

Prayer Chart for Executive Branch of USA Government

"Here then is my charge:

First, supplications, prayers, intercessions and thanksgivings should be made on behalf of all men: for kings and rulers in positions of responsibility, so that our common life may be lived in peace and quiet, with proper sense of God and of our responsibility to him for what we do with our lives."

In the sight of God our saviour this is undoubtedly the right way to pray..."

1 Timothy 2:1-3 New Testament by J. B. Phillips

President: **Donald Trump** (also Commander-in-Chief as shown below)

Closest Advisors: Vice President: **Mike Pence** (also as a Cabinet Member as shown below)

Senior Advisor: **Jared & Ivanka Kushner** WH Press Secretary: **Sarah Huckabee Sanders**
 WH Counsel (legal matters): **Don McGahn** -Deputy Press Secretary: **Lindsey Walters**
 Counselor to the President: **Kellyanne Conway** WH = White House

The President's 24 Cabinet Positions

(Note the parallel to the 24 priestly orders. Priests are called to minister both ways between the ruler & the people)

15 Departments & their "Secretaries": **3 Directors:** NotC = Not yet Confirmed

Agriculture: Sonny Perdue Commerce: Wilbur Ross Defense: James Mattis (also shown below) Education: Betsy DeVos Energy: Rick Perry Health & Human Services: Alex Avarz Homeland Security: Kirstjen Nielsen Housing & Urban Development: Ben Carson Interior: Ryan Zinke Labor: Alexander Acosta State: Mike Pompeo Transportation: Elaine Chao Treasury: Steven Mnuchin Veterans Affairs: Robert Wilkie Justice (DOJ): Attorney General Jeff Sessions -Fed. Bureau of Investigation: Chris Wray <i>(under DOJ & also answers to Director of NI)</i>	National Intelligence (NI): Daniel Coats Central Intelligence Agency.: Gina Haspel Office of Management & Budget: Mick Mulvaney <i>(represents an Executive Office as shown below)</i> 6 Others: Administrators: Small Business Administration: Linda McMahon Environmntl. Prot. Agncy: Andrew Wheeler (acting) US Trade Representative.: Robert Lighthizer Representative of the US to the UN: Nikki Haley Vice President: Mike Pence (also shown above) White House Chief of Staff: John Kelly <i>-(Oversees all other 23 cabinet positions)</i> -Deputy WH Chief of Staff (Policy): Rick Dearborn -Deputy WH Chief of Staff (Operations): Joe Hagin
---	--

The President's 6 Executive Offices *(they attend Cabinet Meetings):*

National Security Council: Advisor **John Bolton**, (see above under "Donald Trump")
 Council of Economic Advisers: Chairman **Kevin Hassett**
 Office of National Drug Control Policy: Deputy Chief **Taylor Weyeneth** is acting Chief
 Office of Science & Technology Policy: Director to be determined
 Council on Environmental Quality: Director to be determined
 Office of Management & Budget: Deputy **Mick Mulvaney**
(shown also above under Cabinet Directors)

Military:

Commander in Chief: **Donald J Trump**
 Department of Defense: **James Mattis**
 Chairman, Jt. Chiefs of Staff: **Joseph Dunford**
 Air Force: **Heather Wilson**
 Army: **Robert Speer**
 Navy: **Richard Spencer**
 -Marines Commandant: **Robert Neller**
 National Guard: **Joseph Lengyel**

Plus many Appointed Heads of Independent Federal Commissions such as:

Federal Reserve Board: **Jerome Powell**
 Securities & Exchange Commission: **Jay Clayton**
 Federal Judges:
 US Ambassadors:
 Director of Nat'l Economic Council: **Larry Kudlow**
 Many of 73 Inspector Generals: **Michael Horowitz**

Parallel to David's 30 Mighty Men