the President returned to Washington, DC. White House Senior Adviser Jared C. Kushner accompanied him.

May 4

In the morning, the President announced on his personal Twitter feed his endorsement of Minnesota Republican congressional candidate Lacy Johnson.

During the day, the President participated in an interview with Steve Nelson and Ebony Bowden of the New York Post.

The President announced his intention to nominate Patrick Hovakimian to be General Counsel of the Office of the Director of National Intelligence.

The President announced his intention to nominate Louis W. Bremer to be Assistant Secretary for Special Operations and Low Intensity Conflict at the Department of Defense.

May 5

In the morning, in the Oval Office, the President participated in a photo opportunity with National and State Teachers of the Year in recognition of National Teacher Day. Later, he traveled to Phoenix, AZ. White House Senior Adviser Jared C. Kushner and Darius Adamczyk, chairman and chief executive officer of Honeywell International Inc., accompanied him.

In the afternoon, at a Honeywell International Inc. manufacturing facility, the President toured a mask production assembly line with Chairman and Chief Executive Officer Darius Adamczyk and Vice President of Integrated Supply Chain Tony Stallings, met with Betty and Jorge Rivas, co-owners of Sammy's Mexican Grill in Catalina, AZ, and recorded an interview with David Muir of ABC News's "World News Tonight" program for later broadcast. Later, he returned to Washington, DC, arriving in the evening. Senior Adviser Jared C. Kushner accompanied him.

May 6

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President had an intelligence briefing.

During the day, the President had a telephone conversation with Prime Minister Nguyen Xuan Phuc of Vietnam to discuss the COVID-19 pandemic, thank Prime Minister Phuc for the close cooperation and transparency between the U.S. and Vietnam as both nations stand together in the fight to defeat the coronavirus, and agree to continue working together to promote a swift economic recovery and to expand the strong Vietnam-U.S. comprehensive partnership, as the two nations celebrate 25 years of diplomatic relations. He also had a telephone conversation with Prime Minister Viktor Orban of Hungary to discuss promising trends in combating the coronavirus pandemic and reopening global economies, agree that their respective countries are eager to open their communities and return to work, and review important bilateral and regional issues, including border security, telecommunications security, and the need to diversify supply chains and protect critical infrastructure.

The President announced his intention to nominate Roderick C. Young to be a judge on the U.S. District Court for the Eastern District of Virginia.

The President announced his intention to nominate Liam P. Hardy to be a judge on the U.S. Court of Appeals for the Armed Forces.

The President announced his intention to nominate James B. Story to be Ambassador to Venezuela.

The President announced the appointment of Jordan Kareem as a member of the Advisory Committee on the Arts of the John F. Kennedy Center for the Performing Arts.

May 7

In the afternoon, the President posted to his personal Twitter feed a message of congratulations on the second anniversary of Mrs. Trump's "Be Best" awareness campaign on the importance of childhood social, emotional, and physical health.

In the evening, in the Oval Office, the President met with Senior Adviser to the President Kevin A. Hassett and National Economic Council Director Lawrence A. Kudlow. He also received a briefing on the shooting death of Ahmaud Arbery in Glynn County, GA, on February 23.

During the day, the President had a telephone conversation with President Vladimir Vladimirovich Putin of Russia to congratulate him on the 75th anniversary of Victory in Europe (V-E) Day, discuss progress on defeating the coronavirus pandemic, offer U.S. assistance where needed, reaffirm the U.S. commitment to effective arms control that includes not only Russia, but also China, and review other bilateral and global issues. He also had a telephone conversation with President Sebastian Pinera Echenique of Chile to discuss the approaches their countries are taking to tackle the coronavirus pandemic, offer U.S. assistance to help Chile provide critical care to its citizens, praised Chile's proactive and balanced approach to protecting the health and livelihoods of Chileans, and thank President Pinera for Chile's unwavering support for democracy and freedom in the region.

Also during the day, the President had a telephone conversation with Prime Minister Shinzo Abe of Japan to discuss their respective nations' responses to the coronavirus pandemic, highlight the great progress being made by U.S. researchers to develop a vaccine, reaffirm Japan-U.S. relations, and agree on the need for continued cooperation and transparency to defeat the coronavirus and restore the strength of the global economy.

The President announced his intention to nominate Toby Crouse to be a judge on the U.S. District Court for the District of Kansas.

May 8

In the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program. Later, at the World War II Memorial, he and Mrs. Trump participated in a wreath-laying ceremony with veterans in commemoration of the 75th anniversary of Victory in Europe (V-E) Day and observed a moment of silence in front of the Freedom Wall. Secretary of Defense Mark T. Esper, Secretary of Veterans Affairs Robert L. Wilkie, Jr., Secretary of the Interior David L. Bernhardt, Chairman of the Joint Chiefs of Staff Gen. Mark A. Milley, USA, Joint Force Headquarters-National Capital Region Commanding General Maj. Gen. Omar Jones, USA, Superintendent of the National Mall and Memorial Parks Jeffrey Reinbold, and Senior Counselor to the President Kellyanne E. Conway also attended.

During the day, the President had a telephone conversation with King Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss the latest developments in defeating the coronavirus pandemic and reenergizing global economies, agree on the importance of stability in global

energy markets, reaffirm the strong Saudi-U.S. defense partnership, and review other critical regional and bilateral issues. He also had a telephone conversation with Chancellor Angela Merkel of Germany to commemorate and reflect upon the 75th anniversary of V-E Day, note positive developments in defeating the coronavirus pandemic, research efforts, and reopening the U.S. and German economies, thank Chancellor Merkel for Germany's strong response to the pandemic, and review critical regional and bilateral issues.

Also during the day, the President had a telephone conversation with Prime Minister Muhyiddin Yassin of Malaysia to discuss efforts to combat the coronavirus pandemic, thank Prime Minister Muhyiddin for Malaysia's assistance with Project Airbridge and efforts to keep supply chains open, and commit to continue working together to promote a swift economic recovery and enhance Malaysia-U.S. relations. He also had a telephone conversation with Prime Minister Shinzo Abe of Japan.

The President declared a major disaster for the Seminole Tribe of Florida and ordered Federal assistance to supplement the Tribal efforts in the areas affected by the coronavirus disease 2019 (COVID-19) pandemic beginning on January 20 and continuing.

The President declared a major disaster in North Carolina and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, tornadoes, and flooding from February 6 through 19.

The President declared a major disaster in Arkansas and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, and straight-line winds on March 28.

May 9

In the afternoon, the President had a telephone conversation with President Martín Vizcarra Cornejo of Peru to discuss the challenge Peru is confronting regarding the coronavirus pandemic, praise the bravery and steadfastness of the people of Peru in their determination to lower the incidence of the virus in their country, offer U.S. assistance to support Peru's health care needs, agree that international cooperation is paramount in confronting this health crisis, and thank President Vizcarra for being a strong supporter of a return of democracy in Venezuela and for standing up for freedom throughout the region. He also had a telephone conversation with President Laurentino Cortizo Cohen of Panama to discuss ongoing efforts to confront the coronavirus pandemic in their respective countries and protect the health and safety of their citizens, offering U.S. assistance to help support critical care for Panamanians afflicted with the coronavirus, express a shared commitment to achieving sustained economic growth in Panama, note Panama's stewardship of the Panama Canal as integral to the global economy during the pandemic, and thank President Cortizo for his continued support for a democratic transition in Venezuela.

During the day, the President had a telephone conversation with Sen. Timothy E. Scott to discuss the shooting death of Ahmaud Arbery in Glynn County, GA, on February 23.

May 10

In the morning, the President posted to his personal Twitter feed separate messages wishing followers a happy Mother's Day; and his congratulations to John Cantanzara on being elected as the incoming president of the Fraternal Order of Police Lodge 7 in Chicago, IL.

May 11

In the afternoon, in the Oval Office, the President met with Secretary of State Michael R. Pompeo. He also announced on his personal Twitter feed his separate endorsements of Nebraska

Republican congressional candidates Reps. Donald J. Bacon, Jeffrey L. Fortenberry, and Adrian M. Smith.

During the day, the President had a telephone conversation with Prime Minister Mustafa al-Kadhimi of Iraq to congratulate him on his confirmation by the Iraqi Council of Representatives, express U.S. support for Iraq during the ongoing global coronavirus pandemic, emphasize the shared interest with Iraq in defeating the Islamic State of Iraq and Syria terrorist organization, and encourage political reform and legitimate national elections.

The President announced his intention to nominate Edward A. Burrier to be Deputy Chief Executive Officer of the U.S. International Development Finance Corporation.

The President announced his intention to nominate Michael W. Hail to be a member of the Board of Trustees of the Harry S. Truman Scholarship Foundation.

The President announced his intention to appoint Dianne Moss as a member of the President's Commission on White House Fellowships.

The President announced his intention to appoint Timothy O. Horne as a member of the National Infrastructure Advisory Council.

The President announced his intention to appoint Philip Anderson as the U.S. Commissioner of the Pacific Salmon Commission.

May 12

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, in the Cabinet Room, he met with Republican Senators.

In the evening, the President posted on his personal Twitter feed his congratulations to Wisconsin Republican congressional candidate State Sen. Tom Tiffany on his victory in the special election.

May 13

In the morning, the President posted on his personal Twitter feed his congratulations to California Republican congressional candidate Mike Garcia on his victory in the special election.

During the day, on the Colonnade, the President recorded an interview with Maria Bartiromo of Fox Business's "Mornings With Maria" and Fox Business's "Sunday Morning Futures" programs for later broadcast.

May 14

In the morning, the President posted on his personal Twitter feed a message praising the Wisconsin Supreme Court's decision to lift Gov. Anthony S. Evers stay-at-home order, which was set to expire on May 26.

In the afternoon, the President traveled to Allentown, PA. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him. While en route aboard Air Force One, he signed an Executive order delegating authority under the Defense Production Act of 1950 to the Chief Executive Officer of the U.S. International Development Finance Corporation to respond to the COVID-19 outbreak. Then, at a Owens & Minor, Inc., distribution center, he toured the facility and participated in an interview with Selena Zitto of the Washington Examiner. White House Chief of Staff Mark R. Meadows also attended. Later, he traveled to the Lehigh Valley International Airport, where he participated in a photo opportunity with local police officers in honor of Police Week. Then, he returned to Washington, DC. Senior Adviser Kushner, accompanied him.

The President announced his intention to nominate Danny Lam Nguyen and John C. Truong to be judges on the Superior Court of the District of Columbia.

May 15

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Camp David, MD.

During the day, the President participated in a live telephone interview with Scott Sands of 1370 WSPD Radio in Toledo.

The President announced his intention to nominate J. Mark Burkhalter to be Ambassador to Norway.

The President announced his intention to nominate William A. Douglass to be Ambassador to the Bahamas.

The President announced his intention to nominate Eric J. Soskin to be Inspector General at the Department of Transportation.

May 16

In the morning, the President posted to his personal Twitter feed a happy-birthday message to Judicial Watch, Inc., President Thomas Fitton.

May 17

In the morning, the President posted to his personal Twitter feed his condolences to the family of former CBS sportscaster and First Lady of Kentucky Phyllis George on her passing.

In the afternoon, the President returned to Washington, DC. Later, he participated in live telephone interview with Mike Tirico of NBC Sports during his broadcast of the TaylorMade Driving Relief golf tournament at the Seminole Golf Club in Juno, FL, which was arranged to raise funds for coronavirus relief efforts.

May 18

In the afternoon, in the Situation Room, the President, Mrs. Trump, and members of the White House Coronavirus Task Force participated in a video teleconference to discuss the national COVID-19 response with chief executives of States, Territories, and Washington, DC, update participants on State capacity to expand their entire testing ecosystem, including testing in nursing homes, review the latest developments with respect to vaccine research and additional remdesivir distribution, and note the Federal Emergency Management Agency's efforts toward distribution of personal protective equipment supplies, including to over 15,000 nursing homes.

In the evening, the President posted to his personal Twitter feed a message on the 100th birthday of the late Pope John Paul II.

The President announced his intention to nominate Justin E. Herdman to be a U.S. attorney for the District of Columbia.

The President announced his intention to nominate Chris Koos and Sarah E. Feinberg to be Directors on the Amtrak Board of Directors.

May 20

In the morning, in the Oval Office, the President had an intelligence briefing. He also posted to his personal Twitter feed his congratulations to his daughter Tiffany on her graduation from Georgetown University's Law School.

In the afternoon, the President hosted a conference call with Hispanic community, business, and faith leaders.

Also in the afternoon, in the Oval Office, the President met with Acting Director of the Office of Management and Budget Russell T. Vought.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss progress on reopening the U.S. and French, as well as global, economies, the upcoming Group of Seven (G-7) nations, critical regional and bilateral issues, and the situation in Libya, where they expressed concern about worsening foreign interference and agreed on the urgent need for de-escalation.

Also during the day, the President had a telephone conversation with Gov. Gretchen E. Whitmer of Michigan to discuss Edenville Dam failure and resulting flooding in Midland, MI, and nearby communities and offer available Federal assistance from the Army Corps of Engineers to mitigate the damage.

The President announced his intention to nominate Edmund G. LaCour, Jr., to be a judge on the U.S. District Court for the Middle District of Alabama.

The President announced the appointment of Derek S. Lyons as Assistant to the President and Counselor to the President.

The President announced the appointment of Brooke L. Rollins as Assistant to the President and Acting Director of the Domestic Policy Council.

May 21

In the morning, the President met with Senate Majority Leader A. Mitchell McConnell.

In the afternoon, the President traveled to Ypsilanti, MI. White House Senior Adviser Jared C. Kushner and Republican National Committee Chairwoman Ronna McDaniel accompanied him. Then, at the Ford Motor Co. Rawsonville Components Plant, he toured manufacturing facilities with Executive Chairman William C. Ford, Jr. Later, he returned to Washington, DC, arriving in the evening. Senior Adviser Kushner accompanied him.

In the evening, the President announced on his personal Twitter feed that all flags on Federal buildings and national monuments would be lowered to half-staff for 3 days in memory of all those who have died in the U.S. due to the coronavirus and, on Monday, in honor of those who have died in service of the Nation. He also posted via Twitter a message offering his congratulations to Rep. John L. Ratcliffe on his Senate confirmation to be Director of National Intelligence.

During the day, the President participated in a conference call with over a thousand pastors and faith leaders from across the country to discuss the administration's commitment to people of faith and response to the COVID-19 pandemic, acknowledge the challenges the pandemic has posed to churches and other religious groups in the U.S., and reiterate his strong commitment to get churches open. Secretary of State Michael R. Pompeo, Acting Secretary of Homeland Security Chad F. Wolf, and Deputy Secretary of Health Human Services Eric D. Hargan, and Deputy Director of the Office of Public Liaison Jennifer S. Korn also participated, with Attorney General William P. Barr and Secretary of Housing and Urban Development Benjamin S. Carson, Sr., joining by prerecorded video.

The President declared a major disaster in Alabama and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms and flooding from February 5 through March 6.

The President declared an emergency in Michigan and ordered Federal assistance to supplement State and local response efforts due to the emergency conditions resulting from severe storms and flooding beginning on May 16 and continuing.

May 22

In the afternoon, the President had an intelligence briefing.

In the evening, the President announced on his personal Twitter his separate endorsements of Iowa Republican congressional candidates Ashley Hinson and David Young; Pennsylvania Republican congressional candidates Lisa Scheller and Sean Parnell and Reps. Daniel P. Meuser, Lloyd K. Smucker, Scott G. Perry, Glenn W. "G.T." Thompson, Frederick B. Keller, George J. "Mike" Kelly, Jr., John P. Joyce, and Guy L. Reschenthaler; Georgia Republican congressional candidate Karen Handel; and Texas Republican congressional candidate Ronny L. Jackson.

During the day, in the Diplomatic Reception Room, the President recorded an interview with Sharyl Atkison of Sinclair Broadcast Group's "Full Measure" program for later broadcast. He also joined a commencement ceremony in the East Room honoring the Nation's 2020 graduating class and delivered remarks. Mrs. Trump and Secretary of Education Elisabeth Prince DeVos also attended.

May 23

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey. to discuss progress on reopening and boosting global economies in the wake of the global coronavirus pandemic, review critical regional and bilateral issues, including President Trump's concern over worsening foreign interference in Libya and the need for rapid de-escalation, and reaffirm the urgent need for a political resolution to the conflict in Syria, as well as unimpeded humanitarian access throughout the country.

The White House announced that the President will travel to Cape Canaveral, FL, on May 27.

May 24

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA. Campaign adviser David N. Bossie accompanied him.

In the afternoon, the President returned to Washington, DC.

During the day, the President signed a proclamation suspending U.S. entry for immigrants and nonimmigrants who pose a risk of transmitting the novel coronavirus.

May 25

In the morning, in the Diplomatic Reception Room, the President and Mrs. Trump visited with Vice President Michael R. Pence and his wife Karen. Then, they traveled Arlington, VA. Campaign adviser David N. Bossie accompanied them. Then, at Arlington National Cemetery, they participated in a wreath-laying ceremony at the Tomb of the Unknown Soldier with Secretary of Defense Mark T. Esper and his wife Leah and Maj. Gen. Omar J. Jones IV, USA, commanding general, National Capital Region and Military District of Washington. Several Cabinet members and military officials also attended. Later, they returned to Washington, DC.

In the afternoon, the President and Mrs. Trump traveled to Baltimore, MD. Later, they returned to Washington, DC.

May 26

In the afternoon, in the Oval Office, the President participated in a ceremonial swearing-in of John L. Ratcliffe as Director of National Intelligence. Later, also in the Oval Office, he met with Secretary of State Michael R. Pompeo.

May 27

In the morning, in the Oval Office, the President met with Gov. Andrew M. Cuomo of New York.

In the afternoon, the President and Mrs. Trump traveled to Merritt Island, FL. His son Eric and his wife Lara, son Donald and his girlfriend Kimberly Guilfoyle, and daughter, Adviser to the President Ivanka M. Trump, and son-in-law, White House Senior Adviser Jared C. Kushner accompanied them. Then, at the Neil Armstrong Operations and Checkout Facility within the John F. Kennedy Space Center complex, they and Vice President Michael R. Pence and his wife Karen toured National Space and Aeronautics Administration (NASA) crew quarters and Orion capsules with Space Center Director Robert D. Cabana, NASA Administrator James F. Bridenstine, astronauts Nicole Mann and Kjell Lindgren, and Elon R. Musk, chief executive officer, chief technology officer, and chairman of Space Exploration Technologies Corp. (SpaceX). During the tour, the President and Mrs. Trump also participated in a photo opportunity with Marillyn A. Hewson, chairman, president, and chief executive officer of Lockheed Martin Corp.

In the evening, the President and Mrs. Trump returned to Washington, DC. His son Eric and his wife Lara, son Donald and Ms. Guilfoyle, and Adviser to the President Ivanka M. Trump, and White House Senior Adviser Jared C. Kushner accompanied them. While en route aboard Air Force One, the President reviewed eyewitness video allegedly capturing the police-involved death of George Floyd in Minneapolis, MN, on May 25.

The White House announced that the President will travel to Merritt Island, FL, on May 30.

The President announced his intention to nominate Derek Kan to be Deputy Director of the Office of Management and Budget.

The President announced his intention to nominate Michael A. McCarthy to be Ambassador to Liberia.

The President announced his intention to nominate Lucas N. Polakowski to be Assistant Secretary for Nuclear, Chemical, and Biological Defense Programs at the Department of Defense.

The President announced his intention to appoint Melvyn Evans Huff as a member of the National Science Board.

May 28

In the morning, the President posted to his personal Twitter feed his condolences to the families and loved ones affected by the more than 100,000 U.S. deaths caused by the coronavirus.

In the afternoon, in the Oval Office, the President signed an Executive order titled "Preventing Online Censorship." Attorney General William P. Barr also attended.

Also in the afternoon, in the Oval Office, the President met with White House Press Secretary Kayleigh McEnany to discuss his completion of a 2-week regime of taking hydroxychloroquine as a prophylactic measure against contracting the coronavirus. He also

received a briefing on the police-involved death of George Floyd in Minneapolis, MN, on May 25 from Attorney General William P. Barr and Federal Bureau of Investigation Deputy Director David L. Bowdich.

In the evening, the President had a telephone conversation with Gov. Timothy J. Walz of Minnesota to discuss the death of Mr. Floyd and the civil unrest that has erupted in the city in response.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss progress on defeating the coronavirus and reopening global economies, agree on the importance of convening the Group of Seven (G-7) nations in person in the near future, and review critical global and bilateral issues. He also had a telephone conversation with Prime Minister Narendra Modi of India to discuss its ongoing border dispute with China.

The President announced his intention to nominate Fred J. Federici III and Brenda M. Saiz to be judges on the U.S. District Court for the District of New Mexico.

The President announced his intention to nominate William W. Popp to be Ambassador to Guatemala.

The President announced his intention to nominate C. Kevin Blackstone to be Ambassador to Timor-Leste.

The President announced his intention to appoint Virginia Lamp Thomas as a member of the Library of Congress Trust Fund Board.

May 29

In the morning, in the Oval Office, the President had an intelligence briefing.

During the day, the President had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom to discuss progress on reopening the U.S. and the U.K. economies, agree on the importance of convening the Group of Seven (G-7) nations in person in the near future, and review global and bilateral issues, including the importance of the Sino-British Joint Declaration and further cooperation in responding to any action by China that undermines the declaration or goes against the will of the people of Hong Kong as well as progress on the U.S.-U.K. trade negotiations and telecommunications security cooperation. He also spoke with members of the family of George Floyd, who was killed during an arrest by police officers in Minneapolis, MN, on May 25.

May 30

In the afternoon, the President traveled to Merritt Island, FL. House Minority Leader Kevin O. McCarthy accompanied him. Then, at the Operational Support Building 2 within the John F. Kennedy Space Center complex, they and Vice President Michael R. Pence and his wife Karen participated in a viewing of SpaceX Demonstration Mission 2 launch with Space Center Director Robert D. Cabana and Administrator of the National Aeronautics and Space Administration (NASA) James F. Bridenstine. Then, at the Firing Room Four command center, he greeted NASA staff and spoke with Elon R. Musk, chief executive officer, chief technology officer, and chairman of Space Exploration Technologies (SpaceX) Corp. Later,

In the evening, the President returned to Washington, DC. Leader McCarthy accompanied him.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss progress on convening the Group of Seven (G-7) nations in person

in the near future and other issues of mutual concern, including the situations in Hong Kong and Libya and telecommunications security.

The White House announced the postponement of the Group of Seven (G-7) nations summit until September and the inclusion of Russia, South Korea, Australia, and India in meetings.

May 31

During the day, the President had several telephone conversations with White House Press Secretary Kayleigh McEnany.

June 1

In the morning, in the Oval Office, the President met with Attorney General William P. Barr. Then, in the Situation Room, he participated in a video teleconference with Governors, law enforcement, and national security officials to discuss efforts to keep U.S. communities safe. Chairman of the Joint Chiefs of Staff Gen. Mark A. Milley, USA, also participated.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

In the evening, the President walked across Lafayette Park to St. John's Episcopal Church, where he spoke briefly and participated in a photo opportunity. His daughter, Adviser to the President Ivanka M. Trump, his son-in-law, White House Senior Adviser Jared C. Kushner, and Counselor to the President Hope C. Hicks, Chief of Staff Mark R. Meadows, Attorney General Barr, Secretary of Defense Mark T. Esper, Chairman of the Joint Chiefs of Staff Gen. Mark A. Milley, USA, National Security Adviser Robert C. O'Brien, and Press Secretary Kayleigh McEnany also attended.

During the day, the President had a telephone conversation with President Vladimir Vladimirovich Putin of Russia to discuss the latest efforts to defeat the coronavirus pandemic and reopen global economies, convey the U.S. commitment to assist countries in need, including the donation of 200 ventilators to Russia, reiterate the need for effective arms control, and review progress toward convening the Group of Seven (G-7) nations. He also had a telephone conversation with President Moon Jae-in of South Korea to discuss a range of economic and national security issues, including the coronavirus pandemic and restoring the strength of the global economy, and review progress toward convening the G-7 later this year.

Also during the day, the President had a telephone conversation with Prime Minister Scott Morrison of Australia to thank him for his leadership in calling for an independent investigation of the World Health Organization's handling of the global coronavirus pandemic and discuss issues of mutual concern including Hong Kong, strengthening the global economy, and the G-7 summit. He also had a telephone conversation with President Jair Messias Bolsonaro of Brazil to discuss the upcoming G-7 summit, agree that the free flow of commerce between the U.S. and Brazil is an economic priority for both countries, and express their mutual appreciation for the longstanding collaboration on health issues between the two countries, including the delivery of 2 million doses of hydroxychloroquine (HCQ) by the U.S. to Brazil, a U.S. commitment to provide Brazil with 1,000 ventilators, and a joint research effort to help further evaluate the safety and efficacy of HCQ as both prophylaxis and early treatment of the coronavirus.

June 2

In the morning, the President posted to his personal Twitter feed his separate endorsements of Maryland Republican congressional candidate Rep. Andrew P. Harris; Indiana Republican congressional candidates Reps. Jacqueline R. Walorski James E. Banks, and Gregory J. Pence; Idaho Republican congressional candidates Reps. Russell M. Fulcher and Michael K. Simpson

South Dakota Republican senatorial candidate Sen. M. Michael Rounds and congressional candidate Rep. Dustin M. Johnson; New York Republican congressional candidate Chris Jacobs. Later, at the Saint John Paul II National Shrine in the Redemptor Hominis Church, he and Mrs. Trump laid a ceremonial wreath under the statue of Saint John Paul II, observed a moment of remembrance, and visited the Luminous Mysteries Chapel, John Paul II Blood Relic, and the Madonna Icon with National Shrine Deputy Director Max Nogier and Sister Donata Farbaniec of the Congregation of the Sisters of Our Lady of Mercy. Senior Counselor to the President Kellyanne E. Conway, National Economic Council Director Lawrence A. Kudlow, White House Press Secretary Kayleigh McEnany, and Director of Strategic Communications Alyssa Farah also attended.

In the afternoon, in the Oval Office, the President signed an Executive order titled "Advancing International Religious Freedom." Senior Counselor Conway also attended. Later, also in the Oval Office, he had an intelligence briefing. Then, in the Oval Office, he met with Secretary of Health and Human Services Alex M. Azar II.

June 3

In the morning, the President posted to his personal Twitter feed his congratulations to Iowa Republican congressional candidate State Sen. Randy Feenstra on his victory in the Republican primary. He also participated in a live telephone interview with Brian Kilmeade for Fox News Radio's "The Brian Kilmeade Show."

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo.

During the day, the President had a telephone conversation with Prime Minister Narendra Modi of India to discuss the Group of Seven (G-7) nations summit, the COVID-19 response, and regional security issues and announce the U.S. provision of the first tranche of 100 donated ventilators to India next week. He also recorded an interview in the Diplomatic Reception Room with Sean M. Spicer of Newsmax's "Spicer & Co." program for later broadcast.

During the day, the President participated in a telephone interview with Bob Woodward, associate editor of the Washington Post.

June 4

In the morning, the President announced on his personal Twitter feed his endorsement of North Carolina Republican congressional candidate Lynda Bennett.

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, also in the Oval Office, he signed an Executive order titled "Accelerating the Nation's Economic Recovery From the COVID-19 Emergency by Expediting Infrastructure Investments and Other Activities."

In the evening, the President had a telephone conversation with Imperial Beach, CA, resident Michael R. White, who was released from detention in Iran on March 19 on medical furlough and traveled to Zurich, Switzerland, en route to the U.S., and separately thanked Switzerland via Twitter for its assistance in securing his repatriation. Later, he posted to his personal Twitter feed his congratulations to Michael Pack on his Senate confirmation to be Chief Executive Officer of the U.S. Agency for Global Media (Broadcasting Board of Governors).

During the day, in the South Court Auditorium of the Dwight D. Eisenhower Executive Office Building, the President addressed members of the U.S. Secret Service Uniformed Division to thank them for their hard work.

The President announced his intention to appoint Corey R. Lewandowski and David N. Bossie as members of the Commission on Presidential Scholars.

The President announced his intention to appoint Nadine Maenza and Johnnie Moore as members of the U.S. Commission on International Religious Freedom.

June 5

In the afternoon, the President traveled to Bangor, ME. Then, he traveled to Guilford, ME, where at Puritan Medical Products corporate headquarters, he toured the testing swab manufacturing facility with Hardwood Products Co. LLC Chief Financial Officer Scott Wellman, Executive Vice President for Global Sales Timothy Templet, and Vice President for Manufacturing David Perkins. Secretary of Health and Human Services Alex M. Azar II and Secretary of the Interior David L. Bernhardt also attended. Later, he traveled to Piscataquis Community High School, where, prior to boarding Marine One, he visited with members of Guilford Fire and Rescue. Then, he returned to Washington, DC, arriving in the evening.

During the day, the President had a telephone conversation with Crown Prince Mohammed bin Zayed Al Nahayyan of Abu Dhabi, Deputy Supreme Commander of the Armed Forces of the United Arab Emirates, to discuss ongoing efforts to combat the coronavirus, ways to restore the economy, and various bilateral and regional security issues.

The President announced the appointment of Amy Swonger as Assistant to the President and Acting Director of the Office of Legislative Affairs.

The President announced the appointment of Cassidy Hutchinson as Special Assistant to the President and Coordinator for Legislative Affairs in the Office of the Chief of Staff.

June 7

In the morning, the President announced on his personal Twitter feed that he had given an order for National Guard to begin the process of withdrawing from Washington, DC.

In the afternoon, the President announced on his personal Twitter feed his separate endorsement of South Carolina Republican senatorial candidate Sen. Lindsey O. Graham and congressional candidate Rep. Addison G. "Joe" Wilson; Georgia Republican congressional candidates Reps. Earl L. "Buddy" Carter and J. Austin Scott; West Virginia Republican congressional candidates Reps. Alexander X. Mooney and Carol D. Miller; North Dakota Republican gubernatorial candidate Gov. Douglas J. Burgum; Nevada Republican congressional candidate Rep. Mark E. Amodei; and New Jersey Republican congressional candidate Rep. Jefferson H. Van Drew.

The President declared an emergency in Louisiana and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Tropical Storm Cristobal beginning on June 5 and continuing.

June 8

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss the latest efforts to defeat the coronavirus pandemic and reopen the U.S. and Turkey economies and review critical bilateral and regional issues, including the situations in Libya, Syria, and the Eastern Mediterranean. He also had a telephone conversation with Secretary General Jens Stoltenberg of the North Atlantic Treaty Organization (NATO) to discuss close cooperation between NATO allies on defeating the coronavirus pandemic and

strengthening resilience, progress on increasing NATO's role in counterterrorism and stabilization efforts in the Middle East, as well as the latest developments in Afghanistan, where they agreed that the Taliban must reduce violence and that all parties should move swiftly to begin intra-Afghan negotiations toward a political settlement.

The President announced his intention to nominate James P. Arguelles to be a judge on the U.S. District Court for the Eastern District of California.

June 9

In the afternoon, in the Oval Office, the President met with Secretary of State Michael R. Pompeo.

June 10

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he posted to his personal Twitter feed his congratulations to Georgia Republican congressional candidate Rich McCormick on his victory in the primary election and announced his separate endorsement of Mr. McCormick; and South Carolina Republican congressional candidate Nancy Mace.

In the evening, the President had a telephone conversation with Ann Marie Dorn, wife of retired St. Louis Police Department Capt. David Dorn, who was killed during an encounter with looters who had broken into Lee's Pawn & Jewelry on June 2.

During the day, the President had a telephone conversation with President Abdelfattah Said Elsisy of Egypt to discuss ways to resume the United Nations-led cease-fire talks in Libya and the departure of all foreign forces, and reiterate the U.S. commitment to facilitate a fair and equitable deal among Egypt, Ethiopia, and Sudan on the Grand Ethiopian Renaissance Dam project.

The White House announced that the President will travel to Dallas, TX, on June 11.

The White House announced that the President will travel to Tulsa, OK, on June 19.

The President announced his intention to nominate Anthony J. Tata to be Under Secretary for Policy at the Department of Defense.

The President announced his intention to nominate David Reimer to be Ambassador to Sierra Leone.

The President announced his intention to appoint David E. Richardson as Assistant Secretary for Countering Weapons of Mass Destruction at the Department of Homeland Security.

The President announced his intention to appoint Andrew Rakowsky as a member of the Federal Salary Council.

June 11

In the afternoon, the President traveled to Dallas, TX. His son-in-law, White House Senior Adviser Jared C. Kushner, and U.S. Surgeon General Jerome M. Adams accompanied him. While at the Gateway Church Dallas Campus, he recorded an interview with Harris Faulkner of Fox News's "Outnumbered Overtime" program for later broadcast. Later, he traveled to a private residence, where he delivered remarks at a Trump Victory joint fundraising committee dinner.

Also in the afternoon, the President posted to his personal Twitter feed his congratulations to Georgia Republican congressional candidate former Rep. Karen Handel on her victory in the primary election; and separately announced his endorsement of Georgia Republican senatorial candidate Sen. David A. Perdue, Jr., New Hampshire Republican congressional candidate Matt Mowers, and Iowa Republican senatorial candidate Sen. Joni K. Ernst.

In the evening, the President traveled to Bedminster, NJ, where, at his private residence at the Trump National Golf Club Bedminster, he remained overnight.

During the day, the President met with Senate Majority Leader A. Mitchell McConnell.

June 12

In the morning, the President posted to his personal Twitter feed his congratulations to Georgia Republican congressional candidate Marjorie Taylor Greene on her victory in the primary election.

In the afternoon, the President announced on his personal Twitter feed his endorsement of New Hampshire Republican senatorial candidate Corky Messner; and the postponement of the "Make America Great Again" rally in Tulsa, OK, originally scheduled for June 19, out of respect for those observing Juneteenth.

During the day, at the Trump National Golf Club Bedminster, the President had telephone conversations and meetings to discuss restoring the economy and law and order to our communities.

In the evening, the President hosted a dinner for Governor Philip D. Murphy of New Jersey and his wife Tammy to discuss New Jersey's response efforts to the COVID-19 pandemic, progress toward reopening the State, and their shared interest for improving our Nation's infrastructure.

The White House announced that the President will travel to Tulsa, OK, on June 20.

The President announced his intention to nominate Bradley Hansell to be Deputy Under Secretary for Intelligence and Security at the Department of Defense.

The President announced his intention to appoint Michael Wynne as a member of the Board of Visitors to the U.S. Air Force Academy.

The President announced his intention to appoint Steven D. Poulin as Director of Joint Task Force East at the Department of Homeland Security.

June 13

In the morning, the President posted to his personal Twitter feed a happy-birthday message to Matt Wolking, deputy communications director for the Donald J. Trump Presidential election campaign. Later, he traveled to West Point, NY. Rep. Stephen A. Womack, former Donald J. Trump campaign adviser David Urban, and Trump National Golf Club employees David Schutzenhofer and Mickie Gallagher III accompanied him. Upon arrival, he traveled to the U.S. Military Academy, where, in the Superintendent's House, he met with Superintendent Lt. Gen. Darryl A. Williams, USA, and other cadet leadership, received a briefing about the graduation ceremony, and viewed a display of historical artifacts.

In the afternoon, the President returned to Bedminster, NJ, where, at the Trump National Golf Club Bedminster, he participated in a Trump Victory joint fundraising committee roundtable event. He also posted to his personal Twitter feed a message of congratulations to all graduating cadets from the U.S. Military Academy Class of 2020. He remained overnight at his private residence.

June 14

In the afternoon, the President returned to Washington, DC, arriving in the evening. His daughter, Adviser to the President Ivanka M. Trump, and son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him.

June 15

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. He also had a telephone conversation with Gov. J. Kevin Stitt of Oklahoma.

During the day, the President participated in a telephone interview with Michael Savage of Westwood One's "Savage Nation" program. He also received a briefing on the shooting of Rayshard Brooks during an attempted arrest by police officers in Atlanta, GA.

The President announced his intention to nominate Kyle Hauptman to be a member of the National Credit Union Administration Board.

The President announced his intention to nominate Geeta Pasi to be Ambassador to Ethiopia.

The President announced his intention to nominate Cynthia Kierscht to be Ambassador to Mauritania.

The President announced his intention to nominate Taylor B. McNeel to be a judge on the U.S. District Court for the Southern District of Mississippi.

The President announced his intention to nominate Thompson M. Dietz to be a judge on the U.S. Court of Federal Claims.

June 16

In the morning, the President met with family members of Ahmaud Arbery, Botham Jean, Antwon Rose, Jemel Roberson, Atatiana Jefferson, Michael T. Dean, Darius Tarver, Cameron Lamb, and Everett Palmer, Jr., who were all killed during encounters with police or other instances of racial profiling. Attorney General William P. Barr, White House Press Secretary Kayleigh McEnany, and Sen. Timothy E. Scott also attended.

In the afternoon, in the Oval Office, the President had an intelligence briefing. Also in the Oval Office, he met with Press Secretary Kayleigh McEnany.

In the evening, the President announced on his personal Twitter feed his endorsement of New York Republican congressional candidate Rep. Lee M. Zeldin.

June 17

In the evening, in the Oval Office, the President participated in an interview with Michael C. Bender of the Wall Street Journal. White House Press Secretary Kayleigh McEnany, Director of Strategic Communications Alyssa Farah, and Chief of Staff Mark R. Meadows also attended. Later, he participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

During the day, on the Colonnade, the President recorded separate interviews with Jacqueline Policastro of Gray Television, Anna Wiernicki of Nexstar Broadcasting, and Scott Thuman of Sinclair Broadcast Group, all for later broadcast.

The White House announced that the President will welcome President Andrzej Duda of Poland to the White House on June 24.

June 18

During the day, in the Oval Office, the President participated in separate interviews with David Boyer of the Washington Times and Alex Isenstadt of Politico. In the Map Room, he also recorded an interview with his son Donald for broadcast on the Donald J. Trump Presidential campaign's YouTube channel.

The President announced his intention to nominate Caroline A. Crenshaw to be a member of the Securities and Exchange Commission.

June 19

In the morning, the President spoke with National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci.

In the afternoon, in the Oval Office, the President had an intelligence briefing. He also spoke with White House Press Secretary Kayleigh McEnany to discuss former National Security Adviser John R. Bolton.

Also in the afternoon, the President had a telephone conversation with Mayor G.T. Bynum of Tulsa, OK, to discuss his scheduled "Make America Great Again" rally at the BOK Center on June 22. He also announced on his personal Twitter feed his separate endorsement of Kentucky Republican congressional candidates Reps. James R. Comer, Harold D. "Hal" Rogers, and S. Brett Guthrie and senatorial candidate Sen. A. Mitchell McConnell; and Virginia Republican congressional candidate former Rep. Scott Taylor.

During the day, in the Oval Office, the President participated in separate interviews with Jonathan Swan of Axios and Christian Datoc, senior White House correspondent, Vince Coglianesse, editorial director, and Geoff Ingersoll, editor in chief, of the Daily Caller. White House Press Secretary Kayleigh McEnany also attended. He also participated in an interview with Bob Woodward, associate editor of the Washington Post.

The President announced his intention to nominate Christopher P. Vincze, Irving W. Bailey II, and Deven Parekh to be members of the Board of Directors of the U.S. International Development Finance Corporation.

The President announced his intention to nominate Walter J. "Jay" Clayton III to be U.S. attorney for the Southern District of New York.

The White House announced that the President will travel to Yuma, AZ, on June 23.

June 20

In the afternoon, the President traveled to Tulsa, OK.

In the evening, at the BOK Center, the President recorded an interview with John Roberts of Fox News for later broadcast and delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC, arriving early the following morning.

The White House announced that the President additional details on the President's travel to Phoenix, AZ, on June 23.

June 21

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

June 22

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. He also announced on his personal Twitter feed his separate endorsement of Oklahoma Republican congressional candidates Reps. Kevin R. Hern, Markwayne Mullin, Thomas J. Cole, and Frank D. Lucas and senatorial candidate Sen. James M. Inhofe

During the day, on the Colonnade, the President recorded separate interviews with Brian Kilmeade of Fox News Radio's "The Brian Kilmeade Show," Raymond Arroyo of EWTN's "World Over" program, David Brody of CBN News Joe St. George of Scripps Television, and Jeevan Vittal of Spectrum News, all for later broadcast. He also had a telephone conversation with President Emmanuel Macron of France to discuss critical bilateral and regional issues, including the urgent need for a cease-fire in Libya and rapid resumption of negotiations by the Libyan parties in order to prevent the conflict from becoming even more dangerous and intractable.

Also during the day, the President participated in an interview with Bob Woodward, associate editor of the Washington Post.

The White House announced that the President will travel to Marinette, WI, on June 25.

June 23

In the morning, the President announced on his personal Twitter feed that he had authorized the Federal Government to arrest anyone caught vandalizing or destroying any monument, memorial, statue, or other such Federal property in the U.S., with up to 10 years in prison, per the Veteran's Memorial Preservation and Recognition Act of 2003 or such other laws that may be pertinent. Later, he traveled to Yuma, AZ. White House Senior Adviser Jared C. Kushner accompanied him.

In the afternoon, the President traveled to San Luis, AZ, where, he toured a new section of border wall under construction with U.S. Border Patrol Chief Rodney S. Scott, signed a commemorative plaque marking the 200th mile of coverage, and participated in a photo opportunity. During his tour, he also recorded an interview with John Hook of Fox 10 Phoenix for later broadcast. Then, he traveled to Phoenix, AZ, where, before delivering remarks at the Dream City Church, the President recorded an interview with Charlie Kirk, founder and executive director, Turning Point U.S.A., for later broadcast on his "Charlie Kirk Show" podcast. Later, he returned to Washington, DC, arriving early the following morning.

In the evening, the President had a telephone conversation with North Carolina Republican congressional candidate D. Madison Cawthorn to congratulate him on his victory in the primary election.

The White House announced that the President will travel to Green Bay, WI, on June 25.

The President announced the resignation of White House Principal Deputy Press Secretary J. Hogan Gidley.

June 24

In the afternoon, in the Oval Office, the President signed an Executive order titled "Strengthening the Child Welfare System for America's Children." Mrs. Trump also attended. Then, in the West Wing Lobby, he welcomed President Andrzej Duda of Poland. Vice President Michael R. Pence also attended. Later, in the Cabinet Room, they had an expanded bilateral meeting to discuss progress on defeating the coronavirus pandemic and reopening the U.S. and Poland, as well as boosting global economies; express gratitude for Poland's enduring commitment to the North Atlantic Treaty Organization (NATO), burden-sharing, and defense investment; exchange ideas on expanding the close Poland-U.S. cooperation, including a finalized defense cooperation agreement to enhance military cooperation, further strengthen NATO deterrence, bolster regional security in a post-INF Treaty environment, and protect democracy, freedom, and sovereignty; review efforts to expand energy cooperation, particularly with respect to civil nuclear power; and agree to work closely with international partners to protect global telecommunications infrastructure in the 5G era. Vice President Pence also attended.

During the day, in the Oval Office, the President signed a memorandum on protecting the U.S. lobster industry.

June 25

In the morning, at the Korean War Veterans Memorial, the President and Mrs. Trump observed a moment of silence and participated in a wreath-laying ceremony to commemorate the 70th anniversary of the outbreak of the Korean war and remember the brave soldiers who sacrificed their lives in the fight for peace. Secretary of Veterans Affairs Robert L. Wilkie, Jr., Secretary of the Interior David L. Bernhardt, and National Security Adviser to the Vice President J. Keith Kellogg, Jr.; South Korea's Ambassador to the U.S. Lee Soo-hyuck and his wife Hwang Hye-kyung; and Maj. Gen. Omar J. Jones IV, USA, commanding general, National Capital Region and Military District of Washington, and several military officials also attended. During the ceremony, they viewed the statues and the Wall of Remembrance and greeted attending veterans of the Korean war.

In the afternoon, the President traveled to Green Bay, WI. Then, he traveled to Marinette, WI, where, at a Fincantieri Marinette Marine shipyard, he toured naval shipbuilding facilities with Fincantieri Marine Group President and Chief Executive Officer Dario Deste and Fincantieri Marinette Marine Chief Executive Officer Jan Allman and President Rick Hunt, Secretary of Commerce Wilbur L. Ross, Jr., Director of the Office of Trade and Manufacturing Policy Peter K. Navarro, Mayor Steve Genisot of Marinette, and Wisconsin State Reps. John Nygren and Mary Felzkowski also attended. During the shipyard tour, he also recorded an interview with Sean Hannity of Fox News's "Hannity" program for later broadcast.

Later in the afternoon, the President returned to Washington, DC, arriving in the evening.

June 26

In the morning, in the Oval Office, the President had an intelligence briefing.

In the afternoon, the President announced on his personal Twitter feed that he had canceled his scheduled weekend travel to Bedminster, NJ, due to concerns about potential civil unrest and violence in Washington, DC. Also in the afternoon, in the Oval Office, he signed an Executive order titled "Protecting American Monuments, Memorials, and Statues and Combating Recent Criminal Violence."

During the day, in the Oval Office, the President participated in an interview with Ben Domenech, publisher of the Federalist magazine.

The President announced his intention to nominate William P. Pendley to be Director of the Bureau of Land Management.

The President announced his intention to nominate Allen Dickerson to be a member of the Federal Election Commission.

The President announced his intention to appoint William E. Haslam, of Tennessee as a member of the Woodrow Wilson International Center for Scholars in the Smithsonian Institution and, upon appointment, designate him Chairman.

The President announced his intention to appoint John H. Frey as a member of the Advisory Council on Historic Preservation.

June 27

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

June 28

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA. Sen. Lindsey O. Graham accompanied him.

In the afternoon, the President returned to Washington, DC. Sen. Graham accompanied him.

June 29

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. He also spoke with White House Press Secretary Kayleigh McEnany.

The White House announced that the President will travel to Ellsworth Air Force Base, SD, on July 3.

June 30

In the afternoon, in the Oval Office, the President had an intelligence briefing. He also announced on his personal Twitter feed his separate endorsement of Colorado Republican congressional candidate Rep. Scott R. Tipton and senatorial candidate Sen. Cory S. Gardner.

In the evening, the President posted to his personal Twitter feed his congratulations to Colorado Republican congressional candidate Lauren Boebert on her victory in the primary election.

During the day, the President had a telephone conversation with Queen Elizabeth II of the United Kingdom to wish her a happy 94th birthday, express his condolences for the British people who have lost their lives during the coronavirus pandemic, and discuss close U.K.-U.S. cooperation on defeating the virus and reopening global economies.

July 1

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo.

During the day, on the Colonnade, the President recorded separate interviews with Blake Burman of Fox Business Network and Eric Bolling of Sinclair Broadcast Group for later broadcast.

The White House announced that the President will welcome President Andrés Manuel López Obrador of Mexico to the White House on July 8.

July 2

In the morning, in the Cross Hall, the President toured exhibits participating in the White House Spirit of America Showcase highlighting the products of U.S. small businesses.

In the evening, the President announced on his personal Twitter feed his endorsement of California Republican congressional candidate for Rep. Darrell E. Issa.

The White House announced that the President will travel to Keystone, SD, on July 3.

July 3

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC. Later, he and Mrs. Trump traveled to Keystone, SD, arriving in the evening. The President's daughter Tiffany and former campaign manager Corey R. Lewandowski and adviser David N. Bossie accompanied them.

Also in the afternoon, the President posted to his personal Twitter feed his congratulations to Utah Republican congressional candidate Burgess Owens on his victory in the primary election and offered his endorsement; and announced his separate endorsement of Tennessee Republican senatorial candidate former U.S. Ambassador to Japan William F. Hagerty IV, Ohio Republican congressional candidate Christina Hagan, Texas Republican congressional candidate Tony Gonzalez, and Arizona Republican congressional candidate Rep. Paul A. Gosar.

In the evening, upon arrival at Mount Rushmore National Memorial, the President and Mrs. Trump toured John Gutzon de la Mothe Borglum's sculptor's studio. Later, they returned to Washington, DC, arriving early the following morning.

July 4

In the evening, following his remarks at the "Salute to America" event on the South Lawn, the President and Mrs. Trump viewed a flyover demonstration of military aircraft. Later, from the Truman Balcony, they viewed a fireworks display at the Washington Monument.

July 5

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

July 6

In the morning, in the Oval Office, the President met with Secretary of State Michael R. Pompeo. He also spoke with White House Press Secretary Kayleigh McEnany.

The White House announced further details on the visit of President Andrés Manuel López Obrador of Mexico to the White House on July 8.

The White House announced that the President will travel to New Hampshire on July 11.

July 7

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President had an intelligence briefing.

In the evening, the President posted to his personal Twitter feed his condolences to the Hazel Daniels, wife of musician Charlie Daniels, who died on July 6.

During the day, on the Colonnade, the President recorded an interview with Greta Van Susteren of Gray TV's "Full Court Press With Greta Van Susteren" program for later broadcast.

The White House announced that the President will travel to Florida on July 10.

July 8

In the afternoon, in the West Wing Lobby, the President welcomed President Andrés Manuel López Obrador of Mexico. Then, in the Oval Office, they had a bilateral meeting, followed by an expanded bilateral meeting in the Cabinet Room. He also posted to his personal Twitter feed his congratulations to New Jersey Republican congressional candidate Rep. Jefferson H. Van Drew on his victory in the primary election.

In the evening, on the South Portico, the President greeted President López Obrador. Then, in the East Room, they had a working dinner.

During the day, in the Oval Office, the President participated in an interview with Marc A. Thiessen of the Washington Post. He also participated in an interview with Bob Woodward, associate editor of the Washington Post.

July 9

In the afternoon, in the Oval Office, the President met with White House Press Secretary Kayleigh McEnany to discuss the Supreme Court's rulings on cases related to subpoenas of his personal financial and tax documents.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

During the day, the President had a telephone conversation with Prime Minister Mark Rutte of the Netherlands to express his condolences to the Dutch people affected by the coronavirus pandemic and discuss critical global and bilateral issues, including diversifying supply chains and improving telecommunications security. He also recorded an interview with Howie Carr of WRKO's "The Howie Carr Show" out of Boston, MA, for later broadcast.

The White House announced further details on the President's travel to Portsmouth, NH, on July 11.

The President announced his intention to appoint the following individuals as members of the President's Advisory Commission on Hispanic Prosperity: John A. Sanchez (Chair); Casandra L. Garcia; Mario Rodriguez; Alfredo Ortiz; David Olivencia; Robert I. Unanue; Steve Cortes; Jesus Marquez; Chris Garcia; Jose Fuentes; Lourdes Aguirre; and Arturo Porzecanski.

The President declared a major disaster in Michigan and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms and flooding from May 16 through 22.

The President declared a major disaster in Hawaii and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms and flooding on March 27 and 28.

The President declared a major disaster in Utah and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by an earthquake from March 18 through April 17.

The President declared a major disaster in Tennessee and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms, straight-line winds, and flooding on May 3 and 4.

The President declared a major disaster in Mississippi and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on April 22 and 23.

The President declared a major disaster exist in Missouri and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on May 3 and 4.

The President declared a major disaster in North Dakota and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by flooding from April 1 through 25.

July 10

In the morning, the President traveled to Doral, FL, arriving in the afternoon.

In the afternoon, at U.S. Southern Command headquarters, the President recorded an interview with Jose Diaz-Balart of Noticias Telemundo for later broadcast. Later, he traveled to Iglesia Doral Jesus Worship Center, where he participated in a roundtable discussion on supporting the people of Venezuela with Rep. Mario R. Díaz-Balart; Rosa Maria Paya Acevedo, Orlando Gutiérrez Boronat, Mario Bramnick, and Maximo Alvarez of Cuba; Lourdes Ubieta, Ernesto Ackerman, and Lorenzo Di Stefano of Venezuela; and Kevin Marino Cabrera of the U.S. also participated.

In the afternoon, the President traveled to Hillsboro Beach, FL, where, at a private residence, he participated in a Trump Victory joint fundraising committee roundtable with supporters. Later, he traveled to Miami, FL, where he stopped briefly at the Trump National Doral Miami Golf Resort.

In the evening, the President returned to Washington, DC.

The White House announced the postponement of the President's travel to Portsmouth, NH, on July 11.

The White House announced that the President will travel to Bethesda, MD, on July 11.

The President declared a major disaster in Alabama and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, tornadoes, straight-line winds, and flooding on April 12 and 13.

The President declared a major disaster in Arkansas and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms and straight-line winds on April 12.

The President declared a major disaster in Alabama and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms, straight-line winds, and tornadoes on April 19.

July 11

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC. Later, he traveled to Bethesda, MD, where, at Walter Reed National Military Medical Center, he visited combat-wounded servicemembers and their families as well as health care staff who have been caring for COVID-19 patients during the pandemic. Walter Reed Director Col. Andrew Barr, Command Master Chief CMC Randy Swanson, Commander of the Navy Medicine, Readiness, and Training Command Capt. Gerard J. Woelkers, Walter Reed Troop Command-North Col. Marion Jefferson, and Command Sergeant Major Troop Command Sergeant Maj. Jeffrey Zak; and White House Chief of Staff Mark R. Meadows and Deputy Press Secretary Judd P. Deere also attended.

In the evening, the President returned to Washington, DC.

July 12

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

The White House announced that the President will travel to Atlanta, GA, on July 15.

July 13

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. In the Oval Office, he also signed H.R. 7440, the Hong Kong Autonomy Act, joined by Secretary of the Treasury Steven T. Mnuchin and Secretary of State Michael R. Pompeo, and Executive Order 13936 on U.S. policy changes toward Hong Kong.

In the evening, the President posted to his personal Twitter feed his congratulations to President Andrzej Duda of Poland on his reelection victory.

During the day, the President had a telephone conversation with Prime Minister Justin P.J. Trudeau of Canada to discuss the significance of the historic U.S.-Mexico-Canada Agreement (USMCA), which entered into force on July 1, and review President Trump's concerns about China's deceptive and coercive behavior.

Also during the day, in the Oval Office, the President signed H.R. 7440, the Hong Kong Autonomy Act. Secretary Pompeo and Secretary of the Treasury Steven T. Mnuchin also attended.

July 14

In the morning, on the Colonnade, the President recorded an interview with Katie Pavlich of Townhall.com for later broadcast.

In the afternoon, in the Oval Office, the President met with Secretary of State Michael R. Pompeo.

In the evening, the President posted to his personal Twitter feed his separate congratulations to Alabama Republican senatorial candidate Tommy Tuberville and Texas Republican congressional candidate Ronny L. Jackson on their respective primary election victories. He also had a telephone conversation with Mr. Tuberville to congratulate him.

During the day, the President had a telephone conversation with President Recep Tayyip Erdogan of Turkey to discuss trade issues between Turkey and the U.S. and underscore the need for a negotiated settlement of regional issues.

Also during the day, on the Colonnade, the President recorded an interview with Catherine Herridge of CBS News for later broadcast.

The President announced his intention to appoint Sean M. Bigley and Sebastian L. Gorka as members of the National Security Education Board.

The President announced his intention to appoint Geoffrey C. Shepard as a member of the National Historical Publications and Records Commission.

The President announced his intention to appoint Andrew Olmem as a member of the J. William Fulbright Foreign Scholarship Board.

July 15

In the morning, in the Oval Office, the President received law enforcement briefing on keeping U.S. communities safe through the takedown of key MS-13 criminal leaders.

In the afternoon, the President traveled to Hapeville, GA, where, at the United Parcel Service of America Hapeville Airport Hub, he recorded an interview with Richard Elliot of WSB-TV 2 in Atlanta. Later, he returned to Washington, DC, arriving in the evening.

July 16

In the morning, in the Oval Office, the President had an intelligence briefing.

In the afternoon, in the Oval Office, the President met with White House Press Secretary Kayleigh McEnany to discuss India-China relations and efforts to reopen U.S. schools.

During the day, the President had a telephone conversation with Prime Minister Scott Morrison of Australia to address growing security threats in the Indo-Pacific region, commend Prime Minister Morrison for increasing Australia's defense budget, thank him for his leadership in calling for accountability and reform of the World Health Organization, and express support for the people of Australia as they battle the coronavirus and face unfair retaliatory trade measures from China. He also had a telephone conversation with National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci.

July 17

In the morning, in the Oval Office, the President participated in a credentialing ceremony for newly appointed Ambassadors to the U.S.

During the day, on the Oval Office Patio and Colonnade, the President recorded an interview with Chris Wallace of Fox News's "Fox News Sunday" program for later broadcast. White House Press Secretary Kayleigh McEnany also attended. He also participated in a tele-town hall to support Republican senatorial candidate former U.S. Ambassador to Japan William F. Hagerty IV and a Wisconsin virtual tele-rally.

The President announced his intention to nominate André Bauer to be Ambassador to Belize.

The President announced his intention to nominate Sue Ghosh Stricklett to be Assistant Administrator for the Bureau of Asia at the U.S. Agency for International Development.

The President announced his intention to appoint Michael Miklos as Deputy Administrator of the Transportation Security Administration at the Department of Homeland Security.

The President announced his intention to appoint Mary G. Vought and Daniel C. Schreck as members of the National Council on Disability.

July 18

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA. Sen. Lindsey O. Graham accompanied him.

In the afternoon, the President returned to Washington, DC. Sen. Graham accompanied him. He also posted to his personal Twitter feed his condolences to the family of Rep. John R. Lewis on the occasion of his death.

During the day, the President participated in virtual tele-rallies in Michigan and Arizona.

July 19

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA. Sen. Lindsey O. Graham accompanied him.

In the afternoon, the President returned to Washington, DC. Sen. Graham accompanied him.

During the day, the President participated in a virtual tele-rally in North Carolina.

July 20

In the morning, the President posted to his personal Twitter feed his congratulations to former Rep. Allen West on being named chair of the Texas Republican Party. He also had a telephone conversation with President Emmanuel Macron of France to discuss critical bilateral

and global issues, including ways to de-escalate the situation in Libya, which has been exacerbated by the presence of foreign forces and arms.

In the evening, at the Trump International Hotel, Washington, D.C., the President delivered remarks at a Trump Victory joint fundraising committee roundtable event with supporters. Then, he had dinner.

During the day, the President had a telephone conversation with President AbdelFattah Said ElSisi of Egypt to affirm the need for immediate de-escalation in Libya, including through a cease-fire and progress on economic and political negotiations, and reiterate the U.S. commitment to facilitating a fair and equitable deal among Egypt, Ethiopia, and Sudan on the Grand Ethiopian Renaissance Dam, and express well wishes to the Egyptian people in combating the coronavirus pandemic.

The President announced his intention to nominate John Gibbs to be Director of the Office of Personnel Management.

July 21

In the afternoon, in the Oval Office, the President signed a memorandum excluding illegal aliens from the congressional apportionment base following the 2020 census.

During the day, the President had a telephone conversation with Crown Prince Mohammed bin Zayed Al Nuhayyan of Abu Dhabi, Deputy Supreme Commander of the Armed Forces of the United Arab Emirates, to discuss a range of regional security issues, including the importance of de-escalation in Libya through the removal of foreign forces, and the U.A.E.-U.S. strategic partnership across a wide range of issues, including the mutual fight against the coronavirus pandemic.

Also during the day, in the Oval Office, the President met with North Carolina Republican congressional candidate D. Madison Cawthorn and his fiancée Cristina Bayardelle. He also participated in an interview with Bob Woodward, associate editor of the Washington Post.

The White House announced that the President will award the Presidential Medal of Freedom to former Rep. Jim Ryun on July 24.

July 22

In the afternoon, in the Oval Office, the President participated in a swearing-in ceremony for Russell T. Vought as Director of the Office of Management and Budget. Then, in the Private Dining Room, he and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President had an intelligence briefing. He also spoke with National Institute of Allergy and Infectious Diseases Director Anthony S. Fauci.

In the evening, the President posted to his personal Twitter feed his condolences on the death of civil rights leader Charles Evers. He also had a telephone conversation with Mayor Lori E. Lightfoot of Chicago, IL, to discuss the deployment of Federal law enforcement officers to assist Chicago police in addressing violent crime.

During the day, on the Colonnade, the President recorded an interview with Fox News medical contributor Marc K. Siegel for later broadcast on the "Tucker Carlson Tonight" and "Fox News @ Night" programs.

The President announced his intention to nominate Greg Autry to be Chief Financial Officer of the National Aeronautics and Space Administration.

July 23

In the evening, on the South Lawn, the President and former New York Yankees pitcher and Presidential Medal of Freedom recipient Mariano Rivera joined a group of Little League team members playing catch to mark the opening day of the Major League Baseball season and posed for photographs. They also recorded an interview with ESPN for later broadcast. Later, he participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

During the day, the President had a telephone conversation with President Vladimir Vladimirovich Putin of Russia to discuss efforts to defeat the coronavirus pandemic while continuing to reopen global economies and other critical bilateral and global issues. President Trump reiterated his hope of avoiding an expensive three-way arms race between China, Russia, and the U.S. and looked forward to progress on upcoming arms control negotiations in Vienna, Austria. He also had a telephone conversation with Crown Prince Muhammad bin Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss the latest positive developments in defeating the coronavirus pandemic and strengthening global economies, reaffirm the strong U.S.-Saudi defense partnership, and review other critical regional and bilateral issues. President Trump also expressed his well wishes to King Salman bin Abd al-Aziz Al Saud of Saudi Arabia.

Also during the day, on the Colonnade, the President recorded an interview with David Portnoy, founder and chief of content of Barstool Sports, for later broadcast. He also reviewed plans for Republican National Convention events to be held in Jacksonville, FL, in August.

The White House announced that the Republican National Convention events scheduled to be held in Jacksonville, FL, in August had been canceled due to public health and logistical concerns.

July 24

In the afternoon, the President traveled to Bedminster, NJ, arriving in the evening. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him.

In the evening, at his private residence at the Trump National Golf Club Bedminster, the President remained overnight.

During the day, the President spoke with Sen. James M. Inhofe about a legislative proposal to rename certain U.S. military bases.

The President announced his intention to appoint the following individuals as members of the Administrative Conference of the United States: Roger T. Severino; Jennifer B. Dickey; Adrian Vermeule; and Ronald A. Cass.

The White House announced that the President will travel to Morrisville, NC, on July 27.

July 25

In the morning, at Trump National Golf Club Bedminster, the President played golf with former National Football League's Green Bay Packers quarterback Brett Favre.

In the afternoon, the President posted to his personal Twitter feed his condolences to Joy Philbin on the death of her husband, television personality and talk show host Regis Philbin. Later, at Trump National Golf Club Bedminster, he delivered remarks at a roundtable event hosted by the America First Action organization. He remained overnight at his private residence.

The White House announced that the President will travel to Midland, TX, on July 29.

The President declared an emergency in Hawaii and ordered Federal assistance to supplement State and local response efforts due to the emergency conditions resulting from Hurricane Douglas beginning on July 23 and continuing.

July 26

In the afternoon, the President left the campus of Trump National and visited briefly with a group of supporters gathered in Bedminster. Director of the Presidential Personnel Office John D. McEntee also attended. Later, he returned to Washington, DC. His daughter, Adviser to the President Ivanka M. Trump, and her husband, White House Senior Adviser Jared C. Kushner, accompanied him.

The President declared an emergency in Texas and ordered Federal assistance to supplement State and local response efforts due to the emergency conditions resulting from Hurricane Hanna beginning on July 25 and continuing.

July 27

In the morning, on the South Lawn, the President greeted U.S. Marine Corps veteran Terry Sharpe, known as "The Walking Marine," as he completed his 300-mile walk from North Carolina to raise awareness for veteran suicide, and posed for photographs. Secretary of Veterans Affairs Robert L. Wilkie, Jr., and Second Lady Karen Pence also attended.

In the afternoon, the President traveled to Morrisville, NC. White House Senior Adviser Jared C. Kushner accompanied him. Upon arrival, at the Fujifilm Diosynth Biotechnologies Bioprocess Innovation Center, he toured a section of the facility where a component of a COVID-19 vaccine candidate was under development by Novavax with Fujifilm Diosynth Biotechnologies President and Chief Executive Officer Martin Meeson and Novavax Inc. President and Chief Executive Officer Stanley Erck. He also recorded an interview with David Crabtree of WRAL-TV 5 in Raleigh-Durham, NC, for later broadcast. Later, he returned to Washington, DC, arriving in the evening. Senior Adviser Kushner accompanied him.

During the day, in the Oval Office, the President was briefed on progress in developing therapies for the novel coronavirus.

The White House announced further details on the President's travel to Midland, TX, on July 29.

The President announced his intention to nominate Douglas Macgregor to be Ambassador to Germany.

The President announced his intention to nominate Mark C. Christie and Allison Clements to be members of the Federal Energy Regulatory Commission.

The President announced his intention to nominate Craig Duehring to be Deputy Under Secretary for Personnel and Readiness at the Department of Defense.

The President announced his intention to appoint Jon Harrison as a member of the Arctic Research Commission and, upon appointment, designate him Chairperson.

The President announced his intention to appoint Michael Newton as a member of the Arctic Research Commission.

July 28

During the day, in the Blue Room, the President recorded an interview with Jonathan Swan of Axios for later broadcast. White House Press Secretary Kayleigh McEnany also attended. He also had a telephone conversation with National Security Adviser Robert C. O'Brien, who was in self-quarantine after testing positive for the novel coronavirus.

The White House announced that the President will travel to Miami, FL, on July 31.

July 29

In the morning, the President traveled to Midland, TX. Texas Republican congressional candidate Ronny L. Jackson and Republican National Committee Chairwoman Ronna McDaniel accompanied him. While en route aboard Air Force One, he met with Mike Singletary, former head coach of the National Football League's San Francisco 49ers. Upon arrival at Midland International Air and Space Port, on the tarmac, he signed football helmets for Odessa High School cheerleader Brissa Hinojosa and Permian High School football player Harper Terry. Then, he traveled to Odessa, TX, arriving in the afternoon.

In the afternoon, at the Odessa Marriott Hotel and Conference Center, in the ground-floor ballroom, the President participated in a roundtable event with supporters and delivered remarks at a Trump Victory joint fundraising committee reception. Later, he traveled to Midland, TX, where, at the Double Eagle Energy Holdings III LLC oil rig, he briefly toured production facilities and recorded an interview with Katie Orth of KMID ABC 2 in Midland for later broadcast. Then, he returned to Washington, DC, arriving in the evening. While en route aboard Air Force One, the President and Sen. R. Edward "Ted" Cruz visited the press cabin and spoke with reporters off the record.

The President declared an emergency in the U.S. Virgin Islands and ordered Federal assistance to supplement the Territory's response efforts due to the emergency conditions resulting from Potential Tropical Cyclone Nine beginning on July 27 and continuing.

The President declared an emergency in Puerto Rico and ordered Federal assistance to supplement Commonwealth and local response efforts due to the emergency conditions resulting from Potential Tropical Cyclone Nine beginning on July 27 and continuing.

July 30

In the afternoon, the President had a telephone conversation with Gloria Etchison Cain, wife, Melanie Gallo, daughter, and Vincent, son, of businessman and commentator Herman Cain, who died due to complications resulting from the novel coronavirus. Then, he posted to his personal Twitter feed his condolences on the death of Mr. Cain. Later, at the national headquarters of the American Red Cross, the President toured the facility with Biomedical Services President James "Chris" Hrouda and visited with plasma donors.

July 31

In the morning, the President spoke with Acting Secretary of Homeland Security Chad F. Wolf about the situation in Portland, OR.

In the afternoon, the President traveled to Tampa, FL, where, at the Tampa International Airport, on the tarmac, he participated in an endorsement event with Florida sheriffs and recorded an interview with Holly Gregory of Bay News 9 in Tampa. Then, he traveled to Belleair, FL, where, at the Pelican Golf Club, he participated in a roundtable event with supporters.

Also in the afternoon, the President spoke with Sen. Marco A. Rubio.

In the evening, at the Pelican Golf Club, the President delivered remarks at a Trump Victory joint fundraising committee reception. Later, he returned to Washington, DC. While en route aboard Air Force One, he visited the press cabin and spoke with reporters off the record.

August 1

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

In the evening, the President announced on his personal Twitter feed his separate endorsement of Maine Republican congressional candidate former State Rep. Dale Crafts; Missouri Republican congressional candidates Reps. Jason T. Smith, William H. Long, Samuel B. Graves, Jr., Vicky J. Hartzler, and W. Blaine Luetkemeyer; and Washington Republican congressional candidates Reps. Cathy A. McMorris Rodgers and Daniel M. Newhouse

The President declared an emergency in Florida and ordered Federal assistance to supplement the State's response efforts due to the emergency conditions resulting from Hurricane Isaias beginning on July 31 and continuing.

August 2

In the morning, the President posted to his personal Twitter feed his congratulations to Hunter Pollack, brother of Meadow Pollack who was killed in the shooting at Marjory Stoneman Douglas High School in Parkland, FL, on February 14, 2018, on his graduation from Florida State University; and announced his endorsement of North Carolina Republican congressional candidate Madison Cawthorn. Later, he traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

During the day, the President had a telephone conversation with Satya Nadella, chief executive officer, Microsoft Corp. He also participated in a virtual tele-rally in Pennsylvania.

The President declared an emergency in North Carolina and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Isaias beginning on July 31 and continuing.

August 3

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President signed an Executive order titled "Improving Rural Health and Telehealth Access." Secretary of Health and Human Services Alex M. Azar II, Secretary of Agriculture George E. "Sonny" Perdue, and Federal Communications Commission Chairman Ajit V. Pai also attended.

In the evening, the President was briefed on the U.S. military amphibious assault vehicle accident off the coast of San Clemente Island, CA, on July 31, in which seven U.S. marines and one sailor died.

During the day, in the Oval Office, the President met with White House Coronavirus Response Coordinator Deborah L. Birx.

The White House announced that the President will travel to Cleveland, OH, on August 6.

The White House announced that the President will travel to Clyde, OH, on August 6.

The President announced his intention to nominate Jonathan Moak to be an Assistant Secretary for Financial Management and Comptroller at the Department of the Army.

The President announced his intention to nominate Charles W. Cook, Jr., to be a member of the Board of Directors of the Tennessee Valley Authority.

The President announced his intention to nominate Ilan Berman to be a Member of the International Broadcasting Advisory Board.

The President announced his intention to nominate Michael Finkel to be a Director of the Securities Investor Protection Corporation.

The President announced his intention to appoint Jo-Ann Chase as a member of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint John T. McNabb II as a member of the U.S. Holocaust Memorial Council.

August 4

In the morning, the President posted to his personal Twitter feed a happy-birthday message to the U.S. Coast Guard on the occasion of its 230th anniversary.

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. Later, in the Oval Office, he had an intelligence briefing. He also participated in a live telephone interview with Lou Dobbs of Fox Business Network's "Lou Dobbs Tonight" program. He also met in the Oval Office with White House Chief of Staff Mark R. Meadows to receive an update on congressional negotiations on further economic stimulus legislation. Press Secretary Kayleigh McEnany also attended.

Also in the afternoon, in the Oval Office, the President met with members of the White House Coronavirus Task Force, including White House Coronavirus Response Coordinator Deborah L. Birx and Senior Counselor to the President Kellyanne E. Conway. He also posted to his personal Twitter feed his condolences for the seven U.S. marines and one sailor who died during an amphibious assault vehicle accident off the coast of San Clemente Island, CA, on July 31.

During the day, in the Roosevelt Room, the President recorded separate interviews with Jacqueline Policastro of Gray Television and Tracy Sabol of EWTN for later broadcast. He also had separate telephone conversations with Gov. Ronald D. DeSantis of Florida and Gov. Roy A. Cooper III of North Carolina to discuss the impact of Tropical Storm Isaias on their respective States and offer Federal assistance in the local response.

August 5

In the morning, the President announced on his personal Twitter feed his endorsement of Kansas Republican senatorial candidate Rep. Roger Marshall. Later, he participated in a live telephone interview with Ainsley Earhardt, Pete Hegseth, and Brian Kilmeade of Fox News's "Fox & Friends" program.

In the evening, the President announced on his personal Twitter feed his endorsement of Tennessee Republican congressional candidate Rep. Scott E. DesJarlais.

During the day, the President participated in a virtual tele-rally in Tennessee in support of Tennessee Republican senatorial candidate former U.S. Ambassador to Japan William F. Hagerty IV. He also participated in a virtual tele-rally in Georgia.

August 6

In the morning, on the South Lawn, prior to boarding Marine One, the President posed for a photograph with supporters. Then, he traveled to Cleveland, OH, arriving in the afternoon. White House Senior Adviser Jared C. Kushner and Republican National Committee Chairwoman Ronna McDaniel accompanied him.

In the afternoon, at the Burke Lakefront Airport, the President delivered remarks on economic prosperity and recorded an interview with Geraldo Rivera of WTAM in Cleveland's "Geraldo in Cleveland" program for later broadcast. Then, he traveled to Clyde, OH, where, at the Whirlpool Corp. manufacturing plant, he toured production facilities with Whirlpool Chairman of the Board and Chief Executive Officer Marc Bitzer, Vice President for Operation Dan O'Brien,

and Vice President for Integrated Supply Chain and Quality Jim Keppler and visited with staff. Secretary of Labor Eugene Scalia, Rep. James D. Jordan and Lt. Gov. Jon A. Husted of Ohio, also participated. While at Whirlpool Corp., he also recorded an interview with Dave Nethers of Fox 8 in Cleveland for later broadcast. Later, he traveled to Bratenahl, OH.

In the evening, at the Shoreby Yacht Club, the President participated in a roundtable fundraiser with supporters and delivered remarks at a Trump Victory joint fundraising reception. Later, he traveled to Morristown, NJ, where, at Morristown Municipal Airport, he spoke briefly to reporters before boarding Marine One. Then, he traveled to Bedminster, NJ, where, at his private residence at the Trump National Golf Club Bedminster, he remained overnight. Senior Adviser Kushner accompanied him.

The President declared an emergency in Connecticut and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Tropical Storm Isaias on August 4.

August 7

In the morning, the President had a telephone conversation with President Emmanuel Macron of France to express sadness over the loss of life and devastation cause by the massive explosion at the port warehouse in Beirut, Lebanon, on August 4, agree to work together with international partners to provide immediate aid to the Lebanese people, and discuss the importance of extending the U.N. arms embargo on Iran.

In the afternoon, the President had a telephone conversation with President Michel Aoun of Lebanon to express his deepest condolences to the people of Lebanon for the August 4 explosion in Beirut and pledge continued U.S. support in providing critical emergency supplies and other assistance to meet health and humanitarian needs during recovery efforts.

In the evening, the President posted to his personal Twitter feed his congratulations to Tennessee Republican senatorial candidate former U.S. Ambassador to Japan William F. Hagerty IV and Kansas Republican senatorial candidate Rep. Roger Marshall on their victories in Republican primary elections.

The White House announced that the President will welcome Prime Minister Mustafa al-Kadhimi of Iraq to the White House on August 20.

August 8

In the afternoon, the President traveled to Southampton, NY. Republican National Committee Chairwoman Ronna McDaniel accompanied him.

In the evening, at a private residence, the President participated in a Trump Victory joint fundraising committee roundtable event with supporters. Then, he traveled to Water Mill, NY, where, at the residence of his son Donald, he participated in a Trump Victory joint fundraising committee panel discussion with supporters. Later, he returned to Bedminster, NJ, where, at his private residence at the Trump National Golf Club Bedminster, he remained overnight.

August 9

In the morning, the President a video teleconference with several international leaders, including President Emmanuel Macron of France, to discuss the massive explosion in Beirut, Lebanon, on August 4, express his deepest condolences for those killed and injured, reaffirm that the U.S. stands ready and willing to continue providing aid to help the people of Lebanon in their recovery in conjunction with international response efforts, urge the Government of Lebanon to conduct a full and transparent investigation, and call for calm in Lebanon while acknowledging the legitimate demands of peaceful protesters for transparency, reform, and accountability.

In the afternoon, the President traveled to Long Branch, NJ, where, at a private residence, he participated in a roundtable event with supporters. Republican National Committee Chairwoman Ronna McDaniel accompanied him.

In the evening, at the private residence, the President delivered remarks at a Trump Victory joint fundraising committee reception. Later, he returned to Washington, DC. Ms. McDaniel, Rep. Lee M. Zeldin, and Christopher Ruddy, president and chief executive officer, Newsmax Media, Inc., accompanied him.

August 10

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. In the Oval Office, he met with White House Press Secretary Kayleigh McEnany to discuss the cancellation of certain National Collegiate Athletic Association sporting events for the upcoming fall season.

Later, in the Oval Office, the President had an intelligence briefing. He also posted to his personal Twitter feed his congratulations to General Dynamic's Bath Iron Works and International Association of Machinists and Aerospace Workers (IAM) Local S6 on reaching a tentative agreement after a long strike; his congratulations to Missouri Republican gubernatorial candidate Gov. Michael L. Parson on his victory in the primary election and offered his endorsement; and announced his separate endorsement of Minnesota Republican congressional candidates Reps. James L. Hagedorn, Peter A. Stauber, and Thomas E. Emmer, Jr., and senatorial candidate former Rep. Jason Lewis.

August 11

In the morning, the President participated in live telephone interviews with Clay Travis of Fox Sports Radio and Hugh Hewitt of Salem Radio Network's "The Hugh Hewitt Show."

In the afternoon, the President participated in a conference call with U.S. sheriffs to discuss his administration's continued support for the Nation's sheriffs and law enforcement officers, including the provision of an estimated \$2.9 billion between fiscal years 2017 and 2019 for law enforcement activities through the Department of Homeland Security.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

During the day, the President met with the leadership of the Federal Government's Operation Warp Speed initiative to develop and deliver a vaccine for the novel coronavirus. He also had a telephone conversation with Trevor Lawrence, quarterback for Clemson University's football team, to discuss the 2020 college football season.

August 12

In the morning, the President posted to his personal Twitter feed his congratulations to Georgia Republican congressional candidate Marjorie Taylor Greene on her victory in the primary election.

In the afternoon, the President posted to his personal Twitter feed his congratulations to Georgia Republican congressional candidate Andrew Clyde on his victory in the primary election. He also met with White House COVID-19 Pandemic Adviser Scott W. Atlas.

During the day, in the Blue Room, the President recorded separate interviews with Kelly Wright of the Black News Channel's "The Kelly Wright Show" and Eric Bolling of Sinclair Broadcast Group's "America This Week" program for later broadcast.

The President announced the designation of the following individuals as members of a Presidential delegation to attend the Inauguration of Luis Adolfo Abinader Corona as President of the Dominican Republic in Santo Domingo, Dominican Republic, on August 16: Michael R. Pompeo (head of delegation); Robin S. Bernstein; and Michael G. Kozak.

The President announced his intention to nominate Kathryn Kimball Mizelle to be a judge on the U.S. District Court for the Middle District of Florida.

The President announced his intention to nominate Benjamin J. Beaton to be a judge on the U.S. District Court for the Western District of Kentucky.

The President announced his intention to nominate Hector Gonzalez and David C. Woll, Jr., to be judges on the U.S. District Court for the Eastern District of New York.

The President announced his intention to nominate Ryan T. McAllister to be a judge on the U.S. District Court for the Northern District of New York.

The President announced his intention to nominate K. Michael Moore to be Chairman of the U.S. Sentencing Commission.

The President announced his intention to nominate the following individuals to be Commissioners of the U.S. Sentencing Commission: Claria Horn Boom; Henry E. Hudson; John G. Malcolm; and Luis F. Restrepo.

The President announced his intention to nominate Robert B. Bowes to be a Commissioner of the Commodity Futures Trading Commission.

The President announced his intention to appoint Pasqual Urrabazo and Ramiro Peña as members of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint Neil Alpert as a member of the President's National Infrastructure Advisory Council.

The President announced his intention to appoint Nick Adams as a member of the Woodrow Wilson International Center for Scholars in the Smithsonian Institution.

The President announced his intention to appoint Dan Newberry as a member of the President's Export Council.

The President announced his intention to appoint William B. Lee as a member of the Council of Governors.

The President announced his intention to designate Douglas A. Ducey as Cochair of the Council of Governors.

August 13

In the morning, the President participated in a live telephone interview with Maria Bartiromo of Fox Business Network's "Mornings With Maria" program. Later, he had separate telephone conversations with Prime Minister Benjamin Netanyahu of Israel and Crown Prince Mohammed bin Zayed Al Nahayyan of Abu Dhabi, Deputy Supreme Commander of the Armed Forces of the United Arab Emirates to discuss the normalization of relations between the two countries and congratulate them on a historic peace deal.

During the day, in the Oval Office, the President participated in an interview with Steven Nelson and Ebony Bowden of the New York Post. White House Director of Political Affairs Brian Jack also attended. He also had separate telephone conversations with Trevor Lawrence, quarterback for Clemson University's football team, and Edward J. Orgeron, Jr., head coach of Louisiana State University's football team, to discuss the 2020 college football season.

August 14

In the morning, the President posted to his personal Twitter feed a message on the observance of Navajo Code Talkers Day, celebrating the brave Native American and First Nations soldiers who served our Nation and played a vital role in the U.S. victory in World War II.

In the afternoon, the President traveled to Morristown, NJ. White House Senior Adviser Jared C. Kushner accompanied him. Upon arrival, he traveled to New York City, where, at New York-Presbyterian Hospital, he visited his brother Robert, who had been hospitalized earlier in the day. Later, he traveled to Bedminster, NJ, where, at the Trump National Golf Club Bedminster.

In the evening, at Trump National, the President delivered remarks at an event hosted by the New York City Police Benevolent Association. The President's personal attorney Rudolph W. Giuliani also attended. Later, at his private residence, he remained overnight.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to discuss the urgent need for United Nations action to extend the arms embargo on Iran, express concern over increased tension between North Atlantic Treaty Organization allies Greece and Turkey in the Eastern Mediterranean, agreeing that Greece and Turkey must commit to dialogue, and reiterate continued U.S. support for Lebanon to provide assistance and encourage immediate reform, transparency, and accountability on the part of the Lebanese Government. President Macron congratulated President Trump on the historic Abraham Accords announced on August 13 between Israel and the United Arab Emirates.

August 15

In the afternoon, at the Trump National Golf Club Bedminster, the President participated in a Trump Victory joint fundraising committee event with supporters.

August 16

In the afternoon, the President, Mrs. Trump, and their son Barron returned to Washington, DC, arriving in the evening.

In the evening, the President posted to his personal Twitter feed his congratulations to Jim Herman on his victory in the Wyndham Championship golf tournament in Greensboro, NC.

August 17

In the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program.

In the afternoon, the President traveled to Minneapolis, MN, arriving in the afternoon.

In the afternoon, the President traveled to Mankato, MN, where, at the Mankato Regional Airport, he delivered remarks on jobs and the economy in an enclosed hangar and recorded an interview with Tom Hauser of KSTP 5 News in Minneapolis on the tarmac for later broadcast. Later, he traveled to Oshkosh, WI, where, at the Wittman Airport, he delivered remarks on jobs and the economy in a hangar and recorded an interview with Kia Murray of Fox 11 WLUK in Green Bay on the tarmac for later broadcast. Former Gov. Scott K. Walker of Wisconsin also attended. Then, he returned to Washington, DC, arriving in the evening.

The President declared a major disaster in Iowa and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by severe storms on August 10.

August 18

In the morning, the President traveled to Cedar Rapids, IA.

In the afternoon, the President traveled to Yuma, AZ, where, at the Yuma International Airport, in the Joe Foss Hangar, he signed a retirement plaque for U.S. Army Corps of Engineers Chief of Engineers and Commanding Lieutenant General Todd T. Semonite, USA, and posed for photographs with U.S. Customs and Border Protection personnel. Then, also at the airport, he delivered remarks on immigration and border security to supporters in a hangar and recorded an interview with Kaley O'Kelley of ABC15 in Yuma for later broadcast. Later, he returned to Washington, DC, arriving in the evening.

In the evening, the President posted to his personal Twitter feed his congratulations to Florida Republican congressional candidates Anna Paulina Luna and Laura Loomer on their victories in the primary election.

August 19

In the afternoon, in the Oval Office, the President had an intelligence briefing.

During the day, the President participated in a virtual tele-rally in Florida.

August 20

In the morning, in the West Wing Lobby, the President and Vice President Michael R. Pence welcomed Prime Minister Mustafa al-Kadhimi of Iraq. Later, in the Cabinet Room, they had an expanded bilateral meeting. Cabinet members also attended.

In the afternoon, the President traveled to Avoca, PA, where, at the Wilkes-Barre Scranton International Airport, he greeted supporters. Then, he traveled to Old Forge, PA, where, at Mariotti Building Products headquarters, he delivered remarks and recorded a interview with Andy Mehalshick of WBRE–WYOU News in Wilkes-Barre. His son Eric also attended. Later, at the Arcaro and Genell Takeaway Kitchen, he visited with employees, purchased pizza, and spoke briefly with reporters. Then, he returned to Washington, DC, arriving in the evening. His son Eric accompanied him.

The President announced his intention to nominate Andrew J. Lawler to be Assistant Secretary for Oceans and International Environmental and Scientific Affairs at the Department of State.

The President announced his intention to nominate Zachary T. Haines to be a member of the Board of Trustees of the Harry S. Truman Scholarship Foundation.

The President announced his intention to appoint Peter N. Kirsanow as Vice Chairperson of the U.S. Commission on Civil Rights.

The President announced his intention to appoint Aaron E. Ringel as Assistant Secretary for Global Public Affairs at the Department of State.

The President announced his intention to appoint John Finley, Kristopher B. King, and Luke A. Nichter as members of the Advisory Council on Historic Preservation.

August 21

In the morning, the President traveled to Arlington, VA.

In the afternoon, the President returned to Washington, DC. Later, on the North Portico, he and Mrs. Trump attended the transfer of his late brother Robert S. Trump's casket to a hearse, followed by a procession and private funeral service in the East Room.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

The White House announced that the President will travel to Fletcher, NC, on August 24.

The White House announced further details on the President's travel to Mills River, NC, on August 24.

August 22

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

In the evening, in the Rose Garden, the President and Mrs. Trump participated in a reception celebrating the White House Rose Garden, which reopened following a recent renovation. Vice President Michael R. Pence and his wife Karen, members of the Committee for the Preservation of the White House, administration officials, and other partners who contributed to the project

During the day, in the Diplomatic Reception Room, the President had recorded separate interviews with Mike Huckabee of Trinity Broadcasting Network's "Huckabee" program and Steve Hilton of Fox News's "The Next Revolution" program for later broadcast. He also had separate telephone conversations Gov. Gavin C. Newsom of California to discuss the wildfires impacting California and Gov. John Bel Edwards of Louisiana to discuss Hurricane Laura and offer Federal assistance in the recovery effort undertaken in both States.

The White House announced further details on the President's travel to Charlotte, NC, on August 24.

The White House announced that the President will travel to Greer, SC, on August 24.

The President declared a major disaster in California and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by wildfires beginning on August 14 and continuing.

The President declared an emergency in Puerto Rico and ordered Federal assistance to supplement Commonwealth and local response efforts due to the emergency conditions resulting from Tropical Storm Laura beginning on August 21 and continuing.

August 23

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

In the evening, in the Oval Office, the President met with Senior Counselor to the President Kellyanne E. Conway to discuss her resignation.

During the day, the President had a telephone conversation with Gov. John Bel Edwards of Louisiana.

The President declared an emergency in Louisiana and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Tropical Storms Laura and Marco beginning on August 22 and continuing.

The President declared an emergency in Mississippi and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Marco and Tropical Storm Laura beginning on August 23 and continuing.

August 24

In the morning, the President traveled to Charlotte, NC, arriving in the afternoon. His daughter, Adviser to the President Ivanka M. Trump, accompanied him.

In the afternoon, at the Charlotte Convention Center, the President delivered remarks to the Republican National Convention. Later, he traveled to Fletcher, NC, where, at the Asheville Regional Airport, he delivered remarks to supporters.

Later in the afternoon, the President traveled to Mills River, NC, where, at a FLAVOR 1st Growers & Packers facility, the President toured the warehouse, visited with staff, and recorded an interview with Tim Boyum of Spectrum News 1 in Raleigh, NC, for later broadcast. Secretary of Agriculture George E. "Sonny" Perdue, Adviser to the President Ivanka M. Trump, and White House Chief of Staff Mark R. Meadows and his wife Debbie also participated. Later, he traveled to Greer, SC, where, at the Greenville-Spartanburg International Airport, he greeted supporters before boarding Air Force One to return to Washington, DC, arriving in the evening. Adviser to the President Ivanka M. Trump accompanied him.

During the day, the President was briefed on the police-involved shooting of Jacob Blake, Jr., in Kenosha, WI. In the East Room, he also recorded a conversation with frontline workers during the COVID-19 pandemic and, in the Diplomatic Reception Room, an interview with former U.S. hostages held overseas, both for later broadcast at the Republican National Convention in Charlotte, NC.

The President declared an emergency in Texas and ordered Federal assistance to supplement State and local response efforts due to the emergency conditions resulting from Tropical Storms Marco and Laura beginning on August 23 and continuing.

August 25

In the morning, the President had a telephone conversation with Rep. Bryan Steil to discuss the civil unrest and violence in Kenosha, WI, following the police-involved shooting of Jacob Blake, Jr., on August 23.

In the afternoon, the President announced on his personal Twitter feed his decision to nominate Acting Secretary of Homeland Security Chad F. Wolf to be Secretary.

In the evening, in the Rose Garden, the President attended Mrs. Trump's remarks to the 2020 Republican National Convention in Charlotte, NC.

During the day, in the Cross Hall, the President attended a naturalization ceremony for new U.S. citizens and delivered remarks prerecorded for later broadcast at the Republican National Convention in Charlotte, NC. Acting Secretary of Homeland Security Chad F. Wolf also attended. In the Blue Room, he issued a pardon for Hope for Prisoners Founder and Chief Executive Officer Jon D. Ponder and delivered remarks prerecorded for later broadcast at the Republican National Convention in Charlotte, NC. Mr. Ponder's wife Jamie and Federal Bureau of Investigation agent Richard Beasley also attended.

August 26

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, also in the Oval Office, he met with medical professionals on the national response to the COVID-19 pandemic.

In the evening, the President traveled to Baltimore, MD, where, at the Fort McHenry National Monument and Historic Shrine, he attended Vice President Michael R. Pence's remarks

to the 2020 Republican National Convention in Charlotte, NC. Later, he and Mrs. Trump returned to Washington, DC.

During the day, the President had separate telephone conversations with Prime Minister Kyriakos Mitsotakis of Greece and President Recep Tayyip Erdogan of Turkey to express concern over increased tension between North Atlantic Treaty Organization allies Greece and Turkey in the Eastern Mediterranean and discuss important bilateral and regional issues. He also participated in a telephone interview with Peter Baker of the New York Times. In the Oval Office, he participated in an interview with Byron York of the Washington Examiner.

Also during the day, in the Colonnade, the President recorded an interview with Chanel Rion of One America News Network for later broadcast. He also received a briefing on Hurricane Laura from Acting Secretary of Homeland Security Chad F. Wolf and Federal Emergency Management Agency Administrator Peter T. Gaynor.

The President announced his intention to nominate Zachary N. Somers to be a judge on the U.S. Court of Federal Claims.

August 27

In the early morning, the President had a telephone conversation with Gov. Gregory W. Abbott of Texas to discuss Hurricane Laura. Later, he spoke again with Gov. Abbott.

In the afternoon, at the Trump International Hotel, Washington, D.C., the President delivered remarks at a Trump Victory joint fundraising committee roundtable event with supporters. He also had separate telephone conversations with Gov. John Bel Edwards of Louisiana and Gov. W. Asa Hutchinson II of Arkansas to discuss Hurricane Laura.

In the evening, on the South Lawn, the President delivered remarks on accepting the Republican Presidential nomination to the Republican National Convention in Charlotte, NC.

The President announced his intention to nominate Chad F. Wolf to be Secretary of Homeland Security.

The President declared an emergency in Arkansas and ordered Federal assistance to supplement State and local response efforts due to the emergency conditions resulting from Hurricane Laura beginning on August 26 and continuing.

August 28

In the afternoon, in the Oval Office, the President received a briefing on Hurricane Laura. Later, he traveled to Manchester, NH, arriving in the evening. Donald J. Trump Presidential campaign manager Bill Stepien and 2016 campaign manager Corey R. Lewandowski accompanied them.

In the evening, on the tarmac at the Manchester-Boston Regional Airport, the President delivered remarks to supporters and recorded an interview with Adam Sexton of WMUR-TV in Manchester for later broadcast. Later, he returned to Washington, DC. While en route aboard Air Force One, he visited the press cabin and spoke with reporters off the record.

The President declared a major disaster in Louisiana and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Laura from August 22 through 27.

August 29

In the morning, the President announced on his personal Twitter feed his endorsement of Nevada Republican congressional candidate Dan Rodimer. Later, he traveled to Lake Charles, LA, arriving in the afternoon.

In the afternoon, at a warehouse being used for Cajun Navy relief supplies, the President toured the facility, visited with volunteers, and participated in a prayer session. Then, he traveled to a neighborhood near downtown, where he took a walking tour to survey damage by Hurricane Laura. Acting Secretary of Homeland Security Chad F. Wolf, Federal Emergency Management Agency Administrator Peter T. Gaynor, Gov. John Bel Edwards of Louisiana, and Rep. Stephen J. Scalise accompanied him. Later, he traveled to Cougar Stadium, where he greeted members of the Louisiana National Guard and posed for photographs. Later, he traveled to Orange, TX, where, at the Orange County Convention and Expo Center, he toured the emergency operations center with Gov. Gregory W. Abbott and visited with staff. Later, he traveled to Lake Charles. Then, he returned to Washington, DC, arriving in the evening.

The White House announced that the President will travel to Kenosha, WI, on September 1.

August 30

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

In the evening, the President had a telephone conversation with Prime Minister Shinzo Abe of Japan to discuss Japan-U.S. relations, reflect on Prime Minister's tenure of office, and note his continued role in Japan's public life following his resignation due to health concerns.

The White House announced that the President will travel to Wilmington, NC, on September 2.

August 31

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President met with Acting Secretary of Homeland Security Chad F. Wolf and Attorney General William P. Barr. Vice President Pence also attended.

In the evening, the President announced on his personal Twitter his endorsement of Maryland Republican congressional candidate Kimberly Klacik.

During the day, in the Blue Room, the President recorded an interview with Laura Ingraham of Fox News's "The Ingraham Angle" program for later broadcast. He also participated in a virtual tele-rally in Nevada.

Also during the day, the President had a telephone conversation with James E. Ward, Jr., pastor of Insight Church in Skokie, IL, to discuss his planned visit to Kenosha, WI, on September 1 and the police-involved shooting of Jacob Blake, Jr., in Kenosha on August 23.

The White House announced that the President will travel to Waukegan, IL, on September 1.

The White House announced further details on the President's travel to Wilmington, NC, on September 2.

September 1

In the morning, the President had a telephone conversation with Kevin Warren, commissioner of the Big Ten Conference, to discuss the 2020 college football season. Before boarding Marine One en route to Joint Base Andrews, MD, on the North Portico, the President

met with White House Chief of Staff Mark R. Meadows. Later, he traveled to Waukegan, IL. Former White House Chief of Staff Reinhold R. "Reince" Priebus accompanied him. Upon arrival at Waukegan National Airport, on the tarmac, he was greeted by Sen. Ronald H. Johnson and made brief remarks to reporters. Then, he traveled to Kenosha, WI, arriving in the afternoon.

In the afternoon, the President took a walking tour of a neighborhood damaged by civil unrest and fires in the city following the police-involved shooting of Jacob Blake, Jr., on August 23. Acting Secretary of Homeland Security Chad F. Wolf, and Attorney General William P. Barr, Sen. Ronald H. Johnson, and Rep. Bryan G. Steil also participated. During the tour, he met with impacted small-business owners: B&L Office Furniture Owners Scott and Linda Carpenter, Authentique Gifts and RePour'd Candle Factory Owner Kimberly Warner, Rode's Camera Shop building owner John Rode III, and the Grease and Honey Restaurant Group Director of Operations Riki Tagiapietra. Kenosha Chief of Police Daniel G. Miskinis and Kenosha County Sheriff David G. Beth also participated. During the tour, he posed for photographs with Sen. Johnson and Rep. Steil. He also posted to his personal Twitter feed his condolences on the death of former President Pranab Mukherjee of India.

Later in the afternoon, the President traveled to Waukegan, IL. Then, he returned to Washington, DC, arriving in the evening.

September 2

In the morning, in the Oval Office, the President met with World War II veteran and Medal of Honor recipient H. Woodrow Williams. Later, traveled to Wilmington, NC, arriving in the afternoon. Mr. Williams accompanied him.

In the afternoon, upon arrival at Wilmington International Airport, the President recorded an interview with Jon Evans of WECT News in Wilmington and delivered remarks to supporters. Later, the President returned to Washington, DC.

During the day, on the South Lawn, the President and Mr. Williams recorded a video in honor of World War II veterans.

The President announced his intention to nominate Stephen A. Kubiowski to be a judge on the U.S. Court of Federal Claims.

The President announced his intention to nominate Christopher P. Liddell to be Secretary-General of the Organisation for Economic Co-operation and Development (OECD).

September 3

In the morning, in the Oval Office, the President had an intelligence briefing.

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo.

In the evening, the President traveled to Latrobe, PA, where, at the Arnold Palmer Regional Airport, he delivered remarks to supporters and, on the tarmac, he recorded an interview with Aaron Martin of WPXI 11 News in Pittsburgh, PA, for later broadcast and participated in an interview with Selena Zito of the Washington Examiner. Then, he returned to Washington, DC.

During the day, the President participated in a virtual tele-rally in North Carolina.

The White House announced that the President will award the Medal of Honor to Sgt. Maj. Thomas P. Payne, USA, for conspicuous gallantry in support of Operation Inherent Resolve in Kirkuk, Iraq, on September 11.

September 4

In the morning, in the Oval Office, the President welcomed President Aleksandar Vucic of Serbia and Prime Minister Avdullah Hoti of Kosovo.

In the afternoon, the President had a telephone conversation with Mayor Lori E. Lightfoot of Washington, DC. He also had a telephone conversation with Albert Bourla, chairman and chief executive officer of Pfizer Inc., to discuss clinical trials toward the development of a coronavirus vaccine.

During the day, the President had separate telephone conversations with Prime Minister Benjamin Netanyahu of Israel and Prime Minister Hoti to congratulate the Prime Ministers on the establishment of diplomatic relations between Israel and Kosovo, as well as Kosovo's commitment to open an Embassy in Jerusalem, marking another important step toward broader peace in the Middle East and the rest of the world.

The White House announced that the President will award the Presidential Medal of Freedom to former Notre Dame University football team head coach Lou Holtz.

The President announced his intention to nominate Matthew B. Shipley to be Assistant Secretary for Readiness at the Department of Defense.

The President announced his intention to nominate Ryan M. Tully to be Assistant Secretary for Verification and Compliance at the Department of State.

The President announced his intention to nominate Jon C. Kreitz to be Assistant Secretary for Manpower and Reserve Affairs at the Department of the Air Force.

The President announced his intention to appoint Jack Joyce as a member of the Medal of Valor Review Board.

The President announced his intention to appoint Daniel P. Cortez as member of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint Alan N. Rechtschaffen as a member of the Woodrow Wilson International Center for Scholars in the Smithsonian Institution.

The President announced his intention to appoint Benjamin A. Powell and Michael G. Lawrence as members of the Public Interest Declassification Board.

September 5

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

The White House announced that the President will travel to West Palm Beach, FL, on September 8.

The White House announced that the President will travel to Jupiter, FL, on September 8.

September 6

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

The President had a telephone conversation with King Salman bin Abd al-Aziz Al Saud of Saudi Arabia to praise Saudi Arabia's Presidency of the Group of Twenty (G-20) nations, welcome the opening of Saudi airspace to flights between Israel and the United Arab Emirates, beginning with last week's historic commercial flight from Tel Aviv to Abu Dhabi, highlight the

significance of the Abraham Accords agreement between Israel and the U.A.E., and discuss further ways to enhance regional security and prosperity, including the encouragement that Saudi Arabia negotiate to resolve the ongoing diplomatic rift with other Gulf countries.

September 7

In the evening, the President posted on his personal Twitter feed his congratulations to Pro Stock auto racing driver Erica Enders on her victory in the Denso Spark Plugs NHRA U.S. Nationals in Indianapolis, IN; and golfer Dustin Johnson on his victory in the PGA's FedEx Cup in Atlanta, GA, and securing the overall PGA Tour championship.

The White House announced that the President and Mrs. Trump will travel to Johnstown, PA, on September 11.

September 8

In the morning, the President traveled to Jupiter, FL, arriving in the afternoon. Sen. Lindsey O. Graham accompanied him.

In the afternoon, at the Jupiter Inlet Lighthouse and Museum, the President recorded an interview with Jay O'Brien of WPEC in West Palm Beach, FL. Later, he traveled to Winston-Salem, NC, arriving in the evening.

In the evening, at the Smith Reynolds Airport, the President delivered remarks to supporters. Later, he returned to Washington, DC.

September 9

In the afternoon, in the Oval Office, the President had an intelligence briefing. He also posted to his personal Twitter feed his congratulations to New Hampshire Republican congressional candidate Matt Mowers and senatorial candidate Corky Messner on their victories in the primary election.

During the day, the President had a telephone conversation with Sultan Haitham bin Tariq Al Said of Oman to congratulate the Sultan on the success of his first 8 months of rule, highlight the importance of the U.S.-brokered Abraham Accords announced on August 13 normalizing relations between the United Arab Emirates and Israel, and discuss ways to enhance regional security and strengthen the Oman-U.S. bilateral economic partnership.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

The President declared a major disaster in Puerto Rico and ordered Federal assistance to supplement recovery efforts in the areas affected by Tropical Storm Isaias from July 29 through 31.

September 10

In the afternoon, in the Oval Office, the President met with Secretary of State Michael R. Pompeo. Later, he traveled to Freeland, MI, arriving in the evening. White House Senior Adviser Jared C. Kushner accompanied him. He also announced on his personal Twitter feed his separate endorsement of Florida Republican congressional candidates Byron Donalds and Kat Cammack, Colorado Republican congressional candidate Lauren Boebert, Pennsylvania Republican congressional candidate Jim Bognet, New Mexico Republican congressional candidate Yvette Herrell, North Carolina Republican congressional candidate Rep. Richard L. Hudson, Jr., and Illinois Republican congressional candidate Mary Miller.

In the evening, at MBS International Airport, in a hangar, the President delivered remarks to supporters. Later, he returned to Washington, DC. Senior Adviser Kushner accompanied him.

During the day, the President had a telephone conversation with Prime Minister Viktor Orban of Hungary to thank him for his support on progress toward reaching peace in the Middle East, as well as economic normalization between Serbia and Kosovo, and discuss important bilateral and regional issues. He also recorded an interview with Jon Decker of Fox News Radio for its "Rundown Podcast."

Also during the day, on the Colonnade, the President recorded an interview with Jeanine Ferris Pirro of Fox News's "Justice With Judge Jeanine" program for later broadcast.

The President announced his intention to nominate William Ruger to be Ambassador to Afghanistan.

The President declared a major disaster for the Sac and Fox Tribe of the Mississippi in Iowa and ordered Federal aid to supplement the Tribal efforts in the areas affected by the severe storms and straight-line winds on August 10.

The President declared an emergency in Oregon and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from wildfires beginning on September 8 and continuing.

September 11

In the morning, the President and Mrs. Trump traveled to Shanksville, PA. While en route aboard Air Force One, in a conference room cabin, they observed a moment of silence to mark the 19th anniversary of the September 11, 2001, terrorist attacks. Secretary of Transportation Elaine L. Chao, White House Chief of Staff Mark R. Meadows, Deputy Chief of Staff for Communications Daniel J. Scavino, Jr., and Press Secretary Kayleigh McEnany also participated. Following his remarks at the National Flight 93 Memorial, he and Mrs. Trump observed a moment of silence and participated in a wreath-laying ceremony. Ed Root, cousin of late Flight 93 flight attendant Lorraine G. Bay and vice president of Flight 93 Families, and his wife Nancy also participated. Later, they returned to Washington, DC, arriving in the afternoon.

In the afternoon, the President had a telephone conversation with Prime Minister Benjamin Netanyahu of Israel and King Hamad bin Isa Al Khalifa of Bahrain to discuss the normalization of relations between Israel and Bahrain and accept their condolences on behalf of their countries in recognition of the anniversary of September 11 attacks.

The White House announced that the President will travel to Las Vegas, NV, on September 12.

The White House announced that the President will travel to Reno, NV, on September 12.

The White House announced that the President will travel to Phoenix, AZ, on September 14.

September 12

In the morning, the President announced on his personal Twitter feed his administration's decision, subject to State approval, to allow higher ethanol-content gasoline to be distributed using existing filling station pumps.

In the afternoon, at the Trump International Hotel, Washington, D.C., the President delivered remarks at two Trump Victory joint fundraising committee roundtable events with supporters. White House Chief of Staff Mark R. Meadows, Press Secretary Kayleigh McEnany, and COVID-19 Pandemic Adviser Scott W. Atlas also attended. Later, he traveled to Minden, NV, arriving in

the evening. Republican National Committee Chairwoman Ronna McDaniel and Donald J. Trump Presidential campaign senior adviser Jason Miller accompanied him.

In the evening, at the Minden-Tahoe Airport, the President delivered remarks to supporters and recorded an interview with Andi Guevara of KTVN 2 News in Reno, NV. Later, he traveled to Las Vegas, NV, where, at the Trump International Hotel Las Vegas, he remained overnight.

During the day, the President had a telephone conversation with Sen. Joni K. Ernst to discuss his decision on 15-percent ethanol distribution in existing 10-percent ethanol content pumps.

September 13

In the morning, at the Treasure Island TI Hotel Casino, the President participated in a Trump Victory joint fundraising committee roundtable with supporters and a Latinos for Trump Coalition roundtable event.

In the afternoon, the President traveled to the Trump International Hotel Las Vegas. Later, he traveled to Henderson, NV. He also signed an Executive order titled "Lowering Drug Prices by Putting America First".

In the evening, at Xtreme Manufacturing headquarters, the President participated in a Trump Victory joint fundraising committee roundtable event with supporters and delivered remarks to supporters. Later, he returned to Las Vegas, NV, where at the Trump International Hotel Las Vegas, he remained overnight.

The White House announced that the President will travel to McClellan Park, CA, on September 14.

September 14

In the morning, the President traveled to McClellan Park, CA, where, in the CAL FIRE Hangar at the Sacramento McClellan Airport, he met with [Siskiyou County, CA, Supervisor Ray A. Haupt](#).

In the afternoon, the President traveled to Phoenix, AZ, where, at the Arizona Grand Resort & Spa, he participated in a Latinos for Trump Coalition roundtable event.

The President declared an emergency in Louisiana and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Sally beginning on September 13 and continuing.

The President declared an emergency in Mississippi and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Sally beginning on September 14 and continuing.

The President declared an emergency in Alabama and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Sally beginning on September 14 and continuing.

September 15

In the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program.

Later, in the West Wing Lobby, he and Vice President Michael R. Pence welcomed Minister of Foreign Affairs Abdullatif bin Rashid Alzayani of Bahrain. Then, in the Oval Office, they had a meeting. Later, in the West Wing Lobby, the President and Vice President Pence welcomed Minister of Foreign Affairs and International Cooperation Abdallah bin Zayid Al Nuhayyan of the United Arab Emirates.

Later in the morning, in the West Wing Lobby, the President and Mrs. Trump welcomed Prime Minister Benjamin Netanyahu of Israel and his wife Sara. Vice President Pence also attended.

In the afternoon, in the State Dining Room, the President and Vice President Pence had a working lunch with Prime Minister Netanyahu, Minister of Foreign Affairs Khalid, and Minister of Foreign Affairs and International Cooperation Abdallah. Later, he traveled to Philadelphia, PA, where, at the National Constitution Center, he recorded an ABC News Town Hall with George Stephanopoulos for later broadcast. He also posted to his personal Twitter feed a message in recognition of Hispanic Heritage Month.

In the evening, the President returned to Washington, DC.

The President announced his intention to nominate Nathan A. Simington to be a member of the Federal Communications Commission.

The President announced his intention to nominate Eric P. Wendt to be Ambassador to Qatar.

The President announced his intention to nominate Michael Rigas to be Deputy Director for Management at the Office of Management and Budget.

The President announced his intention to nominate Joyce Campbell Giuffra to be a member of the National Council on the Arts.

The President announced his intention to appoint Arthur Kleinschmidt to be Deputy Director of the Office of National Drug Control Policy.

The President announced his intention to appoint Alejandro Sanchez and Vinson X. Palathingal as members of the President's Export Council.

The President announced his intention to appoint David Tamasi as a member of the Cultural Property Advisory Committee.

The President announced his intention to appoint Eduardo Verastegui as a member of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint Steven Gatena as a member of the National Infrastructure Advisory Council.

The President announced his intention to appoint Rick Rader as a member of the National Council on Disability.

The President declared a major disaster in Oregon and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by wildfires and straight-line winds beginning on September 7 and continuing.

The President declared in Florida and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Sally beginning on September 14 and continuing.

September 16

In the afternoon, the President participated in a conference call with Jewish faith leaders in recognition of the High Holy Days. Later, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, he spoke with White House Press Secretary Kayleigh McEnany.

In the evening, at the Capitol Hill Club, the President delivered remarks at the National Republican Congressional Committee Battleground Dinner. Press Secretary McEnany and COVID-19 Pandemic Adviser Scott W. Atlas also attended.

During the day, the President had a telephone conversation with Centers for Disease Control and Prevention Director Robert R. Redfield, Jr., to discuss the probable timeline for deployment of a coronavirus vaccine currently in development.

The President announced his intention to nominate Charles E. Atchley, Jr., and Katherine A. Crytzer to be judges on the U.S. District Court for the Eastern District of Tennessee.

The President announced his intention to nominate Sharon Goodie to be an associate judge on the Superior Court of the District of Columbia.

September 17

In the morning, in the Oval Office, the President participated in a credentialing ceremony for newly appointed Ambassadors to the U.S.

In the afternoon, the President posted to his personal Twitter feed his congratulations to Prime Minister Yoshihide Suga of Japan on assuming office; and a message wishing a happy birthday to Prime Minister Narendra Modi of India.

In the evening, the President traveled to Mosinee, WI, where, on the tarmac at the Central Wisconsin Airport, he delivered remarks to supporters at a "Great American Comeback" event. Later, he returned to Washington, DC, arriving early the next morning.

During the day, on the Oval Office Patio, the President recorded an interview with Mark R. Levin of Fox News's "Life, Liberty, and Levin" program for later broadcast. He also participated in a live telephone interview with Clay Travis of Fox Sports Radio.

September 18

In the morning, the President greeted former Prime Minister Nasir al-Muhammad al-Ahmad al-Sabah of Kuwait and presented him with the Legion of Merit, Degree Chief Commander, on behalf of Nasir al-Muhammad's father, Amir Sabah al-Ahmad al-Jabir al-Sabah of Kuwait.

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Bemidji, MN. He also posted to his personal Twitter feed a happy-birthday message to the U.S. Air Force on the occasion of its 73d anniversary; and announced his separate endorsement of Virginia Republican congressional candidates State Rep. Nick Freitas and Bob Good and Minnesota Republican congressional candidate Tyler Kistner.

In the evening, at the Bemidji Regional Airport, the President delivered remarks to supporters at a "Great American Comeback" event. Later, he returned to Washington, DC.

During the day, the President recorded an interview with Dan Bongino of the Westwood One's "Dan Bongino Show" for later broadcast.

September 19

In the afternoon, the President traveled to Fayetteville, NC, arriving in the evening.

In the evening, at the Fayetteville Regional Airport, the President delivered remarks to supporters at a "Great American Comeback" event. Later, he returned to Washington, DC. Justin Clark, deputy campaign manager of the Donald J. Trump Presidential campaign, and Debbie Meadows, wife of White House Chief of Staff Mark R. Meadows, accompanied him. He also had a telephone conversation with mixed martial artist Colby Covington to congratulate him on his

victory over Tyron Woodley in the Ultimate Fighting Championship "Fight Night" matchup in Las Vegas, NV.

During the day, the President had separate telephone conversations with the two Los Angeles County sheriff's deputies who were injured in a shooting in Compton, CA, on September 12.

September 20

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

During the day, the President had a telephone conversation with Prime Minister Yoshihide Suga of Japan to congratulate the Prime Minister on securing overwhelming majorities in his Liberal Democratic Party's presidential election and in both houses of the Japanese Diet in his subsequent election as Prime Minister, discuss the importance of pursuing the shared vision of a free and open Indo-Pacific, while continuing to strengthen the Japan-U.S. alliance and working together to bolster the global economy.

Also during the day, the President participated a Virginia virtual tele-rally.

The President declared a major disaster in Alabama and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Sally beginning on September 14 and continuing.

September 21

In the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program.

In the afternoon, in the Oval Office, the President met with National Security Adviser Robert C. O'Brien and other senior advisers. Then, he traveled to Dayton, OH, where, at the Dayton International Airport, he delivered remarks to supporters on fighting for the American worker and recorded an interview with Jim Otte of WHIO-TV 7 in Dayton for later broadcast.

In the evening, the President traveled to Swanton, OH, where, at the Toledo Express Airport, he delivered remarks to supporters at a "Great American Comeback" event. Later, he returned to Washington, DC.

The White House announced that the President will travel to Charlotte, NC, on September 24.

September 22

In the afternoon, in the Oval Office, the President had an intelligence briefing. Later, he traveled to Moon Township, PA, arriving in the evening. His daughter, Adviser to the President Ivanka M. Trump, her husband, White House Senior Adviser Jared C. Kushner, and their children accompanied him. He also announced on his personal Twitter feed his separate endorsement of New Jersey Republican congressional candidate David Richter; and New Jersey attorney general candidate State attorney general Eric Schmitt.

In the evening, at Pittsburgh International Airport, the President delivered remarks to supporters at a "Great American Comeback" event. Later, he returned to Washington, DC. His daughter Ivanka, son-in-law, Senior Adviser Kushner, and their children accompanied him.

During the day, on the Oval Office Patio, the President recorded an interview with Joe Donlon of WGN America. On the Colonnade, he also recorded an interview with Roop Raj of Fox 2 in Detroit for later broadcast.

The White House announced that the President will travel to Atlanta, GA, on September 25.

September 23

In the afternoon, the President announced on his personal Twitter feed his separate endorsement of Kansas Republican congressional candidate Lt. Gov. Tracey Mann, Alabama Republican congressional candidates Jerry Carl and Barry Moore, Wisconsin Republican congressional candidate State Sen. Scott Fitzgerald, Tennessee Republican congressional candidate Diana Harshbarger, and Montana Republican congressional candidate Rep. Gregory R. Gianforte.

In the evening, the President had a telephone conversation with Gov. Andy Beshear of Kentucky to discuss the shooting of two police officers during protests that followed the grand jury ruling in the police-involved shooting death of Breonna Taylor in Louisville, KY, on March 13 and offered Federal assistance.

The White House announced that the President and Mrs. Trump will attend a public viewing of Supreme Court Associate Justice Ruth Bader Ginsburg who will lie in repose in the Great Hall at the U.S. Supreme Court on September 24.

The White House announced that the President will travel to Miami, FL, on September 24.

The President announced his intention to nominate Allen R. Souza to be Inspector General of the Intelligence Community.

The President announced his intention to appoint David Thomas as a member of the President's National Infrastructure Advisory Council.

The President announced his intention to appoint Perry Guillot as a member of the Committee for the Preservation of the White House.

The President announced his intention to appoint Miguel Gonzalez as a member of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint Timothy Harleth as a member of the Adams Memorial Commission.

The President declared a major disaster in Florida and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Sally beginning on September 14 and continuing.

September 24

In the morning, in the Great Hall of the U.S. Supreme Court, the President and Mrs. Trump paid their respects at a public viewing of Supreme Court Associate Justice Ruth Bader Ginsburg who lay in repose. Later, he met with White House Chief of Staff Mark R. Meadows, White House Counsel Pat A. Cipollone, and National Security Adviser Robert C. O'Brien. He also participated in a live telephone interview with Brian Kilmeade for Fox News Radio's "The Brian Kilmeade Show."

In the afternoon, the President traveled to Charlotte, NC. White House Senior Adviser Jared C. Kushner, Republican National Committee Chairwoman Ronna McDaniel, and Donald J. Trump Presidential campaign senior adviser Jason Miller accompanied him. Later, he traveled to Jacksonville, FL, arriving in the evening.

In the evening, at Cecil Airport, the President delivered remarks at a "Make America Great Again" rally. Later, he traveled to Miami, FL, where, at the Trump National Doral Miami Golf Resort, he remained overnight.

September 25

In the morning, at the Trump National Doral Miami Golf Resort, the President participated in a Latinos for Trump roundtable event.

In the afternoon, the President traveled to Atlanta, GA. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him. Later, at the Cobb Galleria Centre, he delivered remarks on Black economic empowerment. Later, he returned to Washington, DC, arriving in the evening.

In the evening, at the Trump International Hotel, Washington, D.C., the President delivered remarks at a Trump Victory joint fundraising committee roundtable event with supporters. Then, he traveled to Newport News, VA, where, at the Newport News/Williamsburg International Airport, he delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC. Donald J. Trump Presidential campaign senior adviser Jason Miller accompanied him. He also announced on his personal Twitter feed that he would be issuing a Presidential permit for the A2A Cross-Border Rail line project connecting Alberta, Canada, and ports near Anchorage, Alaska.

During the day, the President had a telephone conversation with Sen. Daniel S. Sullivan to discuss the proposed rail A2A project connecting Alaska and Canada.

September 26

In the afternoon, in the Oval Office, the President participated in a greeting with evangelical faith leaders. Later, in the Oval Office, the President and Mrs. Trump met with Amy Coney Barrett, the President's nominee to be U.S. Supreme Court Associate Justice, her husband Jesse, and their children prior to making the formal announcement in the Rose Garden.

In the evening, the President traveled to Middletown, PA, where, at Harrisburg International Airport, he delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC.

During the day, on the Oval Office Patio, the President recorded an interview with Pete Hegseth of Fox News's "Fox & Friends Weekend" program for later broadcast.

The President announced his intention to nominate Amy Coney Barrett to be a U.S. Supreme Court Associate Justice.

September 27

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC. Later, he prepared for the upcoming Presidential debate with his personal attorney Rudolph W. Giuliani, former Gov. Christopher J. Christie of New Jersey, and White House Press Secretary Kayleigh McEnany.

In the evening, on the State Floor, the President and Mrs. Trump hosted a reception in honor of Gold Star families, which included remarks by the President in the East Room and photographs with families in the Blue Room.

The White House announced that the President will travel to Cleveland, OH, on September 29.

The White House announced that the President will travel to Minneapolis, MN, on September 30.

September 28

The President announced his intention to nominate Brian S. Davis to be an Assistant Secretary for Manpower and Reserve Affairs at the Department of Defense.

The President announced his intention to appoint Alan Jackson as a member of the Commission on Presidential Scholars.

The President announced his intention to appoint Scott Dane as a member of the President's Export Council.

September 29

In the afternoon, the President and Mrs. Trump traveled to Cleveland, OH. His daughter, Adviser to the President Ivanka M. Trump; his son Eric and daughter-in-law Lara; daughter Tiffany; son Donald and his girlfriend former Fox News commentator and Donald J. Trump campaign adviser Kimberly Guilfoyle; and Memphis, TN, resident Alice Marie Johnson, whose lifetime prison sentence was commuted by the President on June 6, 2018, accompanied them. Upon arrival, the President traveled to the Sheila and Eric Sampson Pavilion, the venue for that evening's first Presidential debate. Later, he traveled to the InterContinental Suites Hotel Cleveland.

In the evening, the President and Mrs. Trump traveled to the Sheila and Eric Sampson Pavilion, where he participated in a Presidential debate with Democratic Presidential nominee Joseph R. Biden, Jr., moderated by Chris Wallace, anchor of Fox News's "Fox News Sunday" program. Later, he and Mrs. Trump returned to Washington, DC, arriving early the following morning. The President's personal attorney Rudolph W. Giuliani; his son Eric and daughter-in-law Lara; and former Fox News commentator and Donald J. Trump campaign adviser Kimberly Guilfoyle, girlfriend of the President's son Donald accompanied him.

September 30

In the afternoon, the President traveled to Minneapolis, MN. White House Senior Adviser Jared C. Kushner accompanied him. Upon arrival at the Minneapolis-St. Paul International Airport, on the tarmac, he briefly greeted supporters. Then, he traveled to Shorewood, MN, where, at a private residence, he delivered remarks at a Trump Victory joint fundraising committee reception.

In the evening, the President traveled to Duluth, MN, where, at the Duluth International Airport, he delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC, arriving early the following morning. Upon arrival at the White House, he signed H.R. 8337, the Continuing Appropriations Act, 2021 and Other Extensions Act, which provides fiscal year 2021 appropriations to Federal agencies through December 11 for continuing projects and activities of the Federal Government.

October 1

In the afternoon, the President traveled to Bedminster, NJ, where, at the Trump National Golf Club Bedminster, he participated in a roundtable fundraiser with supporters and delivered remarks at a Trump Victory joint fundraising reception. Later, he returned to Washington, DC, arriving in the evening.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program. Later, he announced on his personal Twitter feed that Counselor

to the President Hope C. Hicks had tested positive for COVID–19 and that he and Mrs. Trump's were waiting for their own results.

During the day, the President participated in a virtual tele-rally in Iowa.

The President announced his intention to nominate Joseph Dawson to be a judge on the U.S. District Court for the District of South Carolina.

October 2

Early in the morning, the President announced on his personal Twitter feed that both he and Mrs. Trump had tested positive for the novel coronavirus and would be isolating at home in the White House.

In the afternoon, the President hosted a conference call on COVID–19 support to vulnerable seniors.

In the evening, the President traveled to Bethesda, MD, where, at Walter Reed National Military Medical Center, he was admitted as a patient. Later, he had a telephone conversation with House Minority Leader Kevin O. McCarthy. He remained overnight under the care of his medical team.

During the day, the President had separate telephone conversations with Sen. Lindsey O. Graham, Senate Majority Leader A. Mitchell McConnell, and White House Chief of Staff Mark R. Meadows.

The President announced his intention to appoint Thomas Fitton as a member of the District of Columbia Commission on Judicial Disabilities and Tenure.

The President announced his intention to appoint Laurence A. Elder as a member of the Commission on the Social Status of Black Men and Boys.

The President announced his intention to appoint Loren R. Flaum and Bill H. Stern as members of the U.S. Holocaust Memorial Council.

The President declared a major disaster in North Dakota and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by severe storms and flooding from June 29 through July 1.

The President declared a major disaster in New York and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by Tropical Storm Isaias on August 4.

The President declared a major disaster in Delaware and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by Tropical Storm Isaias from August 4 through 7.

October 3

In the afternoon, the President had separate telephone conversations with his personal attorney Rudolph W. Giuliani and Senate Majority Leader A. Mitchell McConnell.

In the evening, the President posted to his personal Twitter feed a video thanking the doctors, nurses, and staff of the Walter Reed National Military Medical Center for their excellent care; and the American people and foreign leaders who extended prayers and well wishes as he convalesces from the novel coronavirus infection.

He remained overnight at Walter Reed hospital.

October 4

In the afternoon, the President posted to his personal Twitter feed a second video thanking the doctors, nurses, and staff of the Walter Reed National Military Medical Center for their excellent care. Then, he took a brief motorcade ride outside the hospital to wave to supporters.

During the day, in a conference room at Walter Reed, the President participated in a conference call Vice President Michael R. Pence, Secretary of State Michael R. Pompeo, Chairman of the Joint Chiefs of Staff Gen. Mark A. Milley, USA, and White House Chief of Staff Mark R. Meadows.

He remained overnight at Walter Reed hospital.

October 5

In the afternoon, the President announced on his personal Twitter feed that he will be released from Walter Reed National Military Medical Center and return to the White House in the evening.

In the evening, the President returned to Washington, DC. Later, he posted to his personal Twitter feed a video about his experience with COVID-19 and his treatment at Walter Reed hospital. He also had a telephone conversation with Sen. Thomas R. Tillis.

October 6

During the day, the President had a telephone conversation with Senate Majority Leader A. Mitchell McConnell. Also, on the Oval Office Patio, he recorded a video for later posting to Twitter updating viewers on his condition, noting the progress of his recovery from COVID-19, and praising the U.S. pharmaceutical firms working to develop vaccines and therapies to confront the coronavirus pandemic.

October 7

In the afternoon, in the Oval Office, the President received a briefing on Hurricane Delta and economic stimulus legislation. White House Chief of Staff Mark R. Meadows, Deputy Chief of Staff for Communications Daniel J. Scavino, Jr., and Senior Adviser Jared C. Kushner also attended. Later, he had a telephone conversation with Prime Minister Boris Johnson of the United Kingdom.

During the day, the President had separate telephone conversations with Gov. Gregory W. Abbott of Texas and Gov. John Bel Edwards of Louisiana to discuss Hurricane Delta and extend Federal assistance to aid local recovery efforts in their respective States. Also, on the South Lawn, he recorded two separate videos for later posting to Twitter addressing senior citizens on his positive experience with certain trial therapeutics and reviewing his accomplishments as President, including increases in defense spending and improvements in veterans health care.

The President announced his intention to appoint Sean Plankey as Assistant Director for Infrastructure Security at the Department of Homeland Security.

The President announced his intention to appoint Randy "Church" Kee as a member of the Arctic Research Commission.

The President announced his intention to appoint Justin M. Peterson as a member of the Financial Oversight and Management Board for Puerto Rico.

The President declared an emergency in Louisiana and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Delta beginning on October 6 and continuing.

October 8

In the morning, the President participated in a live telephone interview with Maria Bartiromo of Fox Business Network's "Mornings With Maria" program.

In the evening, the President participated in a live telephone interview with Sean Hannity for Fox News's "Hannity" program.

The President declared an emergency in Mississippi and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Delta beginning on October 7 and continuing.

October 9

In the morning, the President received a briefing on Hurricane Delta.

In the afternoon, the President participated in a live telephone interview-format "rally" with radio show host Rush H. Limbaugh III.

During the day, the President recorded a telephone interview with radio personality Mark Levin of Westwood One's "The Mark Levin Show" for later broadcast. On the Colonnade, he also recorded an interview with Fox News medical contributor Marc K. Siegel for later broadcast on the "Tucker Carlson Tonight" program.

The White House announced that the President will travel to Sanford, FL, on October 12.

October 10

In the afternoon, the President posted to his personal Twitter feed his congratulations to former President Alvaro Uribe Velez of Columbia on his release from house arrest while the investigation into allegations of witness tampering continued. He also signed S. 227, Savanna's Act, and S. 982, the Not Invisible Act of 2019.

In the evening, the President announced on his personal Twitter feed his separate endorsement of Arizona Republican congressional candidate Tiffany Shedd and Oklahoma Republican congressional candidate Stephanie Bice

During the day, the President had a telephone conversation with Prime Minister Justin P.J. Trudeau of Canada to thank him for his concern over the President's and Mrs. Trump's recent COVID-19 diagnoses, discuss the ongoing coronavirus pandemic and efforts to combat the virus, and express continued U.S. support for the freeing of two Canadian citizens who remain detained in China. He also participated in a virtual tele-rally in Michigan.

October 11

In the morning, the President participated in a live telephone interview with Maria Bartiromo of Fox Business Network's "Sunday Morning Futures" program. He also announced on his personal Twitter feed that White House doctors had notified him that he was no longer contagious or posed a transmission risk for the novel coronavirus.

During the day, the President had a telephone conversation with Crown Prince Mohammed bin Zayed Al Nahayyan of Abu Dhabi, Deputy Supreme Commander of the Armed Forces of the United Arab Emirates to thank him for the well wishes extended to the President and Mrs. Trump after their recent COVID-19 diagnoses, discuss the ongoing coronavirus pandemic and ways to enhance regional security and strengthen economic growth through public and private partnerships and congratulate the Crown Prince and thank him for his leadership in signing the Abraham Accords normalizing relations with Israel, while encouraging him to urge leaders of other Middle Eastern countries to follow the same path toward advancing peace and prosperity in the region. He also participated in virtual tele-rallies in Florida and Arizona.

October 12

In the afternoon, the President traveled to Sanford, FL, arriving in the evening.

In the evening, at the Orlando Sanford International Airport, the President delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC. He also posted to his personal Twitter feed a message wishing a happy Farmers Day to all those celebrating.

October 13

In the afternoon, the President posted to his personal Twitter feed a happy-birthday message to the U.S. Navy on the occasion of the 245th anniversary of its establishment; and announced separately via Twitter that he will deliver remarks at "Make America Great Again" rallies in Johnstown, PA, on October 13, Des Moines, IA, on October 14, Greenville, NC, on October 15, and Ocala, FL, and Macon, GA, on October 16.

In the evening, on the South Lawn, prior to boarding Marine One, the President spoke briefly to reporters. Then, he traveled to Johnstown, PA. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him. Upon arrival at the John Murtha Johnstown-Cambria County Airport, he delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC.

During the day, the President participated in separate telephone interviews with Marc A. Thiessen and Danielle Pletka for the American Enterprise Institute's "What the Hell" podcast and Michael Savage of Westwood One's "Savage Nation" program.

The White House announced that the President will travel to Miami, FL, on October 15.

October 14

In the morning, from the Rose Garden at the White House, the President delivered remarks via webcast to the Economic Clubs of New York, Florida, Washington, DC, Chicago, IL, Pittsburgh, PA, and Sheboygan, WI.

In the afternoon, on the South Lawn, prior to boarding Marine One, the President spoke briefly to reporters and answered a question. Then, he traveled to Des Moines, IA, where, at Des Moines International Airport, he delivered remarks at a "Make America Great Again" rally.

In the evening, the President returned to Washington, DC.

During the day, the President participated in separate telephone interviews with Rachel Droze of WOI Local 5 in Des Moines, IA, and Greg Kelly of Newsmax, both for later broadcast.

The White House announced that the President will travel to Fort Myers, FL, on October 16.

The President declared a major disaster in North Carolina and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Isaias from July 31 through August 4.

The President made additional disaster assistance available to California by authorizing an increase in the level of Federal funding for debris removal and emergency protective measures undertaken in the State as a result of wildfires beginning August 14 and continuing.

October 15

In the morning, the President participated in a live telephone interview with Stuart Varney of Fox Business Network's "Varney & Co." program. Later, he traveled to Greenville, NC, arriving in the afternoon. Republican National Committee Chairwoman Ronna McDaniel accompanied him.

In the afternoon, at the Pitt-Greenville Airport, the President delivered remarks at a "Make America Great Again" rally. Later, he traveled to Miami, FL, where, at the Trump National Doral Miami Golf Resort, he delivered remarks at a Trump Victory joint fundraising committee reception.

In the evening, the President traveled to the Pérez Art Museum Miami, where he participated in a live NBC News Town Hall event moderated by Savannah Guthrie. White House Chief of Staff Mark R. Meadows, Director of Strategic Communications Alyssa Farah, Donald J. Trump Presidential campaign advisers David N. Bossie and Kimberly Guilfoyle, and the President's daughter Tiffany also attended. Later, he returned to the Trump National Doral, where he remained overnight.

During the that, the President recorded a video interview from the White House with Jonah Kaplan of WTVD in Raleigh-Durham, NC, for later broadcast.

October 16

In the afternoon, the President traveled to Fort Myers, FL. Later, he traveled to Ocala, FL, where, at the Ocala International Airport, he delivered remarks at a "Make America Great Again" rally. Then, he traveled to Macon, GA, arriving in the evening.

In the evening, at the Middle Georgia Regional Airport, he delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC.

During the day, the President had a telephone conversation with Gov. Gavin C. Newsom of California.

The White House announced that the President will travel to Las Vegas, NV, on October 17.

The White House announced that the President will travel to Reno, NV, on October 18.

The White House announced that the President will travel to Santa Ana, CA, on October 18.

The White House announced that the President will travel to Phoenix, AZ, on October 19.

The President declared a major disaster in California and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by wildfires beginning on September 4 and continuing.

The President declared a major disaster in Louisiana and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Delta from October 6 through 10.

October 17

In the afternoon, the President traveled to Muskegon, MI. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him. Upon arrival at the Muskegon County Airport, he delivered remarks on supporting the American way of life.

In the evening, the President traveled to Janesville, WI, where, at the Southern Wisconsin Regional Airport, he delivered remarks on supporting law enforcement. Later, he traveled to Las Vegas, NV, where, at the Trump International Hotel Las Vegas, he remained overnight.

During the day, the President recorded a video interview from the Cross Hall at the White House with Charles Benson of WTMJ-TV 4 in Milwaukee, WI, for later broadcast. He also participated in a telephone interview with Rick Albin of WOOD-TV 8 in Grand Rapids, MI.

October 18

In the morning, the President traveled to the International Church of Las Vegas, where he attended Sunday service, joined Pastors Paul Goulet and Pasqual Urrabazo in front of the congregation, and made brief remarks. Then, he traveled to Newport Beach, CA.

In the afternoon, at a private residence, the President participated in a roundtable event with supporters and delivered remarks at a Trump Victory joint fundraising committee reception. Later, he traveled to Carson City, NV, where, at the Carson City Airport, he delivered remarks at a "Make America Great Again" rally.

Later in the afternoon, the President traveled to Las Vegas, NV, arriving in the evening.

In the evening, the President traveled to the Trump International Hotel Las Vegas, where he remained overnight.

October 19

In the morning, the President traveled to Prescott, AZ, arriving in the afternoon.

In the afternoon, upon arrival at the Prescott Regional Airport, the President delivered remarks at a "Make America Great Again" rally. Later, he traveled to Tucson, AZ, where, at the Tucson International Airport, he delivered remarks at a "Make America Great Again" rally.

Later in the afternoon, the President returned to Washington, DC, arriving in the evening. While en route aboard Air Force One, he visited the press cabin and spoke with reporters off the record.

The White House announced that the President will travel to West Palm Beach, FL, on October 23.

October 20

In the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program. He also met with Vice President Michael R. Pence.

In the afternoon, in the Rose Garden, the President participated in a Sinclair Broadcast Group town hall event hosted by Eric Bolling. Later, he and Mrs. Trump traveled to Erie, PA, arriving in the evening.

In the evening, upon arrival at the Erie International Airport, the President delivered remarks at a "Make America Great Again" rally. Later, he and Mrs. Trump returned to Washington, DC.

During the day, in the Roosevelt Room, the President recorded an interview with Lesley Stahl of CBS's "60 Minutes" program for later broadcast. Vice President Michael R. Pence and White House Director of Strategic Communications Alyssa Farah attended for a portion of the interview.

The White House announced that the President will travel to Charlotte, NC, on October 21.

The White House announced that the President will travel to Nashville, TN, on October 22.

October 21

In the afternoon, the President traveled to Gastonia, NC, arriving in the evening. Donald J. Trump Presidential campaign manager Bill Stepien and campaign senior adviser Jason Miller accompanied him. He also announced on his personal Twitter feed his separate endorsement of Colorado Republican congressional candidate Rep. Kenneth R. Buck, Illinois Republican congressional candidates Rep. Darin M. LaHood and State Sen. Jim Oberweiss, Wisconsin Republican congressional candidate Rep. Bryan G. Steil, New York Republican congressional

candidate Rep. Elise M. Stefanik, Nevada Republican congressional candidate Jim Marchant, and Michigan Republican congressional candidates Paul Junge and Erik Esshaki.

In the evening, upon arrival at the Gastonia Municipal Airport, the President delivered remarks at a "Make America Great Again" rally. Later, he returned to Washington, DC. Campaign manager Stepien and senior adviser Jason Miller accompanied him.

The White House announced further details on the President's travel to Nashville, TN, on October 22.

The President announced his intention to nominate Thomas L. Kirsch II to be a judge on the U.S. Court of Appeals for the Seventh Circuit.

The President announced his intention to nominate Joseph L. Barloon to be a judge on the U.S. Court of International Trade.

October 22

In the afternoon, the President and Mrs. Trump traveled to Nashville, TN. Donald J. Trump Presidential campaign manager Bill Stepien, campaign adviser David N. Bossie, campaign senior adviser Jason Miller, White House Senior Adviser Jared C. Kushner, Adviser to the President Ivanka M. Trump, the President's daughter Tiffany, and Debbie Meadows, wife of White House Chief of Staff Mark R. Meadows, accompanied them. Upon arrival at Nashville International Airport, they greeted supporters gathered on the tarmac. Then, they traveled to Belmont University's Curb Event Center Arena, the venue for that evening's final Presidential debate, where he participated in a walk-through. Then, they traveled to the JW Marriott Nashville hotel, where he participated in a roundtable fundraising event with supporters.

Also in the afternoon, the President signed a memorandum on administrative efforts to restore pensions of Delphi Corp. retirees and other retirees covered by vulnerable pension plans.

In the evening, the President and Mrs. Trump traveled to the Curb Event Center Arena, where he participated in a Presidential debate with Democratic Presidential nominee Joseph R. Biden, Jr., moderated by NBC News White House Correspondent Kristen Welker. Later, he and Mrs. Trump traveled to Nashville International Airport, where, prior to departure on Air Force One, they greeted supporters gathered on the tarmac. Then, they returned to Washington, DC, arriving early the following morning. While en route aboard Air Force One, he visited the press cabin and spoke with reporters off the record.

The White House announced that the President will travel to Fayetteville, NC, on October 24.

The White House announced that the President will travel to Columbus, OH, on October 24.

The White House announced that the President will travel to Milwaukee, WI, on October 24.

October 23

In the afternoon, the President traveled to the Villages, FL. Donald J. Trump Presidential campaign adviser David N. Bossie accompanied him. Upon arrival at the Villages Polo Club landing zone, he delivered remarks at a "Make America Great Again" victory rally. He also posted to his personal Twitter feed a message marking the 37th anniversary of the attack on the U.S. Marine barracks in Beirut, Lebanon.

In the evening, the President traveled to Pensacola, FL. Gov. Ronald D. DeSantis of Florida and his wife Casey and Donald J. Trump Presidential campaign manager Bill Stepien accompanied him. Upon arrival at the Pensacola International Airport, he delivered remarks at a

"Make America Great Again" victory rally. Later, he traveled to Palm Beach, FL, where, at his private residence at the Mar-a-Lago Club, he remained overnight.

October 24

In the morning, the President traveled to West Palm Beach, FL, where, at the Palm Beach County Main Library, he was greeted by Palm Beach County Supervisor of Elections Wendy Link and cast his ballot for the November 3 general election. Then, he traveled to Lumberton, NC, arriving in the evening. Donald J. Trump Presidential campaign manager Bill Stepien accompanied him.

In the afternoon, at the Robeson County Fair Grounds, the President delivered remarks on fighting for the forgotten men and women. Later, he traveled to Columbus, OH, where, upon arrival at the Rickenbacker International Airport, he met briefly with Gov. Mike DeWine and his wife Frances. Then, he traveled to Circleville, OH, where, upon arrival at the Pickaway Agriculture and Event Center, he delivered remarks at a "Make America Great Again" victory rally. Then, he traveled to Waukesha, WI, arriving in the evening.

In the evening, upon arrival at the Waukesha County Airport, the President delivered remarks at a "Make America Great Again" victory rally. Later, he returned to Washington, DC, arriving early the following morning.

During the day, the President had a telephone conversation with Piers Morgan, host of ITV's "Good Morning Britain" program.

October 25

In the morning, the President traveled to Londonderry, NH, arriving in the afternoon.

In the afternoon, upon arrival at the Manchester-Boston Regional Airport, the President delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Levant, ME, where, at the Treworgy Family Orchard, where he met with owners Patty and Gary Treworgy, delivered remarks on his administration's efforts to open Atlantic Ocean waters to lobster fishing and other seafood industry activities, and autographed a pumpkin. Then, he returned to Washington, DC, arriving in the evening. He also posted to his personal Twitter feed his congratulations to Prime Minister Nikol Pashinyan of Armenia and President Ilham Aliyev of Azerbaijan on agreeing to adhere to a cease-fire effective at midnight.

In the evening, on the South Portico, he and Mrs. Trump greeted local schoolchildren and children of U.S. servicemembers trick-or-treating at the White House for Halloween and posed for photographs with participants.

The White House announced that the President will travel to Las Vegas, NV, on October 27.

October 26

In the morning, the President traveled to Allentown, PA. His son-in-law, White House Senior Adviser Jared C. Kushner, accompanied him. Upon arrival at the Lehigh Valley International Airport, he delivered victory remarks to American workers.

In the afternoon, the President traveled to Lititz, PA, where, upon arrival at the Lancaster Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Martinsburg, PA, where, upon arrival at the Altoona-Blair County Airport, he delivered remarks at a "Make America Great Again" victory rally. Then, he returned to Washington, DC, arriving in the evening.

Later in the evening, prior to attending the swearing-in ceremony of Amy Coney Barrett as a Supreme Court Associate Justice, in the Map Room, the President and Mrs. Trump met with

Supreme Court Associate Justice Clarence Thomas and, in the Diplomatic Reception Room, joined Justice Barrett, her husband Jesse, and White House Counsel Pat A. Cipollone for the signing of Justice Barrett's oath certificate. Staff Secretary Derek S. Lyons and Deputy Counsel Kate Comerford Todd also attended.

Following the swearing-in, on the Blue Room Balcony, the President and Mrs. Trump greeted Justice Barrett, her husband Jesse, and invited guests and posed for photographs in the Blue Room. Justice Thomas and his wife Ginny and White House Counsel Cipollone also attended.

The White House announced that the President will travel to Doral, FL, on October 28.

October 27

In the afternoon, the President and Mrs. Trump traveled to Joint Base Andrews, MD. The President's son-in-law, White House Senior Adviser Jared C. Kushner, accompanied them. Then, the President traveled to Lansing, MI. Senior Adviser Kushner accompanied him. Upon arrival at the Capital Region International Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to West Salem, WI, where, at the MotorSports Management Co. speedway, he delivered remarks at a "Make America Great Again" victory rally.

In the evening, the President traveled to Omaha, NE, where, upon arrival at Eppley Airfield, he delivered remarks at a "Make America Great Again" victory rally. Later, he returned to Las Vegas, NV, where, at the Trump International Hotel Las Vegas, he remained overnight.

The President declared an emergency in Louisiana and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Tropical Storm Zeta beginning on October 26 and continuing.

October 28

In the morning, at the Trump International Hotel Las Vegas, the President participated in an endorsement event with Paul Enos and Paul Truman of the Nevada Trucking Association, Julie Burke and Jeffrey Ecker of the National Federation of Independent Businesses, Lisa Song Sutton of StartUpNV, Mary Lau and Bryan Wachter of the Retail Association of Nevada, and Stewart Bybee and Donald Gibson of Associated Builders and Contractors, and made remarks to reporters recorded an interview with Jon Taffer for the "Jon Taffer Podcast" for later broadcast.

Later in the morning, the President traveled to Bullhead City, AZ.

In the afternoon, upon arrival at the Laughlin/Bullhead International Airport, the President delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Goodyear, AZ, where, upon arrival at the Phoenix Goodyear Airport, he delivered remarks at a "Make America Great Again" victory rally. Then, he traveled to Miami, FL, arriving in the evening. House Minority Leader Kevin O. McCarthy accompanied him.

In the evening, the President traveled to the Trump National Doral Miami Golf Resort, where he remained overnight. He also announced on his personal Twitter feed his endorsement of Florida Republican congressional candidate Maria Elvira Salazar.

The White House announced that the President will travel to Fayetteville, NC, on October 29.

The President announced his intention to nominate Sean J. Cooksey and Shana M. Broussard to be members of the Federal Election Commission.

The President declared an emergency in Mississippi and ordered Federal assistance to supplement State, Tribal, and local response efforts due to the emergency conditions resulting from Hurricane Zeta beginning on October 27 and continuing.

October 29

In the morning, at the Trump National Doral Miami Golf Resort, the President met with musician Dwayne M. "Lil' Wayne" Carter.

In the afternoon, the President and Mrs. Trump traveled to Tampa, FL, where, at the Raymond James Stadium, where, in the north parking lot, he delivered remarks at a "Make America Great Again" victory rally. Later, they traveled to Fort Bragg, NC, where, he visited with Army special operations forces personnel and presented the Presidential Unit Citation to members of the team who conducted the raid against the suspected compound of Islamic State of Iraq and Syria terrorist organization leader Abu Bakr al-Baghdadi near Barisha, Syria, on October 26, 2019. Then, they traveled to Fayetteville, NC, arriving in the evening.

In the evening, the President and Mrs. Trump returned to Washington, DC.

During the day, the President had a telephone conversation with President Emmanuel Macron of France to express his condolences for the knife attack at the Notre-Dame basilica in Nice, France, the shooting in Montfavet, France, and the attack on a guard outside the French consulate in Jeddah, Saudi Arabia, and reaffirm that U.S. solidarity with France in the fight against radical Islamic extremism.

The White House announced that the President will travel to Trenton, NJ, on October 31.

The President made additional disaster assistance available to Louisiana by authorizing an increase in the level of Federal funding for debris removal and emergency protective measures in the State of Louisiana as a result of Hurricane Laura from August 22 through 27.

October 30

In the morning, the President traveled to Waterford Township, MI, arriving in the afternoon.

In the afternoon, upon arrival at the Oakland County International Airport, the President visited with an overflow crowd and made brief remarks and delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Green Bay, WI, where, upon arrival at the Green Bay Austin Straubel International Airport, he made brief remarks to reporters, visited with an overflow crowd, and delivered remarks at a "Make America Great Again" victory rally. Then, he traveled to Rochester, MN, arriving in the evening.

Also in the afternoon, the President posted to his personal Twitter feed a happy-birthday message to his daughter, Adviser to the President Ivanka M. Trump.

In the evening, upon arrival at the Rochester International Airport, the President visited with an overflow crowd and made brief remarks to reporters delivered remarks at a "Make America Great Again Peaceful Protest" campaign event. Later, he returned to Washington, DC.

The White House announced that the President will travel to Harrison Charter Township, MI, on November 1.

October 31

In the morning, the President traveled to Ewing Township, NJ. Upon arrival at the Trenton-Mercer Airport, he traveled to Newtown, PA. White House Senior Adviser Jared C. Kushner and Donald J. Trump Presidential campaign manager Bill Stepien accompanied him.

Also in the morning, the President announced on his personal Twitter feed his separate endorsement of North Carolina Republican congressional candidates Jim O'Neill and Rep. J. Daniel Bishop, Michigan Republican congressional candidate Lisa McClain, Florida Republican congressional candidate Lakeland City Commissioner Scott Franklin, Iowa Republican congressional candidate Mariannette Miller-Meeks, Utah Republican congressional candidate Blake Moore, Wisconsin Republican congressional candidate Derrick Van Orden, Texas Republican congressional candidates Genevieve Collins and Troy Nehls, Oregon Republican congressional candidate Cliff Bentz, New York Republican congressional candidate Chele Farley, New Jersey Republican congressional candidate Frank Pallotta, New Hampshire Republican congressional candidate Steve Negron, Kansas Republican congressional candidate Jake LaTurner, Illinois Republican congressional candidate Esther Joy King, and Indiana Republican congressional candidate Victoria Sparks; and posted a message congratulating U.S. special operations forces on the successful rescue of a U.S. hostage in northern Nigeria.

In the afternoon, at Keith House-Washington's Headquarters, the President delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Ewing Township, NJ. Upon arrival at the Trenton-Mercer Airport, he traveled to Reading, PA, where, at the Reading Regional Airport, he delivered remarks at a "Make America Great Again" victory rally.

Later in the afternoon, the President traveled to Moon Township, PA, where, upon arrival at Pittsburgh International Airport, on the tarmac, he was greeted by former Notre Dame University football team head coach Lou Holtz, announced his intention to award Mr. Holtz with the Presidential Medal of Freedom, and spoke briefly to reporters. Then, he traveled to Butler, PA, arriving in the evening.

In the evening, upon arrival at the Pittsburgh-Butler Regional Airport, the President delivered remarks at a "Make America Great Again" victory rally. Then, he traveled to Montoursville, PA, where, at the Williamsport Regional Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he returned to Washington, DC.

During the day, the President signed a memorandum on protecting U.S. jobs, economic opportunities, and national security through appropriate support of innovative technologies for using domestic natural resources.

The White House announced that the President will travel to Doral, FL, on November 2.

November 1

In the morning, the President traveled to Washington, MI. His daughter, Adviser to the President Ivanka M. Trump, and son-in-law, White House Senior Adviser Jared C. Kushner, and accompanied him. Upon arrival at the Michigan Sports Stars Park, he delivered remarks at a "Make America Great Again" victory rally. He also posted to his personal Twitter feed his condolences on the death of actor Sean Connery.

In the afternoon, the President traveled to Dubuque, IA. Adviser to the President Ivanka M. Trump and Senior Adviser Kushner accompanied him. Upon arrival at the Dubuque Regional Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Hickory, NC. His son-in-law Jared accompanied him. Upon arrival at the Hickory Regional Airport, he delivered remarks at a "Make America Great Again" victory rally.

In the evening, the President traveled to Rome, GA, where, upon arrival at the Richard B. Russell Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Opa-Locka, FL, where, upon arrival at the Miami-Opa Locka Executive Airport, he delivered remarks at a "Make America Great Again" victory rally. Then, he traveled to Miami,

FL, arriving early the next morning. He remained overnight at the Trump National Doral Miami Golf Resort.

November 2

In the morning, the President traveled to Fayetteville, NC. White House Senior Adviser Jared C. Kushner, Republican National Committee Chairwoman Ronna McDaniel, Donald J. Trump Presidential campaign manager Bill Stepien and campaign senior adviser Jason Miller accompanied him. Upon arrival at Fayetteville Regional Airport, he delivered remarks at a "Make America Great Again" victory rally.

Also in the morning, the President announced on his personal Twitter feed his endorsement of West Virginia Republican Attorney General Patrick J. Morrisey.

In the afternoon, the President traveled to Avoca, PA, where, upon arrival at Wilkes-Barre Scranton International Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Traverse City, MI. His son Eric accompanied him. Upon arrival at the Cherry Capital Airport, he delivered remarks at a "Make America Great Again" victory rally. Vice President Michael R. Pence, his wife Karen, and daughter Charlotte also attended.

In the evening, the President traveled to Milwaukee, WI. Then, he traveled to Kenosha, WI, where, upon arrival at the Kenosha Regional Airport, he delivered remarks at a "Make America Great Again" victory rally. Later, he traveled to Grand Rapids, MI. Donald J. Trump Presidential campaign senior adviser Jason Miller accompanied him. Upon arrival at the Gerald R. Ford International Airport, he delivered remarks at a "Make America Great Again" victory rally. Vice President Pence also attended. He also posted to his personal Twitter feed a message on the terrorist attack in Vienna, Austria.

During the day, the President signed an Executive order on establishing the President's Advisory 1776 Commission.

November 3

Early in the morning, the President returned to Washington, DC. His daughter Tiffany and daughter-in-law Lara accompanied him.

Later in the morning, the President participated in a live telephone interview with Ainsley Earhardt, Steve Doocy, and Brian Kilmeade of Fox News's "Fox & Friends" program.

In the afternoon, the President traveled to Rosslyn, VA, where, at the Republican National Committee annex office, he had a meeting at his reelection campaign headquarters, greeted staff, and spoke with reporters. White House Chief of Staff Mark R. Meadows, Senior Adviser Jared C. Kushner, Press Secretary Kayleigh McEnany and other senior staff also attended. Later, he returned to Washington, DC.

In the evening, the President met with White House Senior Adviser Jared C. Kushner and Donald J. Trump Presidential campaign manager Bill Stepien and campaign senior adviser Jason Miller to monitor election returns.

During the day, the President participated in separate telephone interviews with Vicki McKenna of WISN in Milwaukee, WI, Frank Beckmann of WJR in Detroit, MI, and R.J. Harris of WHP in Harrisburg, PA.

November 4

Early in the morning, in the East Room, the President joined an election night reception and made remarks to staff and supporters. Vice President Michael R. Pence, former Senior Counselor to the President Kellyanne E. Conway, Republican National Committee Chairwoman Ronna

McDaniel, American Conservative Union Chairman Matthew A. Schlapp, and 2016 Donald J. Trump Presidential campaign manager Corey R. Lewandowski also attended.

The President announced the designation of the following individuals as members of a Presidential delegation to attend the Inauguration of Luis Arce Catacora as President of Bolivia, in La Paz, Bolivia, on November 8: Brent McIntosh (head of delegation); Charisse Phillips; Joshua Hodges; and Kevin O'Reilly.

The President declared a major disaster in Puerto Rico and ordered Federal assistance to supplement recovery efforts in the areas affected by a severe storm and flooding on September 13.

November 7

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

During the day, the President was briefed by Donald J. Trump Presidential campaign manager Bill Stepien, deputy campaign manager Justin Clark, and campaign advisers Jason Miller and David N. Bossie on a potential legal strategy to challenge the results of the Presidential election.

November 8

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

In the evening, the President spoke with Jenna Ellis, senior legal advisor for the Donald J. Trump Presidential campaign.

November 9

In the afternoon, the President announced on his personal Twitter feed that Secretary of Defense Mark T. Esper had been terminated and that National Counterterrorism Center Director Christopher C. Miller had been designated Acting Secretary of Defense, effective immediately.

November 10

In the morning, the President posted to his personal Twitter feed a happy-birthday message to the U.S. Marine Corps on the occasion of its 245th anniversary of establishment.

In the afternoon, the President met with senior advisers.

November 11

In the morning, the President and Mrs. Trump and Vice President Michael R. Pence and his wife Karen traveled to Arlington, VA, where, at Arlington National Cemetery, they participated in a "National Day of Observance" wreath-laying ceremony at the Tomb of the Unknown Soldier in commemoration of Veterans Day. Secretary of Veterans Affairs Robert L. Wilkie, Jr., Maj. Gen. Omar J. Jones IV, USA, commanding general, National Capital Region and Military District of Washington, and other cabinet and senior military officials also attended. Later, they returned to Washington, DC.

In the evening, the President announced on his personal Twitter feed his endorsement of Republican National Committee Chairwoman Ronna McDaniel.

The President declared an emergency in Florida and ordered Federal assistance to supplement the State's response efforts due to the emergency conditions resulting from Hurricane Eta beginning on November 7 and continuing.

November 12

In the morning, the President participated in a telephone interview with Byron York of the Washington Examiner.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President met with Secretary of State Michael R. Pompeo and Secretary of the Treasury Steven T. Mnuchin. He also had a telephone conversation with Christopher Ruddy, president and chief executive officer, Newsmax Media, Inc.

In the evening, the President had a telephone conversation with Special Adviser to the President on Serbia and Kosovo Richard A. Grenell.

November 13

In the morning, the President had separate telephone conversations with Geraldo Rivera, host of WTAM in Cleveland's "Geraldo in Cleveland" program and Sebastian L. Gorka, host of Salem Radio's "America First With Sebastian Gorka" program.

In the afternoon, in the Oval Office, the President received an update on the Federal Government's Operation Warp Speed initiative to develop and deliver a vaccine for the novel coronavirus. Vice President Michael R. Pence also attended. He also had a telephone conversation with his personal attorney Rudolph W. Giuliani. Vice President Michael R. Pence, White House Counsel Pat A. Cipollone, Director of the Presidential Personnel Office John D. McEntee, and Donald J. Trump Presidential campaign deputy manager Justin Clark also attended.

The President announced his intent to nominate Raúl M. Arias-Marxuach to be a judge on the U.S. Court of Appeals for the First Circuit.

The President announced his intent to nominate Maria Teresa B. Cenzon to be a judge on the U.S. District Court for the District of Guam.

The President announced that he had named Robert C. O'Brien as U.S. Special Envoy to attend the U.S.-Association of Southeast Asian Nations (ASEAN) summit and East Asia Summit in Hanoi, Vietnam, on November 13 and 14, respectively.

November 14

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA. While en route in the Presidential motorcade, he was driven near Freedom Plaza and waved at a crowd of supporters gathered for the "Million MAGA March" in Washington, DC.

In the afternoon, the President returned to Washington, DC.

In the evening, the President announced on his personal Twitter feed that his personal attorney Rudolph W. Giuliani would be leading his campaign's legal team, along with Joseph diGenova, Victoria Toensing, Sidney Powell, and Jenna Ellis, to mount ongoing challenges to the 2020 Presidential election results in certain States.

November 15

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

November 16

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

November 17

In the afternoon, the President announced on his personal Twitter feed that he had reversed the earlier decision announced by Arlington National Cemetery to cancel its annual "Wreaths Across America" event to be held December 19 due to coronavirus concerns.

In the evening, the President announced on his personal Twitter feed that Christopher C. Krebs had been terminated as Director of the Department of Homeland Security's Cybersecurity and Infrastructure Security Agency. He also had separate telephone conversations with Monica Palmer, a member of the Board of Canvassers for Wayne County, MI.

The President announced his intention to nominate Brian P. Brooks to be Comptroller of the Currency.

The President announced his intention to nominate Scott F. O'Grady to be Assistant Secretary for International Security Affairs at the Department of Defense.

The President announced his intention to appoint Basil Parker as Administrator of the Office of Electronic Government in the Office of Management and Budget.

The President announced his intention to appoint Mark C. Hendricks as a member of the Cultural Property Advisory Committee.

The President announced his intention to appoint Richard Pluta as a member of the National Infrastructure Advisory Committee.

The President announced his intention to appoint Henry B. Howard as a member of the National Security Education Board.

The President announced his intention to appoint Jack Brewer as a member of the Commission on the Social Status of Black Men and Boys.

The President announced his intention to appoint Jackie Gingrich Cushman as a member of the Adams Memorial Commission.

The President announced his intention to appoint Darren J. Beattie as a member of the Commission for the Preservation of America's Heritage Abroad.

The President announced his intention to appoint the following individuals as members of the President's Export Council: Richard Rigdon; Barron L. Hetherington; Deborah Maestas; Michael Stumo; Robert S. Carl, Jr.; and Roddey Dowd, Jr.

November 20

In the morning, in the Situation Room, the President participated in a virtual Asia-Pacific Economic Cooperation (APEC) leaders' meeting and delivered remarks.

In the afternoon, in the Roosevelt Room, the President met with Michigan Senate Majority Leader Mike Shirkey, Speaker of the House of Representatives Lee Chatfield, State Reps. Jason Wentworth, Jim Lilly, and State Sens. Tom Barrett, Dan Lauwers, and Aric Nesbit.

November 21

In the morning, in the Situation Room, the President participated in a virtual session of the Group of Twenty (G–20) nations summit and delivered remarks. Later, he traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

November 22

In the morning, in the Situation Room, the President participated in a virtual session of the Group of Twenty (G–20) nations summit and delivered remarks. Later, he traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

November 23

In the evening, the President announced on his personal Twitter feed his recommendation that General Services Administration Director Emily W. Murphy initiate protocols to facilitate the executive branch transition process with members of the team of President-elect Joseph R. Biden, Jr.

November 24

In the afternoon, the President posted to his personal Twitter feed a message wishing all Americans a happy Thanksgiving.

During the day, the President had a telephone conversation with his personal attorney Rudolph W. Giuliani.

The President announced his intention to nominate Eldon P. Regua to be U.S. Representative to the Association of Southeast Asian Nations, with the rank and status of Ambassador.

The President announced his intention to nominate David L. Fogel to be Assistant Secretary for Economic and Business Affairs at the Department of State.

The President announced his intention to nominate Gino D. Campana to be Chairperson of the Public Buildings Reform Board.

The President announced his intention to nominate William S. Jasien to be a Director of the Securities Investor Protection Corporation.

The President announced his intention to nominate Melanie J. Bevan to be a U.S. Marshal for the Middle District of Florida.

The President announced his intention to appoint Scott Stanley and Matthew Malkan as members of the National Science Board.

November 25

In the afternoon, the President participated by telephone in a meeting of the Pennsylvania Senate Majority Policy Committee at the Wyndham Hotel in Gettysburg, PA, where his personal attorney Rudolph W. Giuliani and Jenna Ellis, senior legal advisor for the Donald J. Trump Presidential campaign, were appearing as part of their legal challenge against the Presidential election results. He also met with Republican members of the Pennsylvania Legislature, including State Sen. Doug Mastriano. Later, he announced on his personal Twitter feed that he had granted former National Security Adviser Michael T. Flynn a full pardon.

During the day, the President had a telephone conversation with Sen. Kelly L. Loeffler.

November 26

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

During the day, the President had a telephone conversation with Sen. David A. Perdue, Jr.

The White House announced that the President will travel to Georgia on December 5.

November 27

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President traveled to Camp David, MD.

November 28

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Camp David, MD.

November 29

In the morning, the President participated in a live telephone interview with Maria Bartiromo of Fox Business Network's "Sunday Morning Futures" program. Later, he returned to Washington, DC.

November 30

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

In the evening, on the Blue Room Balcony, the President and Mrs. Trump recorded their remarks at the National Christmas Tree lighting ceremony for later broadcast.

During the day, the President had a telephone conversation with Pennsylvania State Sen. Doug Mastriano. During the call, he also spoke with Eric Metaxas, host of Salem Radio's "Eric Metaxas Show," who was conducting an interview with Sen. Mastriano still in progress. He also participated by telephone in a meeting of Arizona State Republican legislators at the Hyatt Regency Phoenix hotel in Phoenix, AZ, where his personal attorney Rudolph W. Giuliani and Jenna Ellis, senior legal advisor for the Donald J. Trump Presidential campaign, were appearing as part of their legal challenge against the Presidential election results.

December 2

In the afternoon, in the Private Dining Room, the President had lunch with Secretary of State Michael R. Pompeo. He also posted to his personal Facebook feed a video of prerecorded remarks on his claims of widespread fraud in the Presidential election and his campaign's ongoing litigation to challenge the results.

The White House announced further details on the President's awarding of the Presidential Medal of Freedom to former Notre Dame University football team head coach Louis L. Holtz on December 3.

December 3

In the afternoon, in the Oval Office, the President signed an Executive order titled "Promoting Responsible Use of Artificial Intelligence in Government".

During the day, the President had a telephone conversation with President AbdelFattah Said ElSisi of Egypt to discuss bilateral and regional issues and reiterate the U.S. commitment to facilitate peace and economic prosperity in the Middle East and Gulf region. In the Oval Office, he also participated in a signing ceremony for H.R. 5901, the Information Technology Modernization Centers of Excellence Program Act. Sen. Robert J. Portman, Rep. Jody B. Hice, and White House Chief of Staff Mark R. Meadows, Adviser to the President Ivanka M. Trump, Senior Adviser Jared C. Kushner, U.S. Chief Technology Officer Michael Kratsios, and Special Assistant to the President for Innovation Policy Matt Lira also attended.

The President announced his intention to appoint the following individuals as members of the Board of Trustees of the John F. Kennedy Center for the Performing Arts: Pamela DeVos; Robert Castellani; Brian D. Ballard; and Mary Helen Bowers.

The President announced his intention to appoint the following individuals as members of the U.S. Holocaust Memorial Council: David Marchick; Jeffrey Miller; Adam S. Boehler; Jimmy Resnick; and Daniel Huff.

The President announced his intention to appoint Heidi H. Stirrup and Wes Spurlock as members of the Board of Visitors to the U.S. Air Force Academy.

The President announced his intention to appoint John Coale as a member of the Board of Visitors to the U.S. Naval Academy.

The President announced his intention to appoint Eugene R. Lutz as a member of the Board of Visitors to the U.S. Merchant Marine Academy.

The President announced his intention to appoint Steve H. Hanke and Dale Ahlquist as members of the Board of Directors of the National Board for Education Sciences.

The President announced his intention to appoint Thomas E. Dans and Crawford Patkotak as members of the Arctic Research Commission.

The President announced his intention to appoint Robert B. Bowes as a member of the Community Development Advisory Board.

The President announced his intention to appoint Garrick Davis as a member of the Board of Trustees of the American Folklife Center.

The President announced his intention to appoint Yesli Vega as a member of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint Marcia Lee Kelly as a member of the Committee for the Preservation of the White House.

The President announced his intention to appoint Brian H. Hook as a member of the Board of Trustees of the Woodrow Wilson International Center for Scholars in the Smithsonian Institution.

The President announced his intention to appoint Ray W. Washburne as a member of the National Security Education Board.

The President announced his intention to appoint David R. Legates as a member of the President's Committee on the National Medal of Science.

The President announced the resignation of Director of Strategic Communications Alyssa Farah.

December 4

In the morning, the President posted a message of thanks to Director of Strategic Communications Alyssa Farah, who announced her resignation on December 3.

The White House announced that the President will award the Presidential Medal of Freedom to former Olympic wrestler Danny M. Gable on December 7.

December 5

In the morning, the President had a telephone conversation with Gov. Brian P. Kemp of Georgia.

In the afternoon, the President posted to his personal Twitter feed well wishes to his personal attorney Rudolph W. Giuliani, who had tested positive for the novel coronavirus. Later, he and Mrs. Trump traveled to Valdosta, GA, arriving in the evening. Republican National Committee Chairwoman Ronna McDaniel, Donald J. Trump Presidential campaign senior adviser Jason Miller, and Rep. Louis B. Gohmert, Jr., accompanied them.

In the evening, at the Valdosta Regional Airport, the President delivered remarks at a Republican National Committee victory rally for Georgia Republican senatorial candidates Sens. David A. Perdue, Jr., and Kelly L. Loeffler. Later, he and Mrs. Trump returned to Washington, DC.

December 7

In the morning, the President had a telephone conversation with his personal attorney, Rudolph W. Giuliani, who was recovering from the novel coronavirus in the hospital.

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch.

December 8

In the afternoon, the President posted to his personal Twitter feed his congratulations to former National Security Adviser Michael T. Flynn, whose criminal case for lying to the Federal Bureau of Investigation, was dismissed by Judge Emmet G. Sullivan of the U.S. District Court for the District of Columbia following the President's November 25 pardon.

The President announced his intention to appoint the following individuals as members of the Board of Trustees of the John F. Kennedy Center for the Performing Arts: Elaine L. Chao; Lynn Friess; Douglas Manchester; Hannah F. Buchan; and Catherine B. Reynolds.

The President announced his intention to appoint Andrew G. Biggs, Betty A. Rosa, and John E. Nixon as members of the Financial Oversight and Management Board for Puerto Rico.

The President announced his intention to appoint the following individuals as members of the Community Development Advisory Board: Mike Sanders; Christopher C. Papagianis; J. Steven Grist; and James H. Herbert II.

The President announced his intention to appoint Kellyanne E. Conway as a member of the Board of Visitors to the U.S. Air Force Academy.

The President announced his intention to appoint Douglas Macgregor as a member of the Board of Visitors to the U.S. Military Academy.

The President announced his intention to appoint Chang Oh Turkmani, Elizabeth M. Fago, Jack T. Evjy as members of the National Cancer Advisory Board.

The President announced his intention to appoint Lisa Cutone, Marina A. DeWit, and Larry Schweikart as members of the Board of Directors of the National Board for Education Sciences.

The President announced his intention to appoint Matthew A. Schlapp as a member of the Library of Congress Trust Fund Board.

The President announced his intention to appoint Andrew Kloster as a member of the Council of the Administrative Conference of the United States.

The President announced his intention to appoint Jared Smith as a member of the U.S. Holocaust Memorial Council.

The President announced his intention to appoint William Ruger as a member of the J. William Fulbright Foreign Scholarship Board.

The President announced his intention to appoint Jonathan Bronitsky as a member of the National Historical Publications and Records Commission.

The President announced his intention to appoint David Kennedy as member of the Arctic Research Commission.

December 9

The President announced his intention to nominate Terrence M. Andrews to be a judge on the U.S. Court of Federal Claims.

The President declared a major disaster in Texas and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Laura from August 23 through 27.

December 10

In the morning, the President had a telephone conversation with King Mohammed VI of Morocco to discuss Morocco-U.S. relations, reaffirm U.S. support for Morocco's autonomy proposal as the only basis for a just and lasting solution to the dispute over the Western Sahara territory between Morocco and the region's indigenous Saharawi people, led by the pro-independence Polisario Front, announce U.S. recognition of Moroccan sovereignty over the contested territory, acknowledge the resumption of full diplomatic relations between Israel and Morocco, and review cooperation efforts to contain and combat the coronavirus pandemic. He also announced on his personal Twitter feed that he had signed a proclamation recognizing the sovereignty of Morocco over the Western Sahara region; and that Morocco and Israel had agreed to resume full diplomatic relations and expand economic and cultural cooperation to advance regional stability.

In the afternoon, in the Cabinet Room, the President had lunch with State attorneys general.

In the evening, in the Grand Foyer, the President delivered remarks at the Congressional Ball.

The President announced his intention to nominate Daniel Z. Epstein to be Chairman of the Administrative Conference of the United States.

The President announced his intention to appoint John Yoo, Michael Anton, and Michael Faulkender as members of the Board of Directors of the National Board for Education Sciences.

The President announced his intention to appoint the following individuals as members of the President's Committee for People With Intellectual Disabilities: Sherie Kainz Ibarra; Alice Olsen; Bethany A. Kozma; and James Kernochan.

The President announced his intention to appoint Julia Nesheiwat as a member of the Arctic Research Commission.

The President announced his intention to appoint Brian T. Allen as a member of the National Museum and Library Services Board.

The President declared a major disaster in Alabama and ordered Federal aid to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Zeta on October 28 and 29.

December 11

In the evening, the President posted to his personal Twitter feed a prerecorded video announcing the Food and Drug Administration's approval of the Pfizer-BioNTech vaccine for the novel coronavirus and thanking the researchers, developers, doctors, and technicians who collaborated on the fast-tracked development process.

The President announced his intention to appoint Mariano Rivera, Misty May-Treanor, and Herschel J. Walker as members of the President's Council on Sports, Fitness, and Nutrition and, upon appointment, designate them Cochairs.

The President announced his intention to appoint the following individuals as members of the President's Council on Sports, Fitness, and Nutrition: William S. Belichick; Johnny D. Damon; Nan Hayworth; Natalie Gulbis; Kyle F. Snyder; Julie Teer; Brenda Larsen Becker; Mehmet Oz; Amy Bockerstette; Robert C. Wilkins; Trevor J. Drinkwater; Shauna Rohbock; Chris Tisi; Jake Olson; Linda Yaccarino; Urban Meyer; Troy Vincent; Jennifer Pharr Davis; Scott Turner; Colby Covington; Mary Owen; Jorge Masvidal; Robert Goldman; Matthew Hesse; Ashlee Lundvall; and Samuel J. Worthington, Jr.

The President declared a major disaster in New Jersey and ordered Federal assistance to supplement State and local recovery efforts in the areas affected by Tropical Storm Isaias on August 4.

December 12

In the afternoon, while en route to Joint Base Andrews, MD, aboard Marine One, the President viewed a crowd of supporters gathered at Freedom Plaza for a "Stop the Steal March" in Washington, DC. Then, he traveled to West Point, NY. Debbie Meadows, wife of White House Chief of Staff Mark R. Meadows, Director of National Intelligence John L. Ratcliffe, and Department of Defense Chief of Staff Kash Patel accompanied him. Later, at the Michie Stadium, he participated in the coin toss on the field and attended a portion of the football game between the U.S. Naval Academy and U.S. Military Academy, watching first from the Army side, then joining the Navy side in the second quarter. Chairman of the Joint Chiefs of Staff Gen. Mark A. Milley, USA, and Acting Secretary of Defense Christopher C. Miller also attended. While at the stadium, he interview with Brian Kilmeade for Fox News Radio's "The Brian Kilmeade Show" for later broadcast.

Later, he returned to Washington, DC, arriving in the evening.

December 13

In the morning, the President traveled to Trump National Golf Club, Washington, D.C., in Potomac Falls, VA.

In the afternoon, the President returned to Washington, DC.

The President announced the following individuals as members of the Presidential delegation to attend the commemoration of the 60th anniversary of the signing of the Organisation for Economic Co-operation and Development (OECD) Convention in Paris, France, on December 14: Robert C. O'Brien (head of delegation); and Christopher P. Liddell.

December 14

In the afternoon, in the Private Dining Room, the President and Vice President Michael R. Pence had lunch. Later, in the Oval Office, the President signed an Executive order on increasing economic and geographic mobility.

Later in the afternoon, the President met with Attorney General William P. Barr. Later, he announced on his personal Twitter feed Attorney General Barr's departure ahead of the Christmas holiday and the designation of Deputy Attorney General Jeffrey A. Rosen as Acting Attorney General and Principal Associate Deputy Attorney General Richard P. Donoghue as Acting Deputy Attorney General.

During the day, the President met with Gov. Kristi L. Noem of South Dakota.

The President announced his intention to nominate Roy A. Bernardi to be a Governor of the U.S. Postal Service.

The President announced his intention to appoint Siri Terjesen as a member of the Board of Directors of the National Board for Education Sciences.

The President announced his intention to appoint Max Miller and Michael S. Glassner as members of the U.S. Holocaust Memorial Council.

The President announced his intention to appoint Adam Telle and Paul-Noel Chretien as members of the Public Interest Declassification Board.

The President announced his intention to appoint Paul E. Dans as a member of the National Capital Planning Commission and, upon appointment, designate him Chairman.

The President announced his intention to appoint Anthony J. Tata as a member of the Board of Visitors to the U.S. Merchant Marine Academy.

The President announced his intention to appoint Bryan Lanza and Eve Nunez as members of the President's Advisory Commission on Hispanic Prosperity.

The President announced his intention to appoint Antonio L. Medina Comas as a member of the Financial Oversight and Management Board for Puerto Rico.

December 16

In the morning, in the Cabinet Room, the President had a Cabinet meeting.

The President announced his intention to appoint Andrew H. Giuliani, Nicholas F. Luna, and Mitch Webber as members of the U.S. Holocaust Memorial Council.

The President announced his intention to appoint Julie T. Radford as a member of the Community Development Advisory Board.

The President announced his intention to appoint Adam Candeub, James O'Neill, and Kristan King Nevins as members of the Board of Directors of the National Board for Education Sciences.

The President announced his intention to appoint Gibson Worsham as a member of the National Capital Planning Commission.

The President announced his intention to appoint Anna Cristina "Rickie" Niceta as a member of the Advisory Council on Historic Preservation.

The President announced his intention to appoint Suzanna Sexton, Jeannie Leuma, and Teri Geston as members of the President's Committee for People With Intellectual Disabilities.

The President announced his intention to appoint Munir Kazmir and David D'Arcangelo as members of the National Council on Disability.

December 17

In the afternoon, in the Oval Office, the President and Mrs. Trump participated in a signing ceremony for H.R. 473, Authorizing a Women's Suffrage Monument in Our Nation's Capital.

During the day, the President had a telephone conversation with King Salman bin Abd al-Aziz Al Saud of Saudi Arabia to discuss regional security and key bilateral issues, thank King Salman for his leadership, and express optimism that further negotiations would resolve the ongoing diplomatic rift with other Gulf countries. He also has a telephone conversation with President Emmanuel Macron of France to wish him a speedy recovery following his diagnosis with the novel coronavirus and quick return to his full duties and extend his best wishes for a merry Christmas to President Macron, his family, and the people of France.

December 18

In the afternoon, in the Oval Office, the President met with Acting Secretary of Defense Christopher C. Miller.

In the evening, in the Oval Office, the President met with former campaign attorney Sidney Powell and former National Security Adviser Michael T. Flynn. White House Chief of Staff Mark R. Meadows, Counsel Pat A. Cipollone, Staff Secretary Derek S. Lyons, Senior Adviser Eric Herschmann, and Patrick Byrne, former chief executive officer of Overstock.com, also attended, with the President's personal attorney Rudolph W. Giuliani joining by telephone.

During the day, the President had a telephone conversation with Crown Prince Mohammed bin Zayed Al Nahayyan of Abu Dhabi, Deputy Supreme Commander of the Armed Forces of the United Arab Emirates, to congratulate the Crown Prince on U.A.E.'s progress in implementing the Abraham Accords peace agreement with Israel, discuss bilateral security issues and ways to work collaboratively on future initiatives, and highlight the progress the two countries have made to defeat the coronavirus and reopen their economies.

The President announced his intention to appoint Larry Arnst as a member of the 1776 Commission and, upon appointment, designate him Chair.

The President announced his intention to appoint Carol M. Swain as a member of the 1776 Commission and, upon appointment, designate her Vice Chair.

The President announced his intention to appoint the following individuals as members of the 1776 Commission: Brooke L. Rollins; Vincent M. Haley; Victor D. Hanson; D. Philip Bryant; Mike Gonzalez; John Gibbs; Scott McNealy; Gay Hart Gaines; Ned Ryun; Charles Kirk; Peter N. Kirsanow; Charles R. Kesler; Thomas K. Lindsay; Jerry C. Davis; Michael Farris; and Bob McEwen.

December 19

In the morning, the President posted to his personal Twitter feed his congratulations to the U.S. Space Force on the occasion of the first anniversary of its establishment.

December 20

The White House announced that the President will travel to West Palm Beach, FL, on December 23.

December 21

In the afternoon, in the Oval Office, the President met with Reps. Morris J. Brooks, Jr., Matthew L. Gaetz II, Louis B. Gohmert, Jr., Andrew S. Biggs, James D. Jordan, Jody B. Hice, and other Members of Congress and Representative-elect Marjorie Taylor Greene. The President's attorney Rudolph W. Giuliani also attended.

The President declared a major disaster in Oklahoma and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by a severe winter storm from October 26 through 29.

December 22

In the evening, the President posted to his personal Twitter and Facebook feeds separate videos of prerecorded remarks outlining his concerns with the omnibus appropriations and coronavirus relief legislation that passed in the House of Representatives and Senate on December 21; and discussing his claims of widespread fraud in the Presidential election and his campaign's ongoing litigation to challenge the results.

During the day, the President had a telephone conversation with Prime Minister Nguyen Xuan Phuc of Vietnam to acknowledge the 25th anniversary of diplomatic relations, agreeing that the U.S.-Vietnam comprehensive partnership is stronger than ever, and discuss the U.S. trade deficit with Vietnam, with President Trump urging Prime Minister Phuc to take steps to ensure fair and reciprocal trade.

The President announced his intention to appoint Pamela J. Bondi, Edward McMullen, Jr., and Paolo Zampolli as members of the Board of Trustees of the John F. Kennedy Center for the Performing Arts.

The President announced his intention to appoint Hope C. Hicks, Derek S. Lyons, and Amy Hanson Swonger as members of the J. William Fulbright Foreign Scholarship Board.

The President announced his intention to appoint Richard A. Grenell, Martin Oliner, and Susan Levine as members of the U.S. Holocaust Memorial Council.

The President announced his intention to appoint Timothy A. Pataki as a member of the Board of Trustees of the Woodrow Wilson International Center for Scholars in the Smithsonian Institution.

The President announced his intention to appoint Stephanie A. Grisham and Jeremy Carl as members of the Board of Directors of the National Board for Education Sciences.

The President announced his intention to appoint Russell T. Vought as a member of the Board of Visitors to the U.S. Naval Academy.

The President announced his intention to appoint Alexander B. Gray as a member of the Board of Visitors to the U.S. Coast Guard Academy.

The President announced his intention to appoint Francis J. Brooke, Jr., as a member of the Board of Visitors to the U.S. Merchant Marine Academy.

The President announced his intention to appoint the following individuals as members of the Commission of Fine Arts: Steven W. Spandle; Chas Fagan; Rodney M. Cook, Jr.; and Perry Guillot.

The President announced his intention to appoint Ezra Cohen as a member of the Public Interest Declassification Board and, upon appointment, designate him Chairperson.

The President announced his intention to appoint Julie Strauss as a member of the President's Advisory 1776 Commission.

The President announced his intention to appoint Peter Lamelas as a member of the Medal of Valor Review Board.

The President announced his intention to appoint Gregory Smith as the U.S. Commissioner of the Upper Colorado River Commission.

The President announced his intention to appoint the following individuals as members of the President's Committee for People With Intellectual Disabilities: Buffie Anderson; Kurt A. Kondrich; Kristin Yodock; and Marcus D. Bachmann.

The President announced his intention to appoint Norma Thompson and Jennie Stapp as members of the National Museum and Library Services Board.

The President announced his intention to appoint Guy Pinkman, Lynn Franzoi, and Preston Crabill as members of the Advisory Committee to the Pension Benefit Guaranty Corporation.

The President announced his intention to appoint Grady Judd, Michael J. Gableman, and Von L. Best as members of the Coordinating Council on Juvenile Justice and Delinquency Prevention.

The President announced his intention to appoint Rachel Fulton Brown as a member of the Cultural Property Advisory Committee.

The President announced his intention to appoint Jenni Sue Jessen, Kwami P. Adoboe-Herrera, and Katherine McGibbon as members of the U.S. Advisory Council on Human Trafficking.

The President announced his intention to appoint Ethan Baker as a Commissioner of the U.S. Section on the Great Lakes Fishery Commission.

The President announced his intention to appoint Carrie Castille as Director of the National Institute of Food and Agriculture.

The President announced his intention to appoint Juan Carlos Benítez as a member of the President's Export Council.

December 23

In the afternoon, the President and Mrs. Trump traveled to Palm Beach, FL, arriving in the evening.

In the evening, the President and Mrs. Trump traveled to the Mar-a-Lago Club, where, at their private residence, they remained overnight.

During the day, the President had a telephone conversation with House Majority Leader Kevin O. McCarthy. He also had a telephone conversation with the investigations chief for the Georgia secretary of state's office to discuss the 2020 Presidential election results in Georgia.

December 24

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight. He also posted to his personal Twitter feed a video of prerecorded remarks by him and Mrs. Trump wishing Americans a merry Christmas and thanking them for their hard work and perseverance throughout the coronavirus pandemic.

December 25

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL, where he had several meetings and calls.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

During the day, the President was briefed on the vehicle explosion in Nashville, TN, and received regular updates throughout the day. He also had a telephone conversation with Sen. David A. Perdue, Jr., to discuss coronavirus relief and economic stimulus legislation.

Also during the day, the President met with Sen. Lindsey O. Graham to discuss coronavirus relief and economic stimulus legislation. He also participated in a video conference with deployed U.S. servicemembers to thank them for their service and wish them a merry Christmas.

December 26

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL, where he had several meetings and calls.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

December 27

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL.

In the evening, the President signed H.R. 133, the Consolidated Appropriations Act, 2021. Then, he traveled to the Trump International Golf Club in West Palm Beach. Later, he returned to his private residence at the Mar-a-Lago Club in Palm Beach, where he remained overnight.

During the day, the President had a telephone conversation with Gov. William B. Lee of Tennessee to discuss the vehicle explosion in Nashville, TN, on December 25 and offer Federal assistance.

The White House announced that the President will travel to Georgia on January 4, 2021.

The President announced the designation of the following individuals as members of a Presidential delegation to attend the Inauguration of Roch Marc Christian Kaboré as President of Burkina Faso on December 28 in Ouagadougou, Burkina Faso: J. Peter Pham (head of delegation); and Sandra E. Clark.

December 28

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

December 29

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

December 30

In the morning, the President traveled to the Trump International Golf Club in West Palm Beach, FL.

In the afternoon, the President returned to his private residence at the Mar-a-Lago Club in Palm Beach, FL, where he remained overnight.

December 31

In the morning, the President and Mrs. Trump returned to Washington, DC, arriving in the afternoon.

In the afternoon, the President posted to his personal Twitter feed a video of prerecorded remarks highlighting his administration's accomplishments throughout the year, including the mobilization required for the Federal coronavirus response, economic stimulus efforts, and expedited vaccine development.

The President declared a major disaster in Mississippi and ordered Federal assistance to supplement State, Tribal, and local recovery efforts in the areas affected by Hurricane Zeta on October 28 and 29.

Names: Abbott, Gregory W.; Abdallah bin Zayid Al Nuhayyan; Abdo Benítez, Mario; Abdullah II, King; Abdullatif bin Rashid Alzayani; Abe, Shinzo; Abend, Jason; Abinader Corona, Luis Adolfo; Abiy Ahmed; Abiy Ahmed Ali; Ackerman, Ernesto; Adamczyk, Darius; Adams, Cindy; Adams, Jerome M.; Adams, Nick; Adoboe-Herrera, Kwami P.; Ahlquist, Dale; Albin, Rick; Aliyev, Ilham; Allen, Brian T.; Allman, Jan; Alpert, Neil; Alvarez, Maximo; Amir Sabah al-Ahmad al-Jabir al-Sabah, Amir; Amodei, Mark E.; Anderson, Buffie; Anderson, James H.; Anderson, Philip; Andrews, Terrence M.; Añez Chavez, Jeanine; Anton, Michael; Aoun, Michel; Applbaum, Isaac; Aquirre, Lourdes; Arbery, Ahmaud; Arce Catacora, Luis; Arguelles, James P.; Arias-Marxuach, Raúl M.; Arison, Micky; Arn, Larry; Arreaga, Luis E.; Arrington, Jodey C.; Arroyo, Raymond; Atchley, Charles E., Jr.; Atkinson, Sharyl; Atlas, Scott W.; Autry, Greg; Azar, Alex M., II; Azevêdo, Roberto; Babin, Brian; Babu, Sudarsanam; Bachmann, Marcus D.; Bacon, Donald J.; Bailey, Irving W., II; Baker, Ethan; Baker, Peter; Balderson, W. Troy; Ballard, Brian D.; Banks, James E.; Baradar, Abdul Ghani; Barloon, Joseph L.; Barr, Andrew; Barr, William P.; Barra, Mary T.; Barrett, Amy Coney; Barrett, Jesse; Barrett, Tom; Barsa, John; Bartholomew, Archbishop; Bartiromo, Maria; Bauer, André; Bayardelle, Cristina; Beachy, Roger; Beasley, Richard; Beaton, Benjamin J.; Beattie, Darren J.; Beck, Nancy B.; Becker, Brenda Larsen; Beckmann, Frank; Belichick, William S.; Bender, Michael C.; Benevento, Douglas; Benítez, Juan Carlos; Bennett, Lynda; Benson, Charles; Bentz, Cliff; Berman, Ilan; Bernardi, Roy A.; Bernhard, David L.; Bernhardt, David L.; Bernstein, Robin S.; Beshear, Andy; Best, Von L.; Beth, David G.; Bethel, Erik P.; Bevan, Melanie J.; Bice, Stephanie; Biden, Joseph R., Jr.; Biggs, Andrew G.; Biggs, Andrew S.; Bigley, Sean M.; Billingslea, Marshall; Billingslea, Marshall; Bix, Deborah L.; Bishop, J. Daniel; Bitzer, Marc; Blackburn, Marsha Wedgeworth; Blackstone, C. Kevin; Blair, Robert; Blake, Jacob, Jr.; Bledsoe, Steven; Bockerstette, Amy; Boebert, Lauren; Boehler, Adam; Boehler, Adam S.; Bognet, Jim; Bolling, Eric; Bolsonaro, Jair Messias; Bolton, John R.; Bondi, Pamela J.; Bongino, Dan; Bongino, Dan"; Boom, Claria Horn; Bossie, David N.; Boulud, Daniel; Bourla, Albert; Bowden, Ebony; Bowdich, David L.; Bowers, Mary Helen; Bowes, Robert B.; Boyer, David; Boyum, Tim; Bradway, Robert A.; Brady, Kevin P.; Braithwaite, Kenneth J.; Bramnick, Mario; Bremer, Louis W.; Brewer, Jack; Bridenstine, James F.; Brody, David; Bronitsky, Jonathan; Brooke, Francis J., Jr.; Brooks, Brian P.; Brooks, Morris J. "Mo," Jr.; Brooks, Morris J., Jr.; Brooks, Rayshard; Broussard, Shana M.; Brown, Charles Q., Jr.; Brown, Peter J.; Brown, Rachel Fulton; Bryant, D. Philip; Bryant, Gianna M.O.; Bryant, Kobe; Bryant, Vanessa; Buchan, Hannah F.; Buck, Kenneth R.; Buhari, Muhammadu; Bukele

Ortez, Nayib Armando; Burgess, Michael C.; Burgum, Douglas J.; Burke, Julie; Burkhalter, J. Mark; Burman, Blake; Burrier, Edward A.; Bybee, Stewart; Bynum, G.T.; Byrne, Patrick; Cabana, Robert D.; Cain, Dean; Cain, Gloria Etchison; Cain, Vincent; Calabrese, J. Philip; Calhoun, David L.; Cammack, Kat; Campana, Gino D.; Campos-Duffy, Rachel; Candelaria, Lorenzo; Candeub, Adam; Cannon, Aileen M.; Cantanzara, John; Capito, Shelley Moore; Carl, Jeremy; Carl, Jerry; Carl, Robert S., Jr.; Carpenter, Linda; Carpenter, Scott; Carr, Howie; Carranza, Jovita; Carroll, James W., Jr.; Carson, Benjamin S., Sr.; Carson, Marlene; Carstens, Roger D.; Carter, Dwayne M. "Lil' Wayne"; Carter, Earl L. "Buddy"; Carter, John R.; Cass, Ronald A.; Cassidy, William M.; Castellani, Robert; Castille, Carrie; Cawthorn, D. Madison; Cawthorn, Madison; Cenzone, Maria Teresa B.; Chao, Elaine L.; Chao, Elaine L. ; Chase, Jo-Ann; Chatfield, Lee; Chera, Frieda; Chera, Stanley; Chretien, Paul-Noel; Christie, Christopher J.; Christie, Mark C.; Chung Eui-yong; Cipollone, Pat A.; Clark, Justin; Clark, Justin R.; Clark, Sandra E.; Claver-Carone, Mauricio; Clayton, Walter J. "Jay," III; Clements, Allison; Clyde, Andrew; Coale, John; Coates, Victoria; Coelho da Silva, Isilio Antonio de Fatima; Coglianesi, Vince; Cohen, Ezra; Cole, Thomas J.; Collins, Douglas A.; Collins, Genevieve; Comer, James R.; Comerford Todd, Kate; Conklin, Lee; Connery, Joyce L.; Connery, Sean; Connolly, Joan Breton; Conte, Giuseppe; Conway, Kellyanne E.; Cook, Charles W., Jr.; Cook, Rodney M., Jr.; Cook, Timothy D.; Cooksey, Sean J.; Cooper, Roy A., III; Cornyn, John, III; Cortes, Steve; Cortez, Daniel P.; Cortizo Cohen, Laurentino; Covington, Colby; Crabill, Preston; Crabtree, David; Crafts, Dale; Creighton, Robert J.; Crenshaw, Caroline A.; Crouse, Toby; Cruz, R. Edward "Ted"; Crytzer, Katherine A.; Cuomo, Andrew M.; Curtis, John R.; Cushman, Jackie Gingrich; Cutone, Lisa; Daines, Steven D.; Damon, Johnny D.; Dane, Scott; Daniels, Charlie; Daniels, Hacer; Dans, Paul E.; Dans, Thomas E.; D'Arcangelo, David; Datoc, Christian; Dauster, William G.; Davidson, Warren E.; Davis, Brian S.; Davis, Garrick; Davis, Jennifer Pharr; Davis, Jerry C.; Dawson, Joseph; Dayton, Keith W.; de Blasio, Bill; De Mello, Andrew A.; DeBartolo, Edward, Jr.; Decker, Jon; Deere, Judd P.; Deming, J.D.; Dershowitz, Alan M.; DeSantis, Casey; DeSantis, Ronald D.; DesJarlais, Scott E.; Deste, Dario; DeVos, Elisabeth Prince; DeVos, Pamella; DeWine, Frances; DeWine, Mike; DeWit, Marina A.; Di Stefano, Lorenzo; Diaz-Balart, Jose; Díaz-Balart, Mario R.; Dickerson, Allen; Dickey, Jennifer B.; Dietz, Thompson M.; diGenova, Joseph; Dobbs, Lou; Dolan, Timothy M.; Domenech, Ben; Dominguez, Aaron; Donalds, Byron; Donlon, Joe; Donoghue, Richard P.; Donovan, Matthew; Doocey, Sean; Doocy, Peter; Doocy, Steve; Dorn, Ann Marie; Dorn, David; Douek, Joseph; Douglass, William A.; Dowd, Roddey, Jr.; Doyle, Emma K.; Drinkwater, Trevor J.; Droze, Rachel; Ducey, Douglas A.; Duda, Andrzej; Duehring, Craig; Duffy, Sean P.; Dugan, David W.; Duque Marquez, Iván; Duterte, Rodrigo; Earhardt, Ainsely; Earhardt, Ainsley; Ecker, Jeffrey; Edwards, John Bel; Ehrlich, Kendel S.; Elder, Laurence A.; Elizabeth II, Queen; Elliot, Richard; Ellis, Jenna; Elsis, Abdelfattah Said; Emmer, Thomas E., Jr.; Enders, Erica; Enos, Paul; Enzi, Michael B.; Epstein, Daniel Z.; Erck, Stanley; Erdogan, Recep Tayyip; Ernst, Joni K.; Erwin, Harry C., III; Esper, Leah; Esper, Mark T.; Eshaki, Erik; Evans, Jon; Evers, Anthony S.; Evers, Charles; Evjy, Jack T.; Fagan, Chas; Fago, Elizabeth M.; Fairbaugh, Dianne; Farah, Alyssa; Farbaniec, Donata; Fargo, Thomas; Farley, Chele; Farris, Michael; Fauci, Anthony S.; Faulkender, Michael; Faulkner, Harris; Favre, Brett; Federici, Fred J., III; Feenstra, Randy; Fehrer, Douglas G.; Feinberg, Sarah E.; Felipe VI, King; Felzkowski, Mary; Finkel, Michael; Finley, John; Fischbach, Michelle; Fischer, Jennifer M.; Fisher, Julie D.; Fitton, Thomas; Fitzgerald, Scott; Flaum, Loren R.; Fleming, John C.; Floyd, George; Flynn, Michael T.; Fogarty, Morgan; Fogel, David L.; Ford, William C., Jr.; Fortenberry, Jeffrey L.; Foux, Virginia A.; France, Brian; Franklin, Jentezen; Franklin, Scott; Franzoi, Lynn; Freitas, Nick; Frey, John H.; Friess, Lynn; Fuentes, Jose; Fulcher, Russell M.; Gable, Danny M.; Gableman, Michael J.; Gaetz, Matthew L., II; Gaines, Gay Hart; Gallagher, Mickie, III; Gallo, Melanie; Gantz, Benny; Garcia, Casandra L.; Garcia, Chris; Garcia, Mike; Gardner, Cory S.; Gatena, Steven; Gaynor, Peter T.; Gelsinger, Patrick; Genisot, Steve; George, Kenneth S.; George, Phyllis; Geston, Teri; Ghani Ahmadzai, Ashraf; Giammattei Falla, Alejandro Eduardo;

Gianforte, Gregory R.; Gibbs, John; Gibson, Donald; Gidley, J. Hogan; Gil, Dario; Gilchrist, Stephen; Gillis, William J.; Ginsburg, Ruth Bader; Giroir, Brett P.; Giuffra, Joyce Campbell; Giuliani, Andrew; Giuliani, Andrew H.; Giuliani, Rudolph W.; Glassner, Michael S.; Gleason, Elizabeth; Gohmert, Louis B., Jr.; Goldman, Robert; Goldstein, Mendel; González de Moreno, Rocio; Gonzalez, Hector; Gonzalez, Miguel; Gonzalez, Mike; Gonzalez, Ricardo; Gonzalez, Tony; González-Colón, Jennifer A.; Good, Bob; Gooden, Lance; Goodie, Sharon; Gorka, Sebastian L.; Gosar, Paul A.; Gottlieb, Scott; Goulet, Paul; Grabowski-Mitsotakis, Marevea; Graham, Jack; Graham, Lindsey O.; Graham, W. Franklin, III; Granger, Kay M.; Graves, Samuel B., Jr.; Gray, Alexander B.; Greene, Marjorie Taylor; Grégoire-Trudeau, Sophie; Gregory, Holly; Grenell, Richard A.; Grisham, Stephanie A.; Grist, J. Steven; Grogan, Joseph J.; Guaidó Márquez, Juan Gerardo; Guest, Michael P.; Guevara, Andi; Guilfoyle, Kimberly; Guillot, Perry; Gulbis, Natalie; Guthrie, S. Brett; Guthrie, Savannah; Gutiérrez Boronat, Orlando; Gutierrez, Javier J.; Hagan, Christina; Hagedorn, James L.; Hagerty, William F., IV; Hahn, Stephen M.; Hail, Michael W.; Haines, Zachary T.; Haitham bin Tariq al Said, Sultan; Haley, Vincent M.; Hall, Tynice N.; Hamad bin Isa Al Khalifa, King; Hammond, Tony; Handel, Karen; Hanke, Steve H.; Hannity, Sean; Hansell, Bradley; Hanson, Christopher T.; Hanson, Victor D.; Hardy, Alexander; Hardy, Liam P.; Hargan, Eric D.; Harleth, Timothy; Harris, Andrew P.; Harris, R.J.; Harrison, Jon; Harshbarger, Diana; Hart, Jessica E.; Hartzler, Vicky J.; Harwell, Beth; Haslam, William E.; Hassett, Kevin A.; Haupt, Ray A.; Hauptman, Kyle; Hauser, Tom; Haynes, Leonard L., III; Hayworth, Nan; Heck, Gary B.; Hegseth, Pete; Hemmer, Bill; Henderson, Katherine C.; Hendricks, Mark C.; Herbert, James H., II; Herdman, Justin E.; Herman, Jim; Hern, Kevin; Hernández Alvarado, Juan Orlando; Hernandez, Anthony; Herrell, Yvette; Herridge, Catherine; Herschmann, Eric; Herschmann, Eric D.; Hesse Matthew; Hetherington, Barron L.; Hewitt, Hugh; Hewson, Marillyn A.; Hice, Jody B.; Hicks, Hope C.; Higgins, Melanie Harris; Hiler, Jonathan D.; Hilton, Steve; Hinojosa, Brissa; Hinson, Ashley; Hipwell, Andrea; Hocker, Julie E.; Hodges, Joshua; Holland, Steve A.; Holtz, Lou; Holtz, Louis L.; Hook, Brian H.; Hook, John; Horne, Timothy O.; Hoti, Avdullah; Hovakimian, Patrick; Howard, Henry B.; Hrouda, James "Chris"; Huckabee, Mike; Hudson, Henry E.; Hudson, Richard L., Jr.; Huff, Daniel; Huff, Melvyn E.; Huffard, John C.; Hunt, Rick; Hunt, Wesley; Husted, Jon A.; Hutchinson, W. Asa, II; Hutchison, Cassidy; Hwang Hye-kyung; Ibarra, Sherie Kainz; Ingersoll, Geoff; Ingraham, Laura; Inhofe, James M.; Inslee, Jay R.; Iohannis, Klaus; Isenstadt, Alex; Issa, Darrell E.; Jack, Brian; Jackson, Alan; Jackson, Jessica; Jackson, Ronny L.; Jacobs, Chris; James, Albert R.; Jarbou, Hala Y.; Jasien, William S.; Jefferson, Marion; Jeffress, Robert J., Jr.; Jessen, Jenni Sue; Jimenez, Carlos; Johnson, Alice Marie; Johnson, Boris; Johnson, Bradley P.; Johnson, Dustin; Johnson, Dustin M.; Johnson, J. Michael; Johnson, John C.; Johnson, Kristi Haskins; Johnson, Lacy; Johnson, Ronald H.; Johnson, William L.; Johnston, Iain D.; Jones, Bobbie; Jones, Omar; Jones, Omar J., IV; Jordan, James D.; Joyce, David P.; Joyce, Jack; Joyce, John P.; Judd, Grady; Junge, Paul; Juster, Kenneth I.; Justice, Department of : Marshals Service, U.S.; Justice, James C., II; Kaboré, Roch Marc Christian; Kadhimi, Mustafa al-; Kagame, Paul; Kamsickas, James K.; Kan, Derek; Kane, Mansour; Kaplan, Jonah; Kaplan, Marvin; Kardashian-West, Kim; Kareem, Jordan; Kazmir, Munr; Keane, Jack; Kee, Randy "Church"; Keller, Frederick B.; Keller, Thomas; Kellogg, J. Keith, Jr.; Kelly, Daniel; Kelly, George J. "Mike," Jr.; Kelly, Greg; Kelly, Marcia Lee; Kemp, Brian P.; Kenna, Lisa S.; Kennedy, David; Kenyatta, Uhuru; Keppler, Jim; Kernen, Joe; Kernochan, James; Kesler, Charles R.; Khalid bin Ahmad bin Muhammad Al Khalifa; Khalid bin Salman bin Abd al-Aziz Al Saud; Khan, Imran; Khatibi, Nikan; Kierscht, Cynthia; Kilmeade, Briam; Kilmeade, Brian; King, Christine; King, Esther Joy; King, Kristopher B.; Kirk, Charles; Kirk, Charlie; Kirkland, William H., III; Kirsanow, Peter N.; Kirsch, Thomas L., II; Kistner, Tyler; Kitamura, Shigeru; Klacik, Kimberly; Kleinschmidt, Arthur; Kloster, Andrew; Knavs, Amalija; Knavs, Viktor; Knepp, James R., II; Kobach, Kris W.; Koch, Christina H.; Komatireddy, Saritha; Kondrich, Kurt A.; Koos, Chris; Korn, Jennifer S.; Kovind, Ram Nath; Kovind, Savita; Kozak, Michael G.; Kozma, Bethany A.; Krach, Keith J.; Kratsios, Michael;

Krebs, Christopher C.; Kreitz, Jon C.; Kubiatiowski, Stephen A.; Kudlow, Lawrence A.; Kushner, Jared C.; Kushner, Jared C.; Lacalle Pou, Luis Alberto; LaCour, Edmund G., Jr.; LaHood, Darin M.; Lake, Kari; Lamelas, Peter; Langone, Kenneth G.; Lanza, Bryan; Latos, Allison; LaTurner, Jake; Lau, Mary; Lauwers, Dan; Lavorgna, Joseph; Lawler, Andrew; Lawler, Andrew J.; Lawrence, Michael G.; Lawrence, Trevor; Leauma, Jeannie; Lee Soo-hyuck; Lee, William B.; Leen, Craig E.; Legates, David R.; Lengenfelder, Douglas R.; Lesko, Debra K.; Letizia, Queen; Levin, Mark; Levin, Mark R.; Levine, Susan; Lewandowski, Corey R.; Lewis, Jason; Lewis, John R.; Liddell, Christopher P.; Lightfoot, Lori E.; Lighthizer, Robert E.; Lilly, Jim; Limbaugh, Rush H., III; Lindgren, Kjell; Lindsay, Thomas K.; Link, Wendy; Lira, Matt; Little, Jamie; Litvak, Courtney; Liu He; Loeb, Abraham; Loeffler, Kelly; Loeffler, Kelly L.; Long, William H.; Loomer, Laura; López Obrador, Andrés Manuel; López Obrador, Andrés Manuel; Lucas, Andrea R.; Lucas, Frank D.; Ludwig, Brett H.; Luetkenmeyer, W. Blaine; Luna, Anna Paulina; Luna, Nicholas F.; Lundvall, Ashlee; Lurie, Greg; Lutz, Eugene R.; Lyons, Derek S.; Mace, Nancy; Macgregor, Douglas; Macron, Emmanuel; Maenza, Nadine; Maestas, Deborah; Maguire, Joseph; Mahoney, C.J.; Malcolm, John G.; Malkan, Matthew; Malliotakis, Nicole; Maloney, Jeanne Marie; Manchester, Douglas; Mandelker, Sigal; Mann, Nicole; Mann, Tracey; Marchant, Jim; Marchick, David; Marino Cabrera, Kevin; Marquez, Jesus; Marshall, Roger W.; Martin, Aaron; Masood, Suleman; Mastriano, Doug; Masvidal, Jorge; Mayer, Theresa; May-Treanor, Misty; McAleer, Phelim; McAllister, Ryan T.; McCance-Katz, Elinor; McCarthy, Kevin O.; McCarthy, Michael A.; McClain, Lisa; McClintock, Thomas M.; McConnell, A. Mitchell; McCormick, Rich; McCoy, Peter; McDaniel, Ronna; McElhinney, Ann; McEnany, Kayleigh; McEnny, Kayleigh; McEntee, John D.; McEwen, Bob; McFerran, Lauren McGarity; McGibbon, Katherine; McGregor, Connor; McHenry, Patrick T.; McIntosh, Brent; McKenna, Vicki; McMillon, C. Douglas; McMullen, Edward, Jr.; McNapp, John T., II; McNealy, Scott; McNeel, Taylor B.; Meadows, Debbie; Meadows, Mark R.; Medina Comas, Antonio L.; Meeson, Martin; Mehalshick, Andy; Menezes, Mark W.; Mercado, Victor G.; Merkel, Angela; Merriam, Jesse; Messner, Corky; Metaxas, Eric; Meuser, Daniel P.; Meyer, Urban; Micklos, Michael; Miller, Brian D.; Miller, Carol D.; Miller, Christopher; Miller, Christopher C.; Miller, Jason; Miller, Jeffrey; Miller, Mary; Miller, Max; Miller, Stephen; Miller, Tyreece L.; Miller-Meeks, Mariannette; Milley, Mark A.; Mills, Doug; Mills, Richard M., Jr.; Miskinis, Daniel G.; Mistele, Thomas M.; Mitsotakis, Kyriakos; Mizelle, Kathryn Kimball; Mnuchin, Steven T.; Moak, Jonathan; Modi, Narendra; Mohammed bin Zayed Al Nuhayyan of Abu Dhabi, Crown Prince; Mohammed bin Zayed Al Nuhayyan, Crown Prince; Mohammed VI, King; Monasco, Shon J.; Moon Jae-in; Mooney, Alexander X.; Moore, Barry; Moore, Johnnie; Moore, K. Michael; Moore, Katie; Moreno Garcés, Lenín; Moreno Garcés, Lenin; Morgan, Matthew E.; Morgan, Piers; Morrissey, Patrick J.; Morrison, Scott; Moss, Dianne; Mowers, Matt; Muhammad bin Salman bin Abd al-Aziz Al Saud, Crown Prince; Muhyiddin Yassin; Muir, David; Mukherjee, Pranab; Mullin, Markwayne; Mulvaney, John M. "Mick"; Munoz, Crystal; Murphy, Emily W.; Murphy, Philip D.; Murphy, Tammy; Murray, Kia; Musk, Elon R.; Myers-Powell, Brenda; Nadella, Satya; Nasir al-Muhammad al-Ahmad al-Sabah; Navarro, Peter K.; Negron, Judith; Negron, Steve; Nehls, Troy; Nelson, Steve; Nelson, Steven; Nemelka, Michael; Nesbit, Aric; Nesheiwat, Julia; Netanyahu, Benjamin; Netanyahu, Sara; Nethers, Dave; Nevins, Kristan King; Newberry, Dan; Newhouse, Daniel M.; Newman, Michael J.; Newman, Ryan; Newsom, Gavin C.; Newton, Michael; Nguyen, Danny Lam; Niceta, Anna Cristina "Rickie"; Nichter, Luke A.; Nixon, John E.; Noem, Kristi L.; Nogier, Max; Noland, Brian; Norman, Ralph W., Jr.; Nunez, Eve; Nygren, John; Obernolte, Jay; Oberweiss, Jim; O'Brien, Dan; O'Brien, Jay; O'Brien, Robert C.; O'Brien, Robert C.; O'Day, Daniel; O'Grady, Scott F.; O'Kelley, Kaley; Oliner, Martin; Olivencia, David; Olmem, Andrew; Olsen, Alice; Olson, Jake; O'Neill, James; O'Neill, Jim; Orban, Viktor; O'Reilly, Kevin; Orth, Katie; Ortiz, Alfredo; Otte, Jim; Owen, Mary; Owens, Burgess; Oz, Mehmet; Pack, Michael; Pai, Ajit V.; Palanthingal, Vinson X.; Palazzo, Steven M.; Pallotta, Frank; Palmer, Monica; Paloutzian, Dirk B.; Papagianis, Christopher C.; Parekh, Deven; Parker,

Basil; Parnell, Sean; Parscale, Brad; Parson, Michael L.; Pashinyan, Nikol; Pasi, Geeta; Passantino, Stefan C.; Pataki, Timothy A.; Patel, Kash; Patkotak, Crawford; Patterson, J. David; Paul, Randal H.; Paul, Randal S.; Pavlich, Katie; Paya Acevedo, Rosa Maria; Payne, Thomas P.; Pearce, Michele A.; Peña, Ramiro; Pence, Charlotte; Pence, Gregory J.; Pence, Karen; Pence, Michael R.; Pence, Michael R. ; Pendley, William P.; Perdue, David A., Jr.; Perdue, George E. "Sonny"; Perkins, David; Perry, Scott G.; Peterson, Justin M.; Pfluger, August; Pham, J. Peter; Philbin, Joy; Philbin, Regis; Phillips, Charisse; Phuc, Nguyen Xuan; Pinera Echenique, Sebastian; Pinkman, Guy; Pinto, Ashok; Pirro, Jeanine; Pirro, Jeanine Ferris; Pitcock, Joshua; Plankey, Sean; Player, Gary J.; Pletka, Danielle; Pluta, Richard; Polakowski, Lucas N.; Policastro, Jacqueline; Polis, Jared L.; Pollack, Hunter; Pompeo, Michael R.; Ponder, Jamie; Ponder, Jon D.; Popp, William W.; Porter, Randy; Portman, Robert J.; Portnoy, David; Porzecanski, Arturo; Posey, William J.; Poulin, Steven D.; Powell, Benjamin A.; Powell, Jerome H.; Powell, Sidney; Pratt, Jonathan; Priebus, Reinhold R. "Reince"; Pritzker, Jay R. "J.B."; Puck, Wolfgang; Puri, Hardeep Singh; Putin, Vladimir Vladimirovich; Rader, Rick; Radford, Julie T.; Raj, Roop; Rakowsky, Andrew; Ramaphosa, Cyril; Raskin, Jane Serene; Ratcliffe, John L.; Ratcliffe, John R.; Ray, Robert; Rearden, Jennifer H.; Rebelo de Sousa, Marcelo"; Rechtschaffen, Alan N.; Redfield, Robert R.; Redfield, Robert R., Jr.; Regan, Trish; Regua, Eldon P.; Reimer, David; Reinbold, Jeffrey; Reschenthaler, Guy L.; Resnick, Jimmy; Restrepo, Luis F.; Restuccia, Andrew; Reyes, Sean; Reynolds, Catherine B.; Richardson, David E.; Richter, David; Rigas, Michael; Rigdon, Richard; Rigger, Ira; Rigger, Yong; Ringel, Aaron E.; Rion, Chanel; Rivas, Betty; Rivas, Jorge; Rivera, Geraldo; Rivera, Mariano; Roberts, John; Robinson, Curtis D.; Robl, Kevin; Rode, John, III; Rodgers, Cathy A. McMorris; Rodimer, Dan; Rodriguez, Antonio R.; Rodriguez, Mario; Rogers, Harold D. "Hal"; Rohbock, Shauna; Rollins, Brooke L.; Roman, Michael F.; Rood, John C.; Root, Ed; Root, Nancy; Rosa, Betty A.; Rosen, Jeffrey A.; Rosendale, Matt; Ross, Wilbur L., Jr.; Rounds, M. Michael; Rubio, Marco A.; Ruddy, Christopher; Ruger, William; Rus, Daniela; Rush H. Limbaugh III; Rutte, Mark; Ruzinski, Anna M.; Ryun, James R.; Ryun, Ned; Saab, Constantine M.; Sabol, Tracy; Saiz, Brenda M.; Salazar, Maria Elvira; Salman bin Abd al-Aziz Al Saud, King; Samuels, Jocelyn; Sanchez, Alejandro; Sanchez, John A.; Sanders, Mike; Sands, Scott; Saul, Denise N.; Savage, Michael; Sayegh, Tony E., Jr.; Scalia, Eugene; Scalise, Stephen J.; Scavino, Daniel J., Jr.; Scavino, Daniel, Jr.; Scheller, Lisa; Schlapp, Matthew A.; Schleifer, Leonard S.; Schmitt, Eric; Schreck, Daniel C.; Schultz, Mark; Schumer, Charles E.; Schutzenhofer, David; Schwab, Klaus; Schweikart, Larry; Scott, J. Austin; Scott, Richard L.; Scott, Rodney S.; Scott, Timothy E.; Sekulow, Jay A.; Semonite, Todd T.; Severino, Roger T.; Sexton, Adam; Sexton, Suzanna; Sharpe, Terry; Shedd, Tiffany; Shelton, Judy; Shelton, Ricky; Shepard, Geoffrey C.; Sheridan, John J.; Sheridan, Thomas; Shipley, Matthew B.; Shirkey, Mike; Siegel, Marc K.; Simington, Nathan A.; Simison, Robert E.; Simpson, Michael K.; Singh, Manisha; Singh, Nitin; Singletary, Mike; Smith, Adrian M.; Smith, Gregory; Smith, Jared; Smith, Jason T.; Smucker, Lloyd K.; Snyder, Kyle F.; Soleimani, Qasem; Somers, Zachary N.; Sorenstam, Annika; Soskin, Eric J.; Souza, Allen R.; Spandle, Steven W.; Sparks, Victoria; Spicer, Sean M.; Spivey, Elizabeth M.; Spurlock, Wes; St. George, Joe; Stahl, Lesley; Stallings, Tony; Stanley, Scott; Stapp, Jennie; Starr, Kenneth W.; Stauber, Peter A.; Stefanik, Elise M.; Steil, Bryan; Steil, Bryan G.; Steinbrenner, Hank; Stephanopoulos, George; Stepien, Bill; Stern, Bill H.; Stewart, Christopher D.; Stirrup, Heidi H.; Stitt, J. Kevin; Stitt, Kevin J.; Stivers, Steven E.; Stoker, Michael B.; Stoltenberg, Jens; Stones, Charles A.; Story, James B.; Strauss, Julie; Street, Tanya; Stricklett, Sue Ghosh; Stumo, Michael; Suga, Yoshihide; Sullivan, Daniel S.; Sullivan, Emmet G.; Sullivan, Katharine; Sutton, Lisa Song; Swain, Carol M.; Swan, Jonathan; Swanson, Kristy; Swanson, Randy; Swonger, Amy; Swonger, Amy Hanson; Szabat, Joel; Tabor, Gregory S.; Taffer, Jon; Tagiapietra, Riki; Tamasi, David; Tamim bin Hamad Al Thani, Amir; Tan, Hock E.; Tata, Anthony J.; Tawbi, Hussein; Taylor, Scott; Tedros Adhanom Ghebreyesus; Teer, Julie; Telle, Adam; Templet, Timothy; Tenney, Claudia; Terjesen, Siri; Terry, Harper; Thiessen, Marc A.; Thomas, Clarence; Thomas, David; Thomas, Ginny; Thomas,

Rachel; Thomas, Virginia Lamp; Thompson, Bo; Thompson, Glenn W. "G.T."; Thompson, Norma; Thomson, Peter M.; Thongphakdi, Thani; Thuman, Scott; Tiffany, Tom; Tillis, Thomas R.; Timmons, William R.; Tipton, Drew B.; Tipton, Scott R.; Tirico, Mike; Tisi, Chris; Toensing, Victoria; Toman, Mary; Travis, Clay; Treworgy, Gary; Treworgy, Patty; Trudeau, Justin P.J.; Trujillo, Carlos; Truman, Paul; Trump, Barron W.; Trump, Donald J.; Trump, Donald J. Jr.; Trump, Donald J., Jr.; Trump, Eric F.; Trump, Ivanka M.; Trump, Lara L.; Trump, Melania; Trump, Robert; Trump, Robert S.; Trump, Tiffany; Trump, Tiffany A.; Truong, John C.; Truskowski, Brian J.; Tuberville, Tommy; Turkmani, Chang Oh; Turner, Michael R.; Turner, Scott; Twitter; Ubietta, Lourdes; Unanue, Robert I.; Urban, David; Uribe Velez, Alvaro; Urrabazo, Pasqual; Valderrama, Franklin U.; Van Drew, Jefferson H.; Van Duyne, Beth; Van Orden, Derrick; Van Susteren, Greta; Varadkar, Leo; Varney, Stuart; Vázquez Garced, Wanda; Vega, Yesli; Verastegui, Eduardo; Vermeule, Adrian; Vincent, Troy; Vincze, Christopher P.; Vittal, Jeevan; Vizcarra Cornejo, Martín; Voight, Jon; Vongerichten, Jean-Georges; Vought, Mary G.; Vought, Russell T.; Vucic, Aleksandar; Wachter, Bryan; Wade, Dana T.; Waldman, Katie; Walker, Herschel J.; Walker, Justin R.; Walker, Scott K.; Wallace, Chris; Waller, Christopher; Walorski, Jacqueline R.; Walsh, Daniel P.; Walsh, Michael J., Jr.; Walz, Timothy J.; Ward, James E., Jr.; Warner, Kimberly; Warren, Kevin; Washburne, Ray W.; Webber, Mitch; Weber, Randy K., Sr.; Weida, Jason C.; Weiner, Michael A.; Weinstein, Kenneth R.; Weiss, Martin; Welch, John F., Jr.; Welch, Suzy; Welker, Kristen; Wellman, Scott; Wendt, Eric P.; Wenstrup, Brad R.; Wentworth, Jason; West, Allen; Wheelbarger, Kathryn; Wheeler, Andrew R.; Whitaker, Matthew G.; White, Dana; White, Michael R.; Whitley, John E.; Whitmer, Gretchen E.; Whitney, Victoria; Whitsett, Karen; Widodo, Joko "Jokowi"; Wiegand, Christy Criswell; Wiernicki, Anna; Wilkie, Robert L., Jr.; Wilkins, Robert C.; Williams, Darryl A.; Williams, H. Woodrow; Williams, J. Roger; Williams, Serena; Williamson, Ben; Wilson, Addison G. "Joe"; Wilson, Cory T.; Wilson, Gayle; Wilson, Heather A.; Winik, Jay; Wisniewski, Anthony C.; Woelkers, Gerard J.; Wolf, Chad F.; Wolf, Chand F.; Wolking, Matt; Woll, David C., Jr.; Woltornist, Alexei; Womack, Stephen A.; Wong, Alex N.; Woodward, Bob; Worsham, Gibson; Worthington, Samuel J., Jr.; Wos, Aldona Z.; Wright, Kelly; Wynne, Michael; Xi Jinping; Yaccarino, Linda; Yelchenko, Volodymyr; Yodock, Kristin; Yoo, John; York, Byron; Young, David; Young, Roderick C.; Zak, Jeffrey; Zampolli, Paolo; Zeldin, Lee M.; Zito, Selena; Zitto, Selena; Zuckerman, Richard E.

Subjects: Natural disasters : Puerto Rico, earthquakes; "Charlie Kirk Show" podcast; "Jon Taffer Podcast"; "Keep America Great" rallies : Charlotte, NC; "Keep America Great" rallies : Des Moines, IA; "Keep America Great" rallies : Manchester, NH; "Keep America Great" rallies : Milwaukee, WI; "Keep America Great" rallies : North Charleston, SC; "Keep America Great" rallies : Phoenix, AZ; "Keep America Great" rallies : Toledo, OH; "Keep America Great" rallies :: Colorado Springs, CO; "Keep America Great" rallies :: Las Vegas, NV; "Keep America Great" rallies :: Wildwood, NJ; "Make America Great Again" rallies : Avoca, PA; "Make America Great Again" rallies : Bullhead City, AZ; "Make America Great Again" rallies : Butler, PA; "Make America Great Again" rallies : Carson City, NV; "Make America Great Again" rallies : Circleville, OH; "Make America Great Again" rallies : Des Moines, IA; "Make America Great Again" rallies : Dubuque, IA; "Make America Great Again" rallies : Duluth, MN ; "Make America Great Again" rallies : Erie, PA; "Make America Great Again" rallies : Fayetteville, NC; "Make America Great Again" rallies : Gastonia, NC; "Make America Great Again" rallies : Goodyear, AZ; "Make America Great Again" rallies : Grand Rapids, MI; "Make America Great Again" rallies : Green Bay, WI; "Make America Great Again" rallies : Greenville, NC; "Make America Great Again" rallies : Hickory, NC; "Make America Great Again" rallies : Jacksonville, FL; "Make America Great Again" rallies : Johnstown, PA; "Make America Great Again" rallies : Kenosha, WI; "Make America Great Again" rallies : Lansing, MI; "Make America Great Again" rallies : Lititz, PA; "Make America Great Again" rallies : Londonderry, NH; "Make America

Great Again" rallies : Macon, GA; "Make America Great Again" rallies : Martinsburg, PA; "Make America Great Again" rallies : Middletown, PA; "Make America Great Again" rallies : Montoursville, PA; "Make America Great Again" rallies : Newport News, VA; "Make America Great Again" rallies : Newton, PA; "Make America Great Again" rallies : Ocala, FL; "Make America Great Again" rallies : Omaha, NE; "Make America Great Again" rallies : Opa-Locka, GA; "Make America Great Again" rallies : Pensacola, FL; "Make America Great Again" rallies : Prescott, AZ; "Make America Great Again" rallies : Reading, PA; "Make America Great Again" rallies : Rochester, MN; "Make America Great Again" rallies : Rome, GA; "Make America Great Again" rallies : Sanford, FL; "Make America Great Again" rallies : Tampa, FL; "Make America Great Again" rallies : The Villages, FL; "Make America Great Again" rallies : Traverse City, MI; "Make America Great Again" rallies : Tucson, AZ; "Make America Great Again" rallies : Tulsa, OK; "Make America Great Again" rallies : Washington, MI; "Make America Great Again" rallies : Waterford Township, MI; "Make America Great Again" rallies : Waukesha, WI; "Make America Great Again" rallies : West Salem, WI; "Make America Great Again" rallies : Tulsa, OK; ; United Arab Emirates : Armed Forces, Deputy Supreme Commander; 1776 Commission; 1776 Commission, President's Advisory; 3M; ABC News; ABC News : "World News Tonight" program; Adams Memorial Commission; Administrative Conference of the U.S.; Administrative Conference of the United States, Council of the; Advisory 1776 Commission, President's; Afghanistan : Former regime; Afghanistan : President; Afghanistan : Reconciliation efforts; Afghanistan : U.S. Ambassador; Afghanistan : U.S. military forces :: Casualties; Africa : East Africa, locust threat; Africa : Sahel region, counterterrorism efforts; Agricultural Mortgage Corporation, Federal; Agriculture : Domestic production, strengthening efforts; Agriculture, Department of : Secretary; Air Force, Department of : U.S. Air Force Academy in Colorado Springs, CO; Air Force, Department of the : Air Force Academy, U.S.; Air Force, Department of the : Dover Air Force Base, DE; Air Force, Department of the : Establishment, 73d anniversary; Air Force, Department of the : Manpower and Reserve Affairs, Assistant Secretary for; Air Force, Department of the : Peterson Air Force Base, CO; Air Force, Department of the : Space Force, U.S.; Air Force, Department of the : U.S. Air Force Academy in Colorado Springs, CO; Air Force, Department of the : Under Secretary; Alabama : Disaster assistance; Alaska : A2A Cross-Border Rail with Canada; Alaska : Disaster assistance; America First Action; American Enterprise Institute, "What the Hell" podcast; Apple Inc.; Arctic Research Commission; Arizona : ABC15 in Phoenix; Arizona : Arizona Grand Resort & Spa; Arizona : Bullhead City :: "Make America Great Again" rally; Arizona : Bullhead City :: Laughlin/Bullhead International Airport; Arizona : Disaster assistance; Arizona : Goodyear :: "Make America Great Again" rally; Arizona : Goodyear :: Phoenix Goodyear Airport; Arizona : Honeywell International Inc. manufacturing facility in Phoenix; Arizona : Phoenix :: "Keep America Great" rally; Arizona : Phoenix :: Dream City Church; Arizona : Phoenix :: Fox 10; Arizona : Phoenix :: Veterans Memorial Coliseum; Arizona : Prescott :: "Make America Great Again" rally; Arizona : Prescott :: Prescott Regional Airport; Arizona : President's visit; Arizona : President's visits; Arizona : Republican Party events; Arizona : Sammy's Mexican Grill in Catalina; Arizona : Tucson :: "Make America Great Again" rally; Arizona : Tucson :: Tucson International Airport; Arizona : Yuma :: Yuma International Airport; Arkansas : Disaster assistance; Arkansas : Governor; Arkansas : Hurricane Laura, damage and recovery efforts; Armed Forces, U.S. : Funding; Armed Forces, U.S. : Military families; Armed Forces, U.S. : National Guard; Armed Forces, U.S. : Servicemembers :: Deployment; Armed Forces, U.S. : Servicemembers :: Meetings with President; Armenia : Prime Minister; Armenia : Relations with Azerbaijan; Arms and munitions : Nuclear weapons and material :: Nonproliferation efforts; Army, Department of the : Corps of Engineers, U.S. Army; Army, Department of the : Financial Management, Assistant Secretary for; Army, Department of the : General Counsel; Army, Department of the : Military Academy, U.S.; Army, Department of the : U.S. Army Corps of Engineers; Army, Department of the : U.S. Military Academy in West Point, NY; Artic Research Commission; Arts, Commission of Fine; Arts, National Council of the;

Arts, National Council on the; Asia : Association of Southeast Asian Nations (ASEAN); Asia : East Asia Summit; Asia-Pacific Economic Cooperation (APEC); Associated Builders and Contractors; Atlantic Tunas, International Commission for the Conservation of; Australia : Coronavirus outbreak; Australia : Defense relationship with U.S.; Australia : Prime Minister; Australia : Relations with U.S.; Australia : Wildfires, damage and recovery efforts; Austria : Terrorist attack in Vienna; Austria, Ambassador to U.S.; Aviation : Airline industry, Federal assistance; Axios; Azerbaijan : President; Azerbaijan : Relations with Armenia; Bahamas, U.S. Ambassador; Bahrain : Defense relationship with U.S.; Bahrain : King; Bahrain : Minister of Foreign Affairs; Bahrain : Relations with Israel; Barstool Sports; Batelle; Belarus, U.S. Ambassador; Belize, U.S. Ambassador; Black Men and Boys, Commission on the Social Status of; Black News Channel, "The Kelly Wright Show"; Boeing Co.; Bolivia : Coronavirus outbreak; Bolivia : Democracy efforts; Bolivia : Interim President; Bolivia : President-elect; Bolivia : U.S. assistance; Boy Scouts of America; Brazil : Coronavirus outbreak; Brazil : President; Brazil : Trade with U.S.; Brazil : U.S. assistance; Broadcasting Advisory Board, International; Budget, Federal : Appropriations :: Consolidated; Budget, Federal : Appropriations :: Continuation; Burkina Faso, President; Burundi, U.S. Ambassador; Business and industry : Business leaders, meeting with President; Business and industry : Food service industry leaders, conference call with President; Business and industry : Manufacturing industry :: Government and private sector, coordination efforts; Business and industry : Pharmaceutical industry executives, conference call with President; Business and industry : Seafood and fishing industry, promotion efforts; Business and industry : Small businesses, promotion efforts; Business Council, International; Business Roundtable; Cabinet, meetings with President; California : Disaster assistance; California : Fire at Porterville Library in Porterville; California : Governor; California : Harvest Christian Fellowship in Riverside; California : Helicopter crash in Calabasas; California : Montage Beverly Hills hotel in Beverly Hills; California : Porcupine Creek Golf Course in Rancho Mirage; California : President's visits; California : Republican Party events; California : Sacramento McClellan Airport in McClellan Park; California : Shooting of sheriff's deputies in Compton; California : Special congressional election; California : U.S. military amphibious assault vehicle accident off coast of San Clemente Island; California : Wildfires, damage and recovery efforts; Canada : A2A Cross-Border Rail with Alaska; Canada : Border with U.S., temporary closure to nonessential traffic; Canada : China, detention of Canadian citizens; Canada : Coronavirus outbreak; Canada : President; Canada : Prime Minister; Canada : Relations with U.S.; Canada : Trade agreement with U.S.; Cancer Advisory Board, National; Capital Planning Commission, National; Carnival Corp. & PLC; CBN News; CBS : "60 Minutes" program; CBS News; Central Intelligence Agency; Children and youth : "Be Best" initiative; Children and youth : Child welfare system, improvement efforts; Chile : Coronavirus outbreak; Chile : President; Chile : U.S. assistance; China : Border dispute with India; China : Canadian citizens, detention; China : Coronavirus outbreak; China : Detention of Canadian citizens; China : Hong Kong, status; China : President; China : Relations with India; China : Relations with U.S.; China : Trade agreement with U.S.; China : Vice Premier; Civil Aviation Organization, Council of the International; Civil rights : Freedom of religion; Civil rights : Minorities :: Racial profiling; Civil Rights, U.S. Commission on; CNBC, "Squawk Box" program; Colombia : President; Colombia : U.S. assistance; Colorado : Colorado Springs :: "Keep America Great" rally; Colorado : Colorado Springs :: Broadmoor World Arena; Colorado : Disaster assistance; Colorado : Governor; Colorado : Peterson Air Force Base; Colorado : President's visit; Colorado : President's visits; Colorado : U.S. Air Force Academy in Colorado Springs; Commerce, Department of : Economic Affairs, Under Secretary for; Commerce, Department of : General Counsel; Commerce, Department of : Secretary; Commerce, international : Group of Seven (G-7) nations; Commerce, international : Group of Twenty (G-20) nations; Commerce, international : U.S.-Mexico-Canada Agreement; Commodity Futures Trading Commission; Communications : Broadband and wireless technologies; Communications : News media :: Presidential interviews; Communications Commission, Federal;

Community Development Advisory Board; Congress : House of Representatives :: Majority leader; Congress : House of Representatives :: Minority leader; Congress : Members, meetings with President; Congress : Senate :: Impeachment trial; Congress : Senate :: Majority leader; Congress : Senate :: Minority leader; Congressional Ball; Connecticut : Disaster assistance; Consumer Products Safety Commission; Coronavirus pandemic, international cooperation efforts; Credit Union Administration Board, National; Cultural Property Advisory Committee; Daily Caller; Deaths : Bryant, Kobe; Deaths : Connery, Sean; Deaths : Daniels, Charlie; Deaths : Evers, Charles; Deaths : Floyd, George; Deaths : Ginsburg, Ruth Bader, Supreme Court Associate Justice; Deaths : Lewis, Rep. John R.; Deaths : Mukherjee, Pranab, former President of India; Deaths : Trump, Robert S.; Deaths : Welch, Jack F., Jr.; Decorations, medals, and awards : Legion of Merit, Degree Chief Commander; Decorations, medals, and awards : Medal of Honor; Decorations, medals, and awards : National and State Teachers of the Year; Decorations, medals, and awards : Presidential Medal of Freedom; Decorations, medals, and awards : Presidential Unit Citation; Defense and national security : Border security; Defense Nuclear Facilities Safety Board; Defense Production Act of 1950, executive authorities; Defense, Department of : Acting Secretary; Defense, Department of : Cost Assessment and Program Evaluation, Director; Defense, Department of : Inspector General; Defense, Department of : Intelligence and Security, Deputy Under Secretary for; Defense, Department of : International Security Affairs, Assistant Secretary for; Defense, Department of : Joint Chiefs of Staff; Defense, Department of : Manpower and Reserve Affairs, Assistant Secretary for; Defense, Department of : Nuclear, Chemical, and Biological Defense Programs, Assistant Secretary for; Defense, Department of : Personnel and Readiness, Deputy Under Secretary for; Defense, Department of : Personnel and Readiness, Principal Deputy Under Secretary for; Defense, Department of : Personnel and Readiness, Under Secretary for; Defense, Department of : Policy, Deputy Under Secretary for; Defense, Department of : Policy, Under Secretary for; Defense, Department of : Readiness, Assistant Secretary for; Defense, Department of : Secretary; Defense, Department of : Special Operations and Low Intensity Conflict, Assistant Secretary for; Defense, Department of : Strategy, Plans, and Capabilities, Assistant Secretary for; Defense, Department of : Sustainment, Assistant Secretary for; Defense, Department of : Walter Reed National Military Medical Center in Bethesda, MD; Delaware : Disaster assistance; Delaware : Dover Air Force Base; Delaware : President's visit; Delphi Corp.; Development banks and funds : Bank for Reconstruction and Development, International; Development Finance Corporation, U.S. International; Development, U.S. Agency for International; Disability Insurance Trust Fund, Federal; Disability, National Council on; Disaster assistance : Alabama; Disaster assistance : Alaska; Disaster assistance : American Samoa; Disaster assistance : Arizona; Disaster assistance : Arkansas; Disaster assistance : California; Disaster assistance : Colorado; Disaster assistance : Connecticut; Disaster assistance : Delaware; Disaster assistance : District of Columbia; Disaster assistance : Florida; Disaster assistance : Georgia; Disaster assistance : Guam; Disaster assistance : Hawaii; Disaster assistance : Idaho; Disaster assistance : Illinois; Disaster assistance : Indiana; Disaster assistance : Iowa; Disaster assistance : Kansas; Disaster assistance : Kentucky; Disaster assistance : Louisiana; Disaster assistance : Maine; Disaster assistance : Maryland; Disaster assistance : Massachusetts; Disaster assistance : Michigan; Disaster assistance : Minnesota; Disaster assistance : Mississippi; Disaster assistance : Missouri; Disaster assistance : Montana; Disaster assistance : Nebraska; Disaster assistance : Nevada; Disaster assistance : New Hampshire; Disaster assistance : New Jersey; Disaster assistance : New Mexico; Disaster assistance : New York; Disaster assistance : North Carolina; Disaster assistance : North Dakota; Disaster assistance : Northern Mariana Islands; Disaster assistance : Ohio; Disaster assistance : Oklahoma; Disaster assistance : Oregon; Disaster assistance : Pennsylvania; Disaster assistance : Puerto Rico; Disaster assistance : Rhode Island; Disaster assistance : Sac and Fox Tribe of the Mississippi; Disaster assistance : Seminole Tribe of Florida; Disaster assistance : South Carolina; Disaster assistance : South Dakota; Disaster assistance : Tennessee; Disaster assistance : Texas; Disaster

assistance : U.S. Virgin Islands; Disaster assistance : Utah; Disaster assistance : Vermont; Disaster assistance : Virginia; Disaster assistance : Washington; Disaster assistance : West Virginia; Disaster assistance : Wisconsin; Disaster assistance : Wyoming; Diseases : Coronavirus, domestic prevention efforts; Diseases : Coronavirus, domestic prevention efforts ; District of Columbia : American Red Cross national headquarters; District of Columbia : Andrew W. Mellon Auditorium; District of Columbia : at the Trump International Hotel, Washington, D.C.; District of Columbia : Capitol Hill Club; District of Columbia : Civil unrest and violence; District of Columbia : Disaster assistance; District of Columbia : Economic Club of Washington, DC; District of Columbia : Korean War Veterans Memorial; District of Columbia : Martin Luther King, Jr. Memorial; District of Columbia : Mayor; District of Columbia : National Mall; District of Columbia : Republican Party events; District of Columbia : Saint John Paul II National Shrine; District of Columbia : St. John's Episcopal Church; District of Columbia : Trump International Hotel, Washington, D.C.; District of Columbia : World War II Memorial; District of Columbia Commission on Judicial Disabilities and Tenure; Djibouti, U.S. Ambassador; Dominican Republic : President-elect; Economic Co-operation and Development, Organisation for; Economy, national : Strengthening efforts; Ecuador : Coronavirus outbreak; Ecuador : Economic reforms; Ecuador : President; Ecuador : Relations with U.S.; Ecuador : U.S. assistance; Education : School choice and voucher programs; Education : Schools, efforts to reopen; Education Sciences, National Board for; Education Sciences, National Board of; Education, Department of : Inspector General; Education, Department of : Secretary; Egypt : Coronavirus outbreak; Egypt : President; Egypt : Relations with U.S.; El Salvador : Coronavirus outbreak; El Salvador : Immigration enforcement, cooperation with U.S.; El Salvador : President; El Salvador : U.S. assistance; Election Commission, Federal; Elections : 2020 Presidential and congressional elections; Employment and unemployment : Job creation and growth; Employment and unemployment : Job training and assistance programs; Energy : Domestic production, promotion efforts; Energy : Ethanol and other biofuels; Energy : Gasoline, oil, and natural gas costs; Energy Regulatory Commission, Federal; Energy, Department of : Deputy Secretary; Environmental Protection Agency; Equal Employment Opportunity Commission; ESPN; Eswatini, U.S. Ambassador; Ethiopia : Coronavirus outbreak; Ethiopia : Prime Minister; Ethiopia : Relations with U.S.; Ethiopia : U.S. assistance; Ethiopia, U.S. Ambassador; ETWN; Europe : Refugees, humanitarian situation; EWTN, "World Over" program; Export Council, President's; Facebook; Federal Election Commission; Federalist magazine; Federation of Independent Businesses, National; Florida : 2018 shooting in Parkland; Florida : Daytona International Speedway in Daytona Beach; Florida : Disaster assistance; Florida : Doral :: Iglesia Doral Jesus Worship Center; Florida : Doral :: U.S. Southern Command headquarters; Florida : Economic Club of Florida; Florida : Governor; Florida : Jacksonville : "Make America Great Again" rally; Florida : Jacksonville :: Cecil Airport; Florida : John F. Kennedy Space Center complex in Merritt Island; Florida : Jupiter Inlet Lighthouse and Museum in Jupiter; Florida : King Jesus International Ministry Miami in Miami; Florida : Mar-a-Lago Club in Palm Beach; Florida : Miami :: Pérez Art Museum Miami; Florida : Miami :: Trump National Doral Miami Golf Resort; Florida : Ocala :: "Make America Great Again" rally; Florida : Ocala :: Ocala International Airport; Florida : Opa-Locka :: Miami-Opa Locka Executive Airport; Florida : Palm Beach County Main Library in West Palm Beach; Florida : Pelican Golf Club in Belleair; Florida : Pensacola :: "Make America Great Again" rally; Florida : President's visits; Florida : Republican National Convention in Jacksonville, cancellation due to coronavirus concerns; Florida : Republican Party event; Florida : Republican Party events; Florida : Sanford :: "Make America Great Again" rally; Florida : Sanford :: Orlando Sanford International Airport; Florida : Seminole Tribe of Florida, disaster assistance; Florida : Tampa :: "Make America Great Again" rally; Florida : Tampa :: Bay 9 News; Florida : Tampa :: Raymond James Stadium; Florida : Tampa International Airport in Tampa; Florida : The Villages :: "Make America Great Again" rally; Florida : The Villages :: Villages Polo Club landing zone; Florida : Tropical Storm Isaias, damage and recovery efforts; Florida :

Trump International Golf Club in West Palm Beach; Florida : Trump International Golf Club West Palm Beach in West Palm Beach; Florida : Trump National Doral Miami Golf Resort in Miami; Florida : WPEC in West Palm Beach; Florida :: Opa-Locka :: "Make America Great Again" rally; Folklife Center, American; Food and Agriculture, National Institute of; Foreign policy, U.S. : Foreign Ambassadors, credentialing ceremony; Fox Business : "Mornings With Maria" program; Fox Business : "Sunday Morning Futures" program; Fox Business Network; Fox Business Network : "Lou Dobbs Tonight" program; Fox Business Network : "Mornings With Maria" program; Fox Business Network : "Primetime" program; Fox Business Network : "Sunday Morning Futures"; Fox Business Network : "Varney & Co." program; Fox Business Network, "Mornings With Maria" program; Fox News; Fox News : "Fox & Friends Weekend" program; Fox News : "Fox & Friends" program; Fox News : "Fox News @ Night" program; Fox News : "Fox News @Night" program; Fox News : "Fox News Sunday" program; Fox News : "Hannity" program; Fox News : "Ingraham Angle" program; Fox News : "Justice With Judge Jeanine" program; Fox News : "Life, Liberty, and Levin" program; Fox News : "Outnumbered Overtime" program; Fox News : "The Ingraham Angle" program; Fox News : "The Next Revolution" program; Fox News : "Tucker Carlson Tonight" program; Fox News Radio; Fox News Radio, "The Brian Kilmeade Show"; Fox News's : "Hannity" program; Fox Sports; Fox Sports Radio; France : Coronavirus outbreak; France : Counterterrorism efforts, cooperation with U.S.; France : Digital services tax; France : President; France : Relations with U.S.; France : Terrorist attacks; General Motors Co.; General Services Administration; Georgia : Cobb Galleria Centre in Atlanta; Georgia : Disaster assistance; Georgia : Governor; Georgia : Macon :: "Make America Great Again" rally; Georgia : Macon :: Middle Georgia Regional Airport; Georgia : Police-involved shooting in Atlanta; Georgia : President's visit; Georgia : President's visits; Georgia : Republican Party events; Georgia : Rome :: "Make America Great Again" rally; Georgia : Rome :: Richard B. Russell Airport; Georgia : Shooting in Glynn County; Georgia : U.S. Representative, death; Georgia : United Parcel Service of America Hapeville Airport Hub in Hapeville; Georgia : Valdosta Regional Airport in Valdosta; Georgia : WSB-TV 2 in Atlanta; Germany : ; Germany : Chancellor; Germany : President Trump's visit; Germany : Relations with U.S.; Germany : U.S. Ambassador; Global Media, U.S. Agency for (Broadcasting Board of Governors); Government organization and employees : Artificial intelligence use in Government, regulation efforts; Government organization and employees : Federal infrastructure review and permitting, modernization efforts; Governors Association, National; Governors, conference calls with President; Governors, Council of; Governors, video conferences with President; Governors, video teleconferences with President; Gray Television; Gray TV, "Full Court Press With Greta Van Susteren"; Great Lakes Fishery Commission; Greece : Economic reforms; Greece : Immigration enforcement, improvement efforts; Greece : Prime Minister; Greece : Relations with Turkey; Greece : Relations with U.S.; Greece : Security cooperation with U.S.; Guam : Disaster assistance; Guatemala : President-elect; Guatemala : U.S. Ambassador; Hardwood Products Co. LLC; Harry S. Truman Scholarship Foundation; Hawaii : Disaster assistance; Health and Human Services, Department of : Centers for Disease Control and Prevention; Health and Human Services, Department of : Deputy Secretary; Health and Human Services, Department of : Food and Drug Administration; Health and Human Services, Department of : Health, Assistant Secretary for; Health and Human Services, Department of : Inspector General; Health and Human Services, Department of : National Institutes of Health; Health and Human Services, Department of : Secretary; Health and Human Services, Department of: Centers for Disease Control and Prevention; Health and Human Services, Department of: Food and Drug Administration; Health and Human Services, Department of: Surgeon General, U.S.; Health and Humans Services, Department of : Assistant Secretaries :: Substance Abuse and Mental Health; Health and Humans Services, Department of : Secretary; Health and medical care : Abortion; Health and medical care : Experimental drugs and therapies; Health and medical care : Medical equipment and supplies; Health and medical care : Mental health programs and services; Health and medical care :

Prescription drugs, affordability and costs; Health and medical care : Research and development; Health and medical care : Telehealth programs, expansion efforts; Highly Migratory Fish Stocks in the Western and Central Pacific Ocean, Commission for the Conservation and Management of; Hispanic leaders, conference with President; Hispanic Prosperity, President's Advisory Commission on; Historic Preservation, Advisory Council on; Historical Publications and Records Commission, National; Historically Black Colleges and Universities, President's Board of Advisers on; Holidays and special observances : Christmas; Holidays and special observances : Coronavirus deaths, half-staff flags in honor; Holidays and special observances : Easter; Holidays and special observances : Farmers Day; Holidays and special observances : Halloween; Holidays and special observances : High Holy Days; Holidays and special observances : Hispanic Heritage Month; Holidays and special observances : Independence Day; Holidays and special observances : Juneteenth; Holidays and special observances : Korean war, 70th anniversary of outbreak; Holidays and special observances : Late Pope John Paul II, 100th birthday; Holidays and special observances : Martin Luther King, Jr., Day; Holidays and special observances : Memorial Day; Holidays and special observances : Mother's Day; Holidays and special observances : National Day of Prayer; Holidays and special observances : National Teacher Day; Holidays and special observances : Navajo Code Talkers Day; Holidays and special observances : Orthodox Easter; Holidays and special observances : Passover; Holidays and special observances : Police Week; Holidays and special observances : Thanksgiving; Holidays and special observances : U.S. Marine Corps, 245th birthday; Holidays and special observances : Veterans Day; Holidays and special observances : Victory in Europe (V-E) Day, 75th anniversary; Holidays and special observances : Vietnam War Veterans Day, National; Holidays and special observances : World War II, 75th anniversary of conclusion; Holocaust Memorial Council, U.S.; Homeland Security, Department of : Acting Secretary; Homeland Security, Department of : Coast Guard, U.S.; Homeland Security, Department of : Countering Weapons of Mass Destruction, Assistant Secretary for; Homeland Security, Department of : Customs and Border Protection, U.S.; Homeland Security, Department of : Cybersecurity and Infrastructure Security Agency; Homeland Security, Department of : Emergency Management Agency, Federal; Homeland Security, Department of : Infrastructure Security, Assistant Director; Homeland Security, Department of : Joint Task Force East Director; Homeland Security, Department of : Public Affairs, Assistant Secretary for; Homeland Security, Department of : Secret Service, U.S.; Homeland Security, Department of : Transportation Security Administration; Honduras : Coronavirus outbreak; Honduras : Immigration enforcement, cooperation with U.S.; Honduras : President; Honduras : U.S. assistance; Honeywell International Inc.; Hong Kong, U.S. policy changes; Hospital Insurance Trust Fund, Federal; Housing and Urban Development, Department of : Housing, Assistant Secretary for; Housing and Urban Development, Department of : Legislative Affairs, Assistant Secretary for; Housing and Urban Development, Department of : Secretary; Human Trafficking, U.S. Advisory Council on; Humanities, National Council on the; Hungary : Prime Minister; Hungary : Relations with U.S.; Idaho : Disaster assistance; Idaho : Idaho National Lab in Idaho Falls; Illinois : Disaster assistance; Illinois : Economic Club of Chicago; Illinois : Governor; Illinois : Gun violence in Chicago; Illinois : President's visits; Illinois : Waukegan National Airport in Waukegan; Immigration and naturalization : Citizenship; Immigration and naturalization : Foreign nationals and refugees, U.S. admission policy; Immigration and naturalization : Illegal immigration; India : Agra :: Pandit Deen Dayal Upadhyay Airport; India : Agra :: Taj Mahal; India : Ahmedabad :: Motera Stadium; India : Ahmedabad :: Sabarmati Ashram; India : Ahmedabad :: Sardar Vallabhbhai Patel International Airport; India : Border dispute with China; India : Housing and Urban Affairs, Minister of State for; India : New Delhi : Raj Ghat Mahatma Gandhi memorial; India : New Delhi :: Hyderabad House; India : New Delhi :: ITC Maurya New Delhi hotel; India : New Delhi :: Rashtrapati Bhavan Presidential palace; India : New Delhi :: Roosevelt House; India : President; India : President Trump's visit; India : Prime Minister; India : Relations with China; India : Relations

with U.S.; India : Trade with U.S.; India : U.S. Ambassador; India : U.S. assistance; India : U.S. Embassy staff, meeting with President Trump; Indiana : Disaster assistance; Indonesia : Coronavirus outbreak; Indonesia : President; Indonesia : Relations with U.S.; Indonesia : U.S. assistance; Infrastructure : National improvement efforts; Infrastructure Advisory Committee, National; Infrastructure Advisory Council, National; Infrastructure Advisory Council, President's National; Intelligence Community Inspector General; Intelligence, Office of the Director of National; Inter-American Foundation; Inter-American Tropical Tuna Commission; Interior, Department of the : Bureau of Land Management; Interior, Department of the : Secretary; Iowa : Des Moines :: "Keep America Great" rally; Iowa : Des Moines :: "Make America Great Again" rally; Iowa : Des Moines :: Des Moines International Airport; Iowa : Des Moines :: Knapp Center of Drake University; Iowa : Des Moines :: WOI Local 5; Iowa : Disaster assistance; Iowa : Dubuque :: "Make America Great Again" rally; Iowa : Dubuque :: Dubuque Regional Airport; Iowa : President's visit; Iowa : President's visits; Iowa : Sac and Fox Tribe of the Mississippi, disaster assistance; Iran : Downing of Ukrainian International Airlines PS752 in Tehran; Iran : International diplomatic efforts; Iran : Iraq, role; Iran : Missile attacks on Iraqi military bases housing U.S. forces; Iran : Nuclear weapons development; Iran : Political demonstrations; Iran : Quds Force Commander, death in U.S. airstrike in Baghdad, Iraq; Iran : Regional involvement; Iran : Syria, role; Iran : U.N. arms embargo, extension; Iraq : Baghdad:: Iranian Quds Force Commander, death in U.S. airstrike; Iraq : Iranian missile attacks on Ain al-Asad and Erbil military bases; Iraq : Political reform efforts; Iraq : Political unrest and violence; Iraq : Prime Minister; Iraq : Relations with U.S.; Ireland : Prime Minister; Israel : Blue and White Party Chairman; Israel : Prime Minister; Israel : Relations with Bahrain; Israel : Relations with Kosovo; Israel : Relations with Morocco; Israel : Relations with U.S.; Israel : Relations with United Arab Emirates; Italy : Coronavirus outbreak; Italy : Prime Minister; J. William Fulbright Foreign Scholarship Board; Japan : 2020 Summer Olympics in Tokyo; Japan : Defense relationship with U.S.; Japan : Elections; Japan : National Security Secretariat Secretary General; Japan : Prime Minister; Japan : Relations with U.S.; Japan : U.S. Ambassador; Jordan : Coronavirus outbreak; Jordan : King; Jordan : Relations with U.S.; Judiciary : Federal court nominations and confirmations; Judiciary : Supreme Court :: Associate Justice; Judiciary : Supreme Court :: Associate Justice–designate; Justice, Department of : Attorney General; Justice, Department of : Bureau of Investigation, Federal; Justice, Department of : Deputy Attorney General; Justice, Department of : Justice Programs, Assistant Attorney General for; Justice, Department of : Marshals Service, U.S.; Justice, Department of : Principal Deputy Attorney General; Justice, Department of : Sex Offenders, Sentencing, Monitoring, Apprehending, Registering, and Tracking, Office of; Justice, Department of : Tax Division, Assistant Attorney General for the; Justice, Department of : U.S. attorneys; Justice, Department of : Victims of Crime, Office for; Juvenile Justice and Delinquency Prevention, Coordinating Council on; Kansas : Disaster assistance; Kansas : Lieutenant Governor; Kentucky : Civil unrest and violence in Louisville; Kentucky : Disaster assistance; Kentucky : Governor; Kenya : President; Kenya : Trade with U.S.; Kosovo : Prime Minister; Kosovo : Relations with Israel; Kosovo : Relations with Serbia; Kuwait : Amir; Labor issues : Unions :: Fraternal Order of Police; Labor Relations Board, National; Labor, Department of : Disability and Employment Policy, Assistant Secretary for; Labor, Department of : Secretary; Law enforcement and crime : Gun violence, prevention efforts; Law enforcement and crime : Law enforcement officers, service and dedication; Law enforcement and crime : Monuments and statues, vandalism and defacement; Law enforcement and crime : Monuments, memorials, and statues, vandalism and defacement; Law enforcement and crime : Nationwide civil unrest and violence; Law enforcement and crime : Pardons and commutations; Law enforcement and crime : Sheriffs, conference call with President; Law enforcement and crime : State and community law enforcement agencies, Federal support; Lebanon : Explosion in Beirut; Lebanon : International assistance; Lebanon : President; Lebanon : U.S. assistance; Lebanon : U.S. Marine Corps barracks in Beirut, 37th anniversary of terrorist

attack; Legislation, enacted : Authorizing a Women's Suffrage Monument in Our Nation's Capital; Legislation, enacted : Consolidated Appropriations Act, 2021; Legislation, enacted : Continuing Appropriations Act, 2021 and Other Extensions Act; Legislation, enacted : Families First Coronavirus Response Act; Legislation, enacted : Hong Kong Autonomy Act; Legislation, enacted : Information Technology Modernization Centers of Excellence Program Act; Legislation, enacted : Legislation authorizing Secretary of Veterans Affairs to treat converted education programs to distance learning due to emergencies and health-related situations in same manner as institution-based programs; Legislation, enacted : Not Invisible Act of 2019; Legislation, enacted : Savanna's Act; Legislation, enacted : Secure and Trusted Communications Networks Act of 2019; Legislation, enacted : Temporary Reauthorization and Study of the Emergency Scheduling of Fentanyl Analogues Act; Liberia, U.S. Ambassador; Library of Congress Trust Fund Board; Libya : Civil war and sectarian conflict; Libya : Political unrest and violence; Lockheed Martin Corp.; Louisiana : Disaster assistance; Louisiana : Governor; Louisiana : Hurricane Delta, damage and recovery efforts; Louisiana : Hurricane Laura, damage and recovery efforts; Louisiana : Lake Charles :: Cajun Navy supply warehouse; Louisiana : Lake Charles :: Cougar Stadium; Louisiana : New Orleans :: Mercedes-Benz Superdome; Louisiana : New Orleans :: WWL-TV; Louisiana : President's visit; Maine : Disaster assistance; Maine : Guilford :: Piscataquis Community High School; Maine : Guilford :: Puritan Medical Products; Maine : Labor dispute and strike in Bath; Maine : President's visit; Maine : President's visits; Maine : Treworgy Family Orchard in Levant; Malaysia : Prime Minister; Malaysia : Relations with U.S.; Management and Budget, Office of; Mar-a-Lago Club in Palm Beach; Maryland : Disaster assistance; Maryland : Fort McHenry National Monument and Historic Shrine in Baltimore; Maryland : National Institutes of Health Vaccine Research Center Building 40 in Bethesda; Maryland : President's visits; Maryland : Republican Party event; Maryland : Walter Reed National Military Medical Center in Bethesda; Massachusetts : Disaster assistance; Massachusetts : WRKO in Boston; Mauritania, U.S. Ambassador; Medal of Valor Review Board; Mexico : Border with U.S., infrastructure and security; Mexico : Coronavirus outbreak; Mexico : Immigration enforcement, cooperation with U.S.; Mexico : President; Mexico : Trade agreement with U.S.; Mexico : U.S. assistance; Michigan : Dana Inc. manufacturing facility in Warren; Michigan : Disaster assistance; Michigan : Edenville Dam failure and flooding in Midland; Michigan : Flooding, damage and recovery efforts; Michigan : Ford Motor Co. Rawsonville Components Plant in Ypsilanti; Michigan : Fox 2 in Detroit; Michigan : Governor; Michigan : Grand Rapids :: "Make America Great Again" rally; Michigan : Grand Rapids :: Gerald R. Ford International Airport; Michigan : Lansing :: "Make America Great Again" rally; Michigan : Lansing :: Capital Region International Airport; Michigan : MBS International Airport in Freeland; Michigan : Muskegon County Airport in Muskegon; Michigan : Oakland :: Oakland County International Airport; Michigan : President's visit; Michigan : President's visits; Michigan : Republican Party event; Michigan : Republican Party events; Michigan : Traverse City :: "Make America Great Again" rally; Michigan : Traverse City :: Cherry Capital Airport; Michigan : Washington :: "Make America Great Again" rally; Michigan : Washington :: Michigan Sports Stars Park; Michigan : Waterford Township :: "Make America Great Again" rally; Michigan : WJR in Detroit; Michigan : WOOD-TV 8 in Grand Rapids; Microsoft Corp.; Middle East : Arab-Israeli conflict, peace process; Middle East : Economic growth and development; Middle East : Grand Ethiopian Renaissance Dam project, regional negotiations; Middle East : Political unrest and violence; Minnesota : Bemidji Regional Airport in Bemidji; Minnesota : Disaster assistance; Minnesota : Duluth :: Duluth International Airport; Minnesota : Duluth :: "Make America Great Again" rally; Minnesota : Governor; Minnesota : Mankato Regional Airport in Mankato; Minnesota : Minneapolis :: Death of George Floyd; Minnesota : Minneapolis :: KSTP 5 News; Minnesota : Minneapolis :: Minneapolis-St. Paul International Airport; Minnesota : Police-involved death in Minneapolis; Minnesota : President's visit; Minnesota : President's visits; Minnesota : Republican Party events; Minnesota : Rochester :: "Make America Great Again"

rally; Minnesota : Rochester :: Rochester International Airport in Rochester; Mississippi : Disaster assistance; Mississippi River Commission; Missouri : Civil unrest and violence in St. Louis; Missouri : Disaster assistance; Missouri : Governor; Montana : Disaster assistance; Monuments, memorials, and statutes, status of public display; Morocco : King; Morocco : Relations with Israel; Morocco : Western Sahara, U.S. recognition of sovereignty; Museum and Library Services Board, National; National Security and Telecommunications Advisory Committee, President's; National Security Education Board; National Security Telecommunications Advisory Committee, President's; Natural disasters : Australia, wildfires; Natural disasters : California, wildfires; Natural disasters : Hurricane Delta; Natural disasters : Hurricane Eta; Natural disasters : Hurricane Hanna; Natural disasters : Hurricane Isaias; Natural disasters : Hurricane Laura; Natural disasters : Hurricane Marco; Natural disasters : Hurricane Sally; Natural disasters : Hurricane Zeta; Natural disasters : Potential Tropical Cyclone Nine; Natural disasters : Puerto Rico, earthquakes; Natural disasters : Super Typhoon Yutu; Natural disasters : Tennessee, tornadoes; Natural disasters : Tropical Storm Cristobal; Natural disasters : Tropical Storm Isaias; Natural disasters : Tropical Storm Laura; Natural disasters : Tropical Storm Marco; Natural disasters : Tropical Storm Zeta; Natural disasters : Tropical Storm Isaias; Navy, Department of the : Establishment, 245th anniversary; Navy, Department of the : Marine Corps, U.S.; Navy, Department of the : Naval Academy, U.S.; Navy, Department of the : Naval Academy, U.S.; Navy, Department of the : Naval hospital ships, deployment; Navy, Department of the : Secretary; NBC News; NBC Sports; Nebraska : Disaster assistance; Nebraska : Omaha :: "Make America Great Again" rally; Nebraska : Omaha :: Eppley Airfield; Nebraska : President's visit; Netherland : Prime Minister; Netherlands : Coronavirus outbreak; Netherlands : Relations with U.S.; Nevada : Carson City :: "Make America Great Again" rally; Nevada : Carson City :: Carson City Airport; Nevada : Disaster assistance; Nevada : KTVN 2 News in Reno; Nevada : Las Vegas :: International Church of Las Vegas; Nevada : Las Vegas :: Las Vegas Convention Center; Nevada : Las Vegas :: Treasure Island TI Hotel Casino; Nevada : Las Vegas :: Trump International Hotel Las Vegas; Nevada : Minden-Tahoe Airport in Minden; Nevada : President's visit; Nevada : President's visits; Nevada : Republican Party event; Nevada : Republican Party events; Nevada : Xtreme Manufacturing in Henderson; Nevada Trucking Association; New Hampshire : Disaster assistance; New Hampshire : Londonderry :: "Make America Great Again" rally; New Hampshire : Londonderry :: Manchester-Boston Regional Airport; New Hampshire : Manchester :: "Keep America Great" rally; New Hampshire : Manchester :: Manchester-Boston Regional Airport; New Hampshire : Manchester :: Southern New Hampshire University Arena; New Hampshire : Manchester :: WMUR-TV; New Hampshire : President's visit; New Hampshire : President's visits; New Hampshire : Republican Party event; New Jersey : Disaster assistance; New Jersey : Governor; New Jersey : Morristown Municipal Airport in Morristown; New Jersey : President's visit; New Jersey : President's visits; New Jersey : Republican Party event; New Jersey : Republican Party events; New Jersey : Trump National Golf Club Bedminster in Bedminster; New Jersey : Wildwood :: "Keep America Great" rally; New Jersey : Wildwood :: Wildwoods Convention Center Oceanfront Arena; New Mexico : Disaster assistance; New York : Disaster assistance; New York : Economic Club of New York; New York : Governor; New York : New York-Presbyterian Hospital in New York City; New York : President's visit; New York : President's visits; New York : Republican Party events; New York : St. Patrick's Cathedral in New York City; New York : U.S. Military Academy in West Point; New York City Police Benevolent Association; New York Post; New York Times; Newsmax; Newsmax Media, Inc.; Newsmax TV's "Spicer & Co." program; Nexstar Broadcasting; Nigeria : Coronavirus outbreak; Nigeria : President; Nigeria : U.S. assistance; Nigeria : U.S. citizen, rescue from captivity; North Atlantic Treaty Organization; North Carolina : Asheville Regional Airport in Fletcher; North Carolina : Charlotte :: "Keep America Great" rally; North Carolina : Charlotte :: Bojangles' Coliseum; North Carolina : Charlotte :: Central Piedmont Community College; North Carolina : Charlotte :: Charlotte Convention Center; North Carolina : Charlotte :: Republican National

Convention; North Carolina : Charlotte :: WBT AM; North Carolina : Charlotte :: WCCB; North Carolina : Charlotte :: WSOC 9; North Carolina : Disaster assistance; North Carolina : Fayetteville :: "Make America Great Again" rally; North Carolina : Fayetteville :: Fayetteville Regional Airport; North Carolina : Fayetteville Regional Airport; North Carolina : FLAVOR 1st Growers & Packers facility in Mills River; North Carolina : Flood mitigation project in Princeville; North Carolina : Fort Bragg; North Carolina : Fujifilm Diosynth Biotechnologies Bioprocess Innovation Center in Morrisville; North Carolina : Gastonia :: "Make America Great Again" rally; North Carolina : Gastonia :: Gastonia Municipal Airport; North Carolina : Governor; North Carolina : Greenville :: "Make America Great Again" rally; North Carolina : Greenville :: Pitt-Greenville Airport; North Carolina : Hickory :: "Make America Great Again" rally; North Carolina : Hickory :: Hickory Regional Airport; North Carolina : Lumberton; North Carolina : President's visit; North Carolina : President's visits; North Carolina : Republican National Convention in Charlotte; North Carolina : Republican Party events; North Carolina : Robeson County Fair Grounds in Lumberton; North Carolina : Smith Reynolds Airport in Winston-Salem; North Carolina : Spectrum News 1 in Raleigh; North Carolina : Tropical Storm Isaias, damage and recovery efforts; North Carolina : Wilmington :: WECT-TV News; North Carolina : Wilmington :: Wilmington International Airport; North Carolina : WRAL-TV 5 in Raleigh-Durham; North Carolina : WTVD in Raleigh-Durham; North Dakota : Disaster assistance; North Dakota : Gubernatorial election; North Pacific Anadromous Fish Commission; Northern Mariana Islands, disaster assistance; Norway, U.S. Ambassador; Noticias Telemundo; Nuclear Regulatory Commission; Ohio : 1370 WSPD Radio in Toledo; Ohio : Circleville :: "Make America Great Again" rally; Ohio : Circleville :: Pickaway Agriculture and Event Center; Ohio : Cleveland :: Burke Lakefront Airport in Cleveland; Ohio : Cleveland :: Fox 8; Ohio : Cleveland :: InterContinental Suites Hotel Cleveland; Ohio : Cleveland :: Sheila and Eric Sampson Pavilion; Ohio : Cleveland :: WTAM; Ohio : Dayton :: Dayton International Airport; Ohio : Dayton :: WHIO-TV 7; Ohio : Disaster assistance; Ohio : Governor; Ohio : Lieutenant Governor; Ohio : President's visit; Ohio : President's visits; Ohio : Republican Party events; Ohio : Rickenbacker International Airport; Ohio : Shoreby Yacht Club in Bratenahl; Ohio : Toledo :: "Keep America Great" rally; Ohio : Toledo :: 13abc WTVG; Ohio : Toledo :: Huntington Center; Ohio : Toledo Express Airport in Swanton; Ohio : Whirlpool Corp. manufacturing plant in Clyde; Ohio : WTAM in Cleveland; Oklahoma : Disaster assistance; Oklahoma : Governor; Oklahoma : Oklahoma City bombing, 25th anniversary; Oklahoma : President's visit; Oklahoma : Tulsa :: "Make America Great Again" rally; Oklahoma : Tulsa :: BOK Center; Old-Age and Survivors Insurance Trust Fund, Federal; Oman : Relations with U.S.; Oman : Sultan; One America News Network; Oregon : Civil unrest and violence in Portland; Oregon : Disaster assistance; Pacific Salmon Commission; Pakistan : Prime Minister; Pakistan : Relations with U.S.; Panama : Coronavirus outbreak; Panama : President; Panama : U.S. assistance; Panama, U.S. Ambassador; Paraguay : Coronavirus outbreak; Paraguay : President; Paraguay : Relations with U.S.; Paraguay : U.S. assistance; Pennsylvania : Arnold Palmer Regional Airport in Latrobe; Pennsylvania : Avoca :: "Make America Great Again" rally; Pennsylvania : Avoca :: Wilkes-Barre Scranton International Airport; Pennsylvania : Butler :: "Make America Great Again" rally; Pennsylvania : Butler :: Pittsburgh-Butler Regional Airport; Pennsylvania : Disaster assistance; Pennsylvania : Economic Club of Pittsburgh; Pennsylvania : Erie :: "Make America Great Again" rally; Pennsylvania : Erie :: Erie International Airport; Pennsylvania : Johnstown :: "Make America Great Again" rally; Pennsylvania : Johnstown :: John Murtha Johnstown-Cambria County Airport; Pennsylvania : Lehigh Valley International Airport in Allentown; Pennsylvania : Lititz :: "Make America Great Again" rally; Pennsylvania : Lititz :: Lancaster Airport; Pennsylvania : Martinsburg :: "Make America Great Again" rally; Pennsylvania : Martinsburg :: Altoona-Blair County Airport; Pennsylvania : Middletown :: "Make America Great Again" rally; Pennsylvania : Middletown :: Harrisburg International Airport; Pennsylvania : Montoursville :: "Make America Great Again" rally; Pennsylvania : Montoursville :: Williamsport Regional Airport; Pennsylvania

: National Constitution Center in Philadelphia; Pennsylvania : Newton :: "Make America Great Again" rally; Pennsylvania : Newton :: Keith House-Washington's Headquarters; Pennsylvania : Old Forge :: Arcaro and Genell Takeaway Kitchen; Pennsylvania : Old Forge :: Mariotti Building Products headquarters; Pennsylvania : Owens & Minor, Inc., distribution center in Allentown; Pennsylvania : Pittsburgh International Airport in Moon Township; Pennsylvania : President's visit; Pennsylvania : President's visits; Pennsylvania : Reading :: "Make America Great Again" rally; Pennsylvania : Reading :: Reading Regional Airport; Pennsylvania : Republican Party events; Pennsylvania : WBRE–WYOU News in Wilkes-Barre; Pennsylvania : WHP in Harrisburg; Pennsylvania : Wilkes-Barre Scranton International Airport in Avoca; Pennsylvania : WPXI 11 News in Pittsburgh; Pension Benefit Guaranty Corporation; People Who Are Blind or Severely Disabled, Committee for Purchase From (Ability One Commission); People With Intellectual Disabilities, President's Committee for; Personnel Management, Office of; Peru : Coronavirus outbreak; Peru : President; Peru : U.S. Ambassador; Peru : U.S. assistance; Pfizer Inc.; Philippines : Coronavirus outbreak; Philippines : Counterterrorism efforts; Philippines : President; Poland : Defense relationship with U.S.; Poland : Energy cooperation with U.S.; Poland : President; Politico; Portugal : Coronavirus outbreak"; Portugal : President"; Portugal : Relations with U.S."; Postal Service, U.S.; Preservation of America's Heritage Abroad, Commission for the; Presidency, U.S. : Presidential transition, administration cooperation; Presidency, U.S. : President's financial and tax documents, subpoenas; Presidential Scholars, Commission on; President's Export Council; Presidio Trust; Prosper Africa initiative; Public Buildings Reform Board; Public Interest Declassification Board; Puerto Rico : Disaster assistance; Puerto Rico : Disaster Recovery, Special Representative for; Puerto Rico : Earthquakes, damage and recovery efforts; Puerto Rico : Governor; Puerto Rico, Financial Oversight and Management Board for; Qatar : Afghanistan, role; Qatar : Amir; Qatar : Diplomatic conflict with Saudi Arabia, Bahrain, United Arab Emirates, and Egypt; Qatar : Relations with U.S.; Qatar : U.S. Ambassador; Railroad Passenger Corporation, National (AMTRAK); Religious Freedom, U.S. Commission on International; Religious leaders : Catholic leaders and educators, conference call with President; Religious leaders : Evangelical faith leaders, meeting with President; Religious leaders : Jewish faith leaders, conference call with President; Religious leaders, conference call with President; Republican Governors Association; Republican Party : National Republican Congressional Committee; Republican Party : Republican National Committee; Republican Party : Virtual tele-rallies :: Pennsylvania; Republican Party : Virtual tele-rallies :: Arizona; Republican Party : Virtual tele-rallies :: Florida; Republican Party : Virtual tele-rallies :: Georgia; Republican Party : Virtual tele-rallies :: Iowa; Republican Party : Virtual tele-rallies :: Michigan; Republican Party : Virtual tele-rallies :: Nevada; Republican Party : Virtual tele-rallies :: North Carolina; Republican Party : Virtual tele-rallies :: Tennessee senatorial candidate William F. Hagerty IV; Republican Party : Virtual tele-rallies :: Virginia; Reserve System, Federal; Retail Association of Nevada; Reuters; Rhode Island : Disaster assistance; Romania : Coronavirus outbreak; Romania : President; Romania : U.S. relations; Russia : Oil supply and refining; Russia : President; Russia : Relations with Saudi Arabia; Russia : Relations with U.S.; Russia : Syria, role; Russia : U.S. assistance; Rwanda : Coronavirus outbreak; Rwanda : President; Rwanda : U.S. assistance; Salary Council, Federal; Salem Radio Network, "The Hugh Hewitt Show"; Salem Radio, "Eric Mataxas Radio Show"; Samaritan's Purse; Samoa, American : Disaster assistance; Saudi Arabia : Airspace opening to flights between Israel and United Arab Emirates; Saudi Arabia : Ambassador to the U.S.; Saudi Arabia : Crown Prince; Saudi Arabia : Defense relationship with U.S.; Saudi Arabia : Diplomatic conflict with Gulf nations; Saudi Arabia : King; Saudi Arabia : Oil supply and refining; Saudi Arabia : Relations with Russia; Saudi Arabia : Relations with U.S.; Science and Technology, President's Council of Advisers on; Science Board, National; Science, President's Committee on the National Medal of; Scripps Television; Securities and Exchange Commissions; Securities Investor Protection Corporation; Security Education Board, National; Senegal, Ambassador to

U.S.; Sentencing Commission, U.S.; Serbia : President; Serbia : Relations with Kosovo; Sierra Leone, U.S. Ambassador; Sinclair Broadcast Group; Sinclair Broadcast Group, "America This Week" program; Sinclair Broadcast Group, "Full Measure" program; Sinclair Broadcasting Group, "America This Week" program; Small Business Administration; Smithsonian Institution : John F. Kennedy Center for the Performing Arts; Smithsonian Institution : Woodrow Wilson International Center for Scholars; Smithsonian Institution : Woodrow Wilson International Center for Scholars in the Smithsonian Institution; Social Security and retirement : Vulnerable pension plans, efforts to protect retirees; South Africa : President; South Carolina : Disaster assistance; South Carolina : Greenville-Spartanburg International Airport in Greer; South Carolina : North Charleston :: "Keep America Great" rally; South Carolina : North Charleston :: North Charleston Coliseum; South Carolina : President's visit; South Carolina : President's visits; South Dakota : Disaster assistance; South Dakota : Governor; South Dakota : Mount Rushmore National Memorial in Keystone; South Dakota : Oklahoma; South Dakota : President's visit; South Korea : Ambassador to U.S.; South Korea : Coronavirus outbreak; South Korea : Defense relationship with U.S.; South Korea : Elections; South Korea : National Security Office Director; South Korea : President; South Korea : Relations with U.S.; Space program : Aeronautics and Space Administration, National; Space Station, International; SpaceX; Spain : Coronavirus outbreak; Spain : King; Spain : Queen; Spectrum News; Sports " Baseball; Sports : Auto racing; Sports : Football; Sports : Golf; Sports : Major league sports commissioners, conference call with president; Sports : Mixed martial arts; Sports : Olympic Games; Sports : Tennis; Sports, Fitness, and Nutrition, President's Council on; StartUpNV; State attorneys general, meeting with President; State, Department of : Arms Control and International Security, Under Secretary for; State, Department of : Arms Control, Special Presidential Envoy for; State, Department of : Assistant Secretaries :: Global Public Affairs; State, Department of : Assistant Secretaries :: Oceans and International Environmental and Scientific Affairs; State, Department of : Chief of Protocol; State, Department of : Economic and Business Affairs, Assistant Secretary for; State, Department of : Hostage Affairs, Special Presidential Envoy for; State, Department of : Legal Advisor; State, Department of : Secretary; State, Department of : Verification and Compliance, Assistant Secretary for; State, Department of : Western Hemisphere Affairs, Assistant Secretary for; Supplementary Medical Insurance Trust Fund, Federal; Switzerland : Davos :: Davos Congress Centre; Switzerland : Davos :: InterContinental Davos hotel; Switzerland : President Trump's visit; Switzerland, World Economic Forum in Davos-Klosters; Syria : Civil war and sectarian conflict; Taxation : Tax Code, reform; Tennessee : Disaster assistance; Tennessee : Governor; Tennessee : Jefferson Avenue Church of Christ in Cookeville; Tennessee : Nashville :: Belmont University's Curb Event Center Arena; Tennessee : Nashville :: JW Marriott Nashville hotel; Tennessee : Nashville :: Nashville International Airport; Tennessee : President's visit; Tennessee : President's visits; Tennessee : Republican Party event; Tennessee : Tornadoes, damage and recovery efforts; Tennessee : Vehicle explosion in Nashville; Tennessee :: Tornadoes, damage and recovery efforts; Tennessee Valley Authority; Terrorism : Counterterrorism efforts; Terrorism : Global threat; Terrorism : Islamic State of Iraq and Syria (ISIS) terrorist organization; Terrorism : National Counterterrorism Center; Terrorism : September 11, 2001, attacks; Texas : Austin Convention Center in Austin; Texas : Disaster assistance; Texas : First Baptist Church Dallas in Dallas; Texas : Governor; Texas : Hurricane Delta, damage and recovery efforts; Texas : Hurricane Laura, damage and recovery efforts; Texas : Midland :: Double Eagle Energy Holdings III LLC oil rig; Texas : Midland :: KMID ABC 2; Texas : Midland :: Midland International Air and Space Port; Texas : Odessa Marriott Hotel and Conference Center in Odessa; Texas : Orange County Convention and Expo Center in Orange; Texas : President's visit; Texas : President's visits; Texas : Prestonwood Baptist Church in Plano; Texas : Republican Party event; Texas : Republican Party events; Thailand, Ambassador to U.S.; Timor-Leste, Ambassador to U.S.; Timor-Leste, U.S. Ambassador; Townhall.com; Trade Policy and Negotiations, Advisory Committee for; Trade Representative, Office of the U.S.;

Transportation, Department of : Merchant Marine Academy, U.S.; Transportation, Department of : Policy, Under Secretary for; Transportation, Department of : Secretary; Transportation, Department of the : Inspector General; Treasury, Department of the : Comptroller of the Currency; Treasury, Department of the : Pandemic Recovery, Special Inspector for; Treasury, Department of the : Secretary; Trinity Broadcasting Network, "Huckabee" program; Turkey : President; Turkey : Relations with Greece; Turkey : Relations with U.S.; Turkey : Syria, role; Turkey : Trade with U.S.; Twitter; U.S. Virgin Islands, disaster assistance; Ukraine : Ambassador to U.S.; Ukraine : U.S. Ambassador; United Arab Emirates : Abu Dhabi, Crown Prince; United Arab Emirates : Armed Forces, Deputy Supreme Commander; United Arab Emirates : Deputy Supreme Commander of the Armed Forces; United Arab Emirates : Minister of Foreign Affairs and International Cooperation; United Arab Emirates : Relations with Israel; United Arab Emirates : Relations with U.S.; United Arab Emirates : United Arab Emirates : Armed Forces, Deputy Supreme Commander; United Kingdom : Coronavirus outbreak; United Kingdom : Northern Ireland, U.S. Special Envoy for; United Kingdom : Prime Minister; United Kingdom : Queen; United Kingdom : Relations with U.S.; United Kingdom : Security cooperation with U.S.; United Kingdom : Trade with U.S.; United Nations : General Assembly; United Nations : Security Council; United Nations : U.S. Deputy Representative; United Nations : U.S. Representatives : Special Political Affairs, Alternate Representative for; Upper Colorado River Commission; Uruguay : President; Uruguay : Relations with U.S.; Uruguay, President-elect; Utah : Disaster assistance; Venezuela : Democracy efforts; Venezuela : Interim President; Venezuela : Political unrest and violence; Venezuela : U.S. Ambassador; Vermont : Disaster assistance; Veterans : Benefits; Veterans : Health and medical care; Veterans : Suicide, prevention efforts; Veterans : Veteran service organizations; Veterans Affairs, Department of : Secretary; Veterans, Department of : Secretary; Vietnam : Prime Minister; Vietnam : Relations with U.S.; Vietnam : Trade with U.S.; Virgin Islands, U.S., disaster assistance; Virginia : Arlington National Cemetery in Arlington; Virginia : Disaster assistance; Virginia : Newport News : "Make America Great Again" rally; Virginia : Newport News :: Newport News/Williamsburg International Airport; Virginia : President's visits; Virginia : Republican National Committee annex office in Rosslyn; Wall Street Journal; Walmart; Washington : Disaster assistance; Washington : Governor; Washington Examiner; Washington Post; Washington Times; West Virginia : Disaster assistance; West Virginia : Governor; Western Interstate Nuclear Board; Westwood One : "Savage Nation" program; Westwood One, "Dan Bongino Show"; Westwood One, "Dan Bongino Show""; Westwood One, "Savage Nation" program; Westwood One, "The Mark Levin Show"; WGN America; White House Coronavirus Task Force; White House Fellowships, President's Commission on; White House Office : Assistants to the President :: Acting Chief of Staff; White House Office : Assistants to the President :: Adviser to the President; White House Office : Assistants to the President :: Chief of Staff; White House Office : Assistants to the President :: Communications Director; White House Office : Assistants to the President :: Communications, Deputy Chief of Staff for; White House Office : Assistants to the President :: Counselor; White House Office : Assistants to the President :: Counsel; White House Office : Assistants to the President :: COVID-19 Pandemic Adviser; White House Office : Assistants to the President :: Deputy Press Secretary; White House Office : Assistants to the President :: Deputy Counsel; White House Office : Assistants to the President :: Digital Strategy, Senior Adviser for; White House Office : Assistants to the President :: International Telecommunications Policy, Special Representative for; White House Office : Assistants to the President :: Legislative Affairs, Acting Director; White House Office : Assistants to the President :: Legislative Affairs, Coordinator; White House Office : Assistants to the President :: National Security Adviser; White House Office : Assistants to the President :: National Security Adviser to the Vice President; White House Office : Assistants to the President :: Oval Office Operations, Director; White House Office : Assistants to the President :: Planning and Implementation; White House Office : Assistants to the President :: Policy, Senior Adviser for; White House Office : Assistants to the

President :: Policy Coordination, Deputy Chief of Staff for; White House Office : Assistants to the President :: Political Affairs, Director; White House Office : Assistants to the President :: Press Secretary to the Vice President; White House Office : Assistants to the President :: Press Secretary; White House Office : Assistants to the President :: Presidential Personnel, Director; White House Office : Assistants to the President :: Principal Deputy Chief of Staff; White House Office : Assistants to the President :: Principal Deputy Press Secretary; White House Office : Assistants to the President :: Senior Adviser; White House Office : Assistants to the President :: Senior Counselor; White House Office : Assistants to the President :: Senior Communications Adviser; White House Office : Assistants to the President :: Senior Adviser to the President; White House Office : Assistants to the President :: Serbia and Kosovo, Special Adviser on; White House Office : Assistants to the President :: Staff Secretary; White House Office : Assistants to the President :: Strategic Communications Director; White House Office : Assistants to the President :: Strategic Communications, Director; White House Office : Assistants to the President :: Trade and Manufacturing Policy; White House Office : Chief Technology Officer, U.S.; White House Office : Coronavirus Response Coordinator; White House Office : COVID-19 Pandemic Adviser; White House Office : Domestic Policy Council; White House Office : Drug Control Policy, Office of National; White House Office : Economic Council, National; White House Office : Innovation Policy, Special Assistant to the President for; White House Office : Presidential Personnel Office, Director; White House Office : Public Liaison, Office of; White House Office : Rose Garden, reception marking reopening following renovation; White House Office : Vice President; White House Office : Vice President ; White House Spirit of America Showcase; White House, Committee for the Preservation of the; Wisconsin : Central Wisconsin Airport in Mosinee; Wisconsin : Disaster assistance; Wisconsin : Economic Club of Sheboygan; Wisconsin : Fincantieri Marinette Marine in Marinette; Wisconsin : Fox 11 WLUK in Green Bay; Wisconsin : Governor; Wisconsin : Green Bay :: "Make America Great Again" rally; Wisconsin : Green Bay :: Green Bay Austin Straubel International Airport; Wisconsin : Kenosha :: "Make America Great Again" rally; Wisconsin : Kenosha :: Kenosha Regional Airport; Wisconsin : Kenosha :: Police-involved shooting; Wisconsin : Milwaukee :: "Keep America Great" rally; Wisconsin : Milwaukee :: University of Wisconsin-Milwaukee Panther Arena; Wisconsin : Police-involved shooting in Kenosha; Wisconsin : President's visit; Wisconsin : President's visits; Wisconsin : Republican Party events; Wisconsin : Southern Wisconsin Regional Airport in Janesville; Wisconsin : Special congressional election; Wisconsin : Stay-at-home order, court-ordered lift; Wisconsin : Waukesha :: "Make America Great Again" rally; Wisconsin : Waukesha County Airport; Wisconsin : West Salem :: "Make America Great Again" rally; Wisconsin : West Salem :: MotorSports Management Co. speedway; Wisconsin : WISN in Milwaukee; Wisconsin : Wittman Airport in Oshkosh; Wisconsin : WTMJ-TV 4 in Milwaukee; Workforce Policy Advisory Board, American; World Economic Forum; World Health Organization; World Trade Organization; Wyoming : Disaster assistance; YouTube.