

We the People of the United States
insure domestic Tranquillity, promote the common Defence, promote the Progress of Science and useful Arts, and secure the Blessings of Liberty to ourselves and our Posterity, do hereby establish this Constitution for the United States of America.

Article 1.

Section 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Section 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty five Years, seven Years, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and who shall not, when elected, be seven Years, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

The actual Enumeration of the whole Number of Persons in each State shall be determined by adding to the whole Number of free Persons, including all bound Persons, except Indians not taxed, three fifths of all other Persons. The actual Enumeration shall be made every ten Years, in such Manner as the Congress may direct.

2020 Election Preview

National War Council

National War Council

“Repair the Breach”

2020 Election Previews

The President of the United States, two Governors, six U.S. Senators and twenty-five House of Representatives

The 2020 election at local, state and federal levels may be the most important our nation has faced since the signing of the Declaration of Independence on July 4, 1776. With the near dissolution of the former Democratic Party, and prevailing influence of the Liberal/Socialist wing, the results of the election and future of American could not be more conflicting. Do we rededicate our citizenry to the principles of the Founding Fathers, inherent values of our Judeo-Christian roots and unwavering support for the Constitution of the United States, Bill of Rights and national sovereignty? Or, as liberals demand, do we abandon nearly 225 years of morality, freedom from tyranny and government fiat that millions have sacrificed in numerous wars to maintain. Will we remain, “the home of the free and land of the brave?” This election, perhaps more than 2016, will determine the future of our nation.

The analysis led by Luke Stockstill, and collaborated by many likeminded American Patriots, have reviewed candidates based on their conservative voting records indexed or scored by several organizations listed below. We also encourage apolitical individuals with expertise in the marketplace to seek public office as servant leaders. In an overview, the NWC believes in limited government, national sovereignty, conservative economic policies, an advanced technologically equipped military, shielding Judeo-Christian values (including protecting the unborn and opposing infanticide) and candidly supporting and defending the Constitution and the sovereign State of Israel.

For our survival, and the future of our posterity, America needs men and women like the 56 signees, *"And for the support of this Declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our Lives, our Fortunes, and our sacred Honor."*

National War Council

“Repair the Breach”

2020 Election Previews

May 19, 2019: Democrats
Overview: <https://youtu.be/5TDERnXLTTU>

February 15, 2020: Early Republican Preview
Part 1: <https://youtu.be/8xriAGb0Lpg>
Part 2: <https://youtu.be/Gry-mI8qP8w>
Part 3: <https://youtu.be/5sDVB0Hladg>

Luke started supporting candidate Donald J. Trump on June 15, 2015. Graduated with a 4.0 GPA in the rigorous ABEKA Accredited Program. Awarded two scholarships for college where he is majoring in political science with law school to follow. Luke has studied local, state and federal politics since his early teens. His favorite Presidents are Donald J. Trump, Andrew Jackson and George Washington.

FreedomWorks was originally founded as Citizens for a Sound Economy in 1984. Their mission to fight for liberty brought together some of the best and brightest minds in the liberty movement. We appreciate their “score card” on voting by each U.S. House and Senate member based on key economic issues.
<http://congress.freedomworks.org/>

Each year the Club for Growth issues Key Vote Alerts urging Representatives and Senators to vote in favor of economic policies that strengthen our nation’s economy and against legislation that would raise taxes, increase harmful regulations, and grow our already massive government.
<https://www.clubforgrowth.org/scorecards/>

National War Council

“Repair the Breach”

2020

Election Previews

Led by Debbie Meadows, the mission of Right Women PAC is simple and strategic: to elect genuinely conservative women to Congress, women who will fight to defend the Constitution and to advance liberty. Their principles and thirteen policy issues fall issue by issue in line with the vision and mission of NWC. <https://rightwomen.com>

Led by true American Patriots, the House Freedom Fund only supports candidates for Congress who are dedicated to open, accountable, and limited government – candidates who will fight to defend the Constitution and advance policies that promote liberty, safety, and prosperity for all Americans. <https://www.housefreedomfund.com/#candidates>

“The Freedom Index: A Congressional Scorecard Based on the U.S. Constitution” rates congressmen based on their adherence to constitutional principles of limited government, fiscal responsibility, national sovereignty, and a traditional foreign policy of avoiding foreign entanglements. <https://www.thenewamerican.com/freedom-index>

National War Council

“Repair the Breach”

2020

Election Previews

Vote Smart’s mission is to provide free, factual, unbiased information on candidates and elected officials to all Americans. We reviewed the “National Conservative Special Interest Groups” section from their mission statement and description provided by each organization. Vote Smart does not evaluate or edit descriptions detailed by each group. <https://justfacts.votesmart.org/>

With so many astute and experienced “experts” on political issues, elected incumbents and those seeking to serve at the national level for the first time, why would the NWC appoint such a young person to represent the organization on election previews. Several basic principles assisted in the decision process. Like our endorsed candidates, there must be a true belief and knowledge of our national history (Founding Fathers, Declaration of Independence, the Constitution, etc.) with a proven commitment to Judeo-Christian values. They must possess an understanding (a lot research and dialogue) of incumbents and those seeking to serve our nation in public office. Critically, we strongly believe that we must engage younger men and women (Gen X, 1965-1979; Gen Y “Millennials”, 1980-1994 and Gen Z, 1995-2015) in the political process. Unlike the generation of “Baby Boomer’s” (1944-1964); social media and “anything Internet” have replaced the previous information highway – standard broadcast news outlets, print media, robocalls, pamphlets, etc. Quoting an advisor, these invigorating groups comprise a new army of “digital soldiers” that instantly exchange information, ideas, call meetings and quickly challenge false statements or “Fake News.”

Therefore, with the information gathered from Conservative Organizations and PAC’s, exhaustive research and demographic focus groups, the NWC has previewed and selected recommended candidates in two phases. With the exclusion of the President, this first phase or group is specifically for new candidates. The next phase will focus on incumbents and will be updated as new candidates potentially emerge. We believe there are some GOP members that must be replaced with a candidate that meet the criteria and mission of the National War Council. There are too many “Republicans in Name Only” – RINO’s.

Governor

Congress

President

Governor

National War Council

“Repair the Breach”

Like “Rawhide” (President Reagan) but in a different era and method, “Mogul” or President Donald J. Trump is the right man, for the right job at the right time in the storied history of America. He was in 2016 and he is in 2020. Facing opposition from the Democratic nominee for President, Hillary Clinton, the Democratic National Committee, the “establishment” – both Democrat and Republican, the mainstream media, Hollywood, dozens of special interest groups funded by George Soros, reportedly \$2 billion funding the campaign and thousands of paid campaign workers, “Trump pulls off biggest upset in U.S. history.”⁷ And what has President Trump done since the greatest upset in political history?

Unlike previous “politicians,” who say one thing to get elected and casually forget their commitments once in office, President Trump has kept his promises to the American people. From Main Street to Wallstreet, coast to coast and border to border the vibrant impact of the Presidency of Donald Trump has positively impacted Americans in all walks of life. Every ethnic group, gender and “faith group” has benefited and prospered under the leadership of a “business mogul” turned politician.

Taken directly from his website:

“On June 16th, 2015 real estate mogul Donald Trump descended from the escalator in Trump Tower and embarked on a mission to care for the Forgotten Men and Women of America with just four simple words: **‘Make America Great Again.’**

Since then, this slogan is what has driven Donald Trump to win not only the Republican primary, but the presidency in the biggest political upset in modern American history. But this movement is far from over. While serving in office, President Trump has continuously delivered for the American people to put America First both at home and abroad.

The president has appointed conservative justices to our federal courts, provided the largest tax cuts for working-class families in American history, has ISIS on the run, and is committed to a safe and secure nation. Learn of the many accomplishments of President Trump that often go unreported by the Fake News Media as he continues to **‘Make America Great Again.’”⁸**

National War Council

“Repair the Breach”

Governors

Lt. Governor Dan Forest, North Carolina. Dan grew up in Charlotte and graduated from the College of Architecture at UNC Charlotte. He then began a two-decade career as an architect and businessman, ultimately becoming an office president and senior partner in the state’s largest architecture firm. Leaving behind a successful career, in 2012 Dan pursued a calling to serve the people of North Carolina. He was elected lieutenant governor of North Carolina, becoming only the second Republican elected to the office since 1897. In 2016, he became the first to ever be re-elected. Endorsements includes, members from the North Carolina Congressional Delegation, Reps. Ted Budd, Virginia Foxx, George Holding, Patrick McHenry, Mark Meadows and Mark Walker.

Congressman Gregory Gianforte, Montana. Greg is an American businessman, engineer, author, and politician serving as Montana's at-large congressional district since 2017. Gianforte and his wife founded RightNow Technologies, a customer relationship management software company which went public in 2004, before being acquired by Oracle. Gianforte is one of the few tech executives to be elected to political office in the United States. He is not running for re-election to the House of Representatives in 2020 and is instead a candidate in the 2020 Montana gubernatorial election. Endorsements includes; Senator Steve Daines, Susan B. Anthony List Candidate Fund, and the Gun Owners of America.

National War Council

“Repair the Breach”

Senators

Alabama. Running for the United States Senate, Tommy Tuberville believes liberals in Washington are out-of-control and that the first duty of government is to protect our individual liberty. Setting an example, by not taking a salary, he will be a leader in Washington fighting for smaller government, less taxes, and our national sovereignty. He will defend the Constitution and understands that the freedoms we enjoy must be protected and preserved for future generations. Endorsements: President Trump, Club for Growth, Congressman Matt Gates.

Georgia. Congressman Doug Collins, a public servant, attorney, and practicing military chaplain, he remains foremost a husband to Lisa and the father of three amazing children. Doug and Lisa are actively involved at Lakewood Baptist Church. He serves on the House Judiciary Committee fighting to uphold and safeguard the Second Amendment, protecting the lives of unborn children, defending religious liberty, and overseeing our law enforcement agencies. Endorsements: Governor Huckabee, Make America Great PAC, Congressman Andy Biggs (Chairman Freedom Caucus), Devin Nunes.

Kansas. Former Secretary of State, Kris Kobach spent the first 15 years of his career as a professor of constitutional law. He believes the Constitution has been under assault for several decades, particularly during the Obama years. Same with the Second Amendment and freedom of religious expression, both are one vote away from being silenced. Unconstitutional programs like Obamacare have been sustained by one vote. The right to life is one vote away from being either restored or further eroded.

South Dakota. Challenging a Republican incumbent (RINO), State House Representative Scyller Borglum is a strong advocate for controlling the national deficit, providing access to affordable healthcare, and reforming immigration policies. Borglum attended Pacific Lutheran University where she earned a Bachelor of Business Administration and then received a Fulbright Scholarship which she used to study oil and gas development in Oslo, Norway. Her brother's death in a traffic collision inspired Borglum to earn a master's degree in theological studies from Duke Divinity School.

National War Council

“Repair the Breach”

Senators

Tennessee. Former Ambassador to Japan, Bill Hagerty learned the value of hard work from an early age. His parents raised him with strong conservative Tennessee values. Bill’s mother was a career schoolteacher, and his father, a veteran, worked road construction. As a boy, he raised pigs and cattle, baled hay, and later worked road construction like his father. Important issues includes ending human trafficking, stopping illegal immigration, confirming constitutionalist judges, supporting our military, defending the Second Amendment and supporting Israel. Endorsements: President Trump, Ambassador Haley.

Wyoming. Cynthia Lummis served Wyoming as a conservative Republican in the U.S. House of Representatives for eight years. She fought to protect Wyoming’s interests – even when it meant bucking the moderate leadership of her own party. She doesn’t believe in staying in office too long and after successfully working to reduce wasteful government spending, stopping the government’s infringement on our civil liberties, protecting the rights of the unborn and standing up for our Second Amendment, Cynthia returned to Wyoming. Endorsements: Club of Growth, Freedom Works, Right Women PAC

House of Representatives

Alabama (1st D). Ranked among the most conservative Legislators in the state, State Senator Bill Hightower supports limited government, lower taxes, and balanced budgets. He voted against every statewide tax increase, introduced Legislative term limits and sponsored flat tax legislation. In Congress, Bill will proudly stand with President Donald Trump and his efforts to continue growing our economy, cut wasteful government spending and defend the sanctity and dignity of every life. Endorsements: Club for Growth

National War Council

“Repair the Breach”

House of Representatives

Alabama (2nd D). During his tenure in the State House, Barry Moore distinguished himself as one of Alabama’s most ardent conservatives. He believes the Second Amendment should remain unchanged and uninhibited including no restrictions on AR-type weapons or high capacity magazines. His key issues include protecting the right to life, religious freedom, reduce the size of government, cut taxes, support veterans and law enforcement and American sovereignty – building a wall on the southern border. Endorsements: Club of Growth and House Freedom Fund.

Georgia (7th D). Rich McCormick, with over 20 years in the U.S. Marine Corps and Navy, he served in combat zones in Africa, the Persian Gulf and Afghanistan. Rich and Debra, an oncologist, have seven children and are members of Gwinnett Church where he is a small group leader for high school students. A practiced physician (Emergency Room Doctor) Rich has spent his lifetime fighting for American values and will continue to fight for his constituents. Endorsements: Club for Growth and House Freedom Fund.

Georgia (9th D). A homeschooled Christian, elected to the House of Representatives in 2016, Matt Gurtler earned a reputation for being consistent, principled, and passing the conservative “litmus test” which earned him the title as the “Most Conservative State Representative” by the Republican Assembly. Since day one, he has championed pro-life legislation and led the fight for second amendment rights. He has been the target of the establishment but won his re-election campaign in 2018 with 60% of the vote. Endorsements: Senator Rand Paul, Freedom Works, Club for Growth and Congressman Massie.

Georgia (14th D). Marjorie Green graduated from the University of Georgia and has a lifetime of business experience as her and her husband own Taylor Commercial. Married for 23 years, she has a strong Christian faith and believes we must continue to protect our great freedoms and work to keep America great for generations to come. Marjorie avidly supports the Second Amendment, our southern border, dedicated to fighting Socialism, stands with our veterans and is a writing contributor to Law Enforcement Today. Endorsements: House Freedom Fund, Right Women PAC.

National War Council

“Repair the Breach”

House of Representatives

Illinois (6th D). Jeanne Ives served three terms as an Illinois State Representative. First elected in 2012, Representative Ives demonstrated not only a willingness to lead on difficult issues and question powerful House leaders, but also an insightful understanding of policy. She graduated in the West Point Class of 1987 with a Bachelor of Science in Economics. She went on to serve in the US Army. Her highest priority is to preserve our nation, our Constitution and our shared American values for future generations. Endorsements: House Freedom Fund, Club for Growth, FreedomWorks and Right Women PAC

Illinois (14th D). Jim Oberweis is a successful entrepreneur, family man, and common-sense conservative. Over the course of his four-decade career as a small businessman, under his leadership, the Oberweis Dairy has grown from a small home delivery company with one ice cream store and 50 employees to 43 ice cream stores and restaurants with more than 1,200 employees. He knows first-hand how high taxes and burdensome regulations can prevent businesses from expanding and creating the new jobs we need, and he’s committed to reforming our government. Endorsements: House Freedom Fund.

Illinois (15th D). Mary Miller is running for Congress to fight for our Midwestern values of faith, family and freedom. Mary understands that the socialism being pushed by radical elites will take our country backward. Socialism will bankrupt our nation and not only limit our ability to take care of our own citizens, but also limit our ability to assist developing nations. She is pro-life and pro-2nd Amendment. She opposes efforts to confiscate firearms from honest gun owners, supports term limits, opposes tax increases and supports defunding Planned Parenthood. Endorsements: House Freedom Fund

Indiana (5th D). Growing up in socialist-controlled Ukraine, Victoria Spartz experienced firsthand the dark side of socialism. Living through this shaped her conservative political philosophy: limited government is always better, and financial and healthcare decisions should be made by individuals in the free market, not bureaucrats and special interests. Victoria started and currently owns several businesses, including financial consulting, farming and real estate. She was also a founding member of Hamilton County Tea Party and recognized as the Hamilton County Republican Woman of the Year. Endorsements: Club of Growth, NRA.

National War Council

“Repair the Breach”

House of Representatives

Maine (2nd D). Eric Brakey's leadership in the 2012 Presidential Primary as the Maine state director for Ron Paul's campaign resulted in a majority of delegates for Dr. Rand Paul. Eric was elected to the state Senate for Maine's District 20 in 2014, knocking off a 36-year incumbent and then reelected in 2016. Eric supports prolife policies, welfare reform, a strong economy, healthcare, the Second Amendment, term limits and getting the U.S. out of pointless wars. Endorsements: Club for Growth, FreedomWorks.

Michigan (8th D). Results, Not Resistance. Reminiscent of Newt Gingrich, Mike Detmer's “Contract With Michigan” will deliver results for his constituents not resistance to politicians in Washington D.C. It'll expand economic opportunities for all, increase choice in and access to healthcare while preserving protections for pre-existing conditions, and push for immigration reform. Mike is a strong advocate of the Second Amendment, secure borders, helping veterans, protecting the unborn, term limits and a strong economy. Endorsements: Sheriff David Clarke.

Montana (1st D). Matt (and Jean) Rosendale, chose to make Montana home because they love and share Montana values where faith, family, and community are still important. Matt was first called to public service back in 2010 when his Glendive neighbors recruited him to run for the Montana Legislature. They asked him to reduce spending and regulations, defend gun and property rights, and always defend the sanctity of life. Matt was elected by his Montana colleagues in the State Senate as the Majority Leader. Endorsements: President Trump, House Freedom Fund, FreedomWorks.

Nevada (4th D). An outside businessman, in 1984 Jim Marchant decided to pursue the dream that many Americans have, to own his own business. He started a computer software company that served customers across the country. It was through this experience that he learned first-hand the challenges of not only meeting a payroll, but complying with government's taxes, regulations and red tape. In 1994 he then started one of the nation's first Internet Service Provider companies (ISP), and subsequently founded and served as President of the nation's only Internet Service Providers Association. Endorsements: House Freedom Fund.

National War Council

“Repair the Breach”

House of Representatives

North Carolina (11th D). In business for over 35 years, Lynda Bennett has owned and operated a real estate company, a tourism-based vacation rentals company and a heavy equipment company. A successful businesswoman, pro-life conservative, Republican activist and early supporter of Donald Trump, Lynda will defend our Christian values. She will strongly support our Second Amendment, Education (including vibrant public schools, charter schools, private schools and home schools), veterans and Israel. Endorsements: House Freedom Fund and Right Women PAC.

New Mexico (2nd D). As an entrepreneur who has owned/operated several successful small businesses, Yvette Herrell knows that big government is not the answer. She has stood against overbearing regulations and government overreach, which is why Yvette was awarded Hero of the Year by the New Mexico Business Coalition and was named “Female Legislator of the Year” by the leading conservative think tank in New Mexico. She is prolife, an avid supporter of the Constitution, Second Amendment, religious liberty, the border wall and veterans. Endorsements: House Freedom Fund, Club For Growth, Right Women PAC.

Oklahoma (5th D). Terry Neese is a conservative Republican, successful entrepreneur and award-winning small business advocate. She went on to found Terry Neese Personnel Services (TNPS), National Grassroots Network, and the Institute for Economic Empowerment of Women. Terry has found and created thousands of jobs for men and women in Oklahoma and across the nation. It is critical that the federal government continues to cut burdensome, job-killing regulations so business owners can focus on what they do best – creating jobs, growing their business, and strengthening our economy. Endorsements: FreedomWorks.

South Carolina (1st D). Kathy Landing continues to be an example to all she meets. Having lost both of her parents by the age of 13, Kathy moved in with her brother, an Army chaplain. While Congress seems entirely focused on investigating our successful president, they are failing to act on their primary responsibilities and what we need most – creating a budget, keeping our nation and her people safe, improving infrastructure, and fixing the broken healthcare system. Kathy believes in secure borders, term limits and offshore drilling while maintaining a clean environment. Endorsements: House Freedom Fund and Right Women PAC.

National War Council

“Repair the Breach”

House of Representatives

Tennessee (1st D). Timothy Hill has served Sullivan, Carter, and Johnson Counties for eight years fighting for conservative values; our Second Amendment rights, balanced budgets, smaller government and he fully supports President Trump. Being pro-life, he was the cosponsor of the heartbeat bill and will work to defund Planned Parenthood. In Washington, Timothy will continue to fight for the unborn every day and as a born-again Christian he learned the value of service, sacrifice, and love for people in need. Along with lower taxes, Timothy will oppose any attempt at Socialism. Endorsements: House Freedom Fund.

Texas (13th D). Doctor Ronny Jackson is a retired Rear Admiral in the United States Navy. He retired from the military on December 1st, 2019, after 25 years of Active Duty service to his country. After beginning his education at the local junior college, he went on to graduate from Texas A&M University at Galveston and then attended medical school at the University of Texas Medical Branch. During his time in medical school, he served in the Navy Reserves, and immediately upon graduating in 1995, he was assigned to the Naval Hospital in Portsmouth Virginia. Endorsements: President Trump and former Governor Perry.

Texas (24th D). Beth Van Duyne is a single mom, a pro-life conservative Republican, a reformer who has defeated government corruption and an avid Constitutionalist. Beth believes in lowering the cost of healthcare, stopping the drug cartels and human traffickers from exploiting loopholes on our southern border, passing a much-needed infrastructure bill and empowering more growth for our hard-working families. We need a U.S. Representative who is focused on delivering solutions and term-limits for professional politicians. Endorsements: President Trump, HUC PAC, Home School Coalition.

Texas (32nd D). A public education businesswoman and advocate has given Genevieve Collin a unique opportunity to see what it takes to provide a world-class education for our children. Through her work, she has been personally involved in creating measurable outcomes for public, private and charter schools. She has written and advised on education policy that advocates on the behalf of all children regardless of socio-economic level and geography. A person of strong faith, she supports the Second Amendment, term limits, pro-life, veterans, a strong southern border, healthcare and backing of Israel. Endorsements: Maggie's List.

National War Council

“Repair the Breach”

House of Representatives

Utah (4th D). Kim Coleman has sponsored legislation aimed at “market disruption” when new start-up businesses or new business models face unreasonable government regulations including electric carmaker Tesla and the new peer-to-peer car rental companies, as well as cutting red tape for the local food truck industry and for farmers. A school choice advocate, Kim founded and created Monticello Academy charter school. Kim believes in free speech and religious liberties, prolife, the Second Amendment, veterans, and the Second Amendment. Endorsements: House Freedom Fund, Right Women PAC and Freedom Works.

Virginia (7th D). Immediately following high school Nick Freitas joined the Army and served with the 82nd Airborne Division and 25th Light Infantry Division as an Infantryman. He volunteered for US Army Special Forces (Green Berets) and eventually served 2 tours in Iraq Special Forces Intelligence SGT. Even during that time Nick actively worked on behalf of conservative principles and the Republican Party by writing and advocating for Republican candidates. A Christian, Nick supports veterans, believes in the Second Amendment, protecting life and strong borders. Endorsements: The Club for Growth, Freedom Works.

Wisconsin (3rd D). Jessi Ebben worked for nearly five years conducting public relations for two municipalities outside of Minneapolis. In this role, she served as a conduit between the public and the government. In 2017, Jessie and her husband returned to Wisconsin where she works in public relations for a healthcare organization. Recently, this work has revolved around helping rural clinics respond to the COVID-19 crisis. With attentive listening and clear communication, she has successfully translated the public’s concerns to public servants and appropriate stakeholders. Endorsements: former Lt. Governor Farrow.

Wisconsin (7th D). Tom Tiffany owned and operated Wilderness Cruises for 20 years. He is a former town supervisor in the Town of Little Rice and served on the Oneida County Economic Development Board of Directors. Most recently, Tom served one term in the State Assembly and is currently serving his second term as a State Senator for the 12th District. Tom serves on several legislative committees including the Joint Finance Committee, which works on the state’s budget, and he is chairman of the Senate Committee on Sporting Heritage, Mining and Forestry. Endorsements: The Club for Growth and Freedom Works.

ACTS

OF THE APOSTLES

25

Following the early church in the Book of Acts the “National War Council” is not formed as a 501 (C) 3 organization. For more information on the organization, vision and mission you can view along with documents @: <https://trueconservativepundit.com/the-national-war-council/>.

- 1 <https://pixabay.com/photos/eagle-america-flag-bird-symbol-219679/>
- 2 <https://www.pexels.com/photo/map-maps-american-book-32307/> [John-Mark Smith]
- 3 By Cezary p - Own work, CC BY-SA 4.0, <https://commons.wikimedia.org/w/index.php?curid=4399222>
- 4 https://commons.wikimedia.org/wiki/File:U.S._Capitol_grounds_magnolias_in_March_2020.jpg
- 5 By gillfoto - Own work, CC BY-SA 4.0, <https://commons.wikimedia.org/w/index.php?curid=61707421>
- 6 By User: (WT-shared) Bz3rk at wts wikivoyage, CC BY-SA 3.0, <https://commons.wikimedia.org/w/index.php?curid=24023596>
- 7 <https://www.politico.com/story/2016/11/election-results-2016-clinton-trump-231070>
- 8 <https://www.promiseskept.com/about/>