

EVOLVING LIST OF RUMORED TRUMP APPOINTMENTS

WHITE HOUSE CABINET

Secretary of State

- Rex Tillerson, president and chief executive of ExxonMobil (NOMINATED AND ACCEPTED)

Deputy Secretary of State

- John Bolton, former U.S. ambassador to the United Nations during the George W. Bush administration
- Elliott Abrams, National Security Council aide in the George W. Bush administration
- Richard Haass, president of the Council on Foreign Relations

Secretary of the Interior

- Rep. Ryan Zinke (R-MT) (NOMINATED AND ACCEPTED)

Secretary of the Treasury

- Steven Mnuchin, chairman of Dune Capital Management, former Goldman Sachs banker (NOMINATED AND ACCEPTED)

Secretary of Defense

- Retired Marine Gen. James Mattis (NOMINATED AND ACCEPTED)

Secretary of Agriculture

- Sid Miller, Texas secretary of agriculture
- Gov. Sam Brownback (R-KS)
- Susan Combs, former Texas Agriculture Commissioner
- Dave Heineman, former governor of Nebraska
- Sonny Perdue, former governor of Georgia
- Rick Perry, former governor of Texas
- Charles Herbster, Republican donor and agribusiness leader
- Mike McCloskey, Indiana dairy executive
- Bruce Rastetter, Iowa Republican donor
- Kip Tom, farmer and defeated candidate for Congress (R-IN-3)
- Chuck Connor, president and CEO of the National Council of Farmer Cooperatives
- Don Villwock, president of the Indiana Farm Bureau
- Ted McKinney, director of Indiana Department of Agriculture
- Gov. Butch Otter (R-IN)
- Dr. Elsa Murano, a former U.S. agriculture undersecretary for food safety
- Abel Maldonado, former California lieutenant governor and co-owner of Runway Vineyards.
- Rep. Rick Crawford (R-AR)
- Sen. Heidi Heitkamp (D-ND)
- Rep. Tim Huelskamp (R-KS)

- Jack Kingston, former Georgia congressman
- Sen. Jerry Moran (R-KS)
- Rep. Kristi Noem (R-WY)
- Annette Sweeney, former member of Iowa House of Representatives, executive director of Iowa Angus Association

Secretary of Commerce

- Wilbur Ross, Trump economic advisor, investor and former banker (NOMINATED AND ACCEPTED)

*Todd Ricketts, co-owner of the Chicago Cubs, was nominated as the deputy secretary of commerce.

Secretary of Labor

- Andrew Puzder, CEO of CKE Restaurants (NOMINATED AND ACCEPTED)

Secretary of the Department of Health and Human Services

- Rep. Tom Price (R-GA), chairman of the House Budget Committee (NOMINATED AND ACCEPTED)

Secretary of Energy

- Rick Perry, former Texas governor (NOMINATED AND ACCEPTED)

* Kristine Svinicki, Republican commissioner of Nuclear Regulatory Commission, is seen as a potential deputy secretary pick.

Secretary of Education

- Betsy DeVos, philanthropist and chairwoman of the American Federation of Children, a pro-school voucher advocacy group (NOMINATED AND ACCEPTED)

Secretary of Veterans Affairs

- David Shulkin, current undersecretary of Health for U.S. Department of Veterans Affairs (NOMINATED AND ACCEPTED)

Secretary of the Department of Homeland Security

- Retired Marine Gen. John Kelly (NOMINATED AND ACCEPTED)

Attorney General

- Sen. Jeff Sessions (R-AL) (NOMINATED AND ACCEPTED)

Secretary of Housing and Urban Development

- Dr. Ben Carson, retired neurosurgeon and former GOP primary candidate (NOMINATED AND ACCEPTED)

Secretary of Transportation

- Elaine Chao, secretary of labor in the George W. Bush administration (NOMINATED AND ACCEPTED)

CABINET-LEVEL POSITIONS

White House Chief of Staff

- Reince Priebus, director of the Republican National Committee (ACCEPTED)

Administrator of the Environmental Protection Agency

- Scott Pruitt, attorney general of Oklahoma (NOMINATED AND ACCEPTED)

U.S. Ambassador to the United Nations

- Gov. Nikki Haley (R-SC) (NOMINATED AND ACCEPTED)

Director of the Office of Management and Budget

- Rep. Mick Mulvaney (R-SC) (NOMINATED AND ACCEPTED)

U.S. Trade Representative

- Robert Lighthizer, a longtime trade lawyer (NOMINATED AND ACCEPTED)

Administrator of the Small Business Administration

- Linda McMahon, a professional wrestling executive and former Connecticut senatorial candidate (NOMINATED AND ACCEPTED)

Chairman of the Council of Economic Advisors

- Dan DiMicco, former chief executive of steel producer Nucor
- Larry Kudlow, former OMB associate director under President Ronald Reagan, TV commentator
- Stephen Moore, president of the Club for Growth, chief economist for the Heritage Foundation

SENIOR WHITE HOUSE POSITIONS

Chief Strategist and Senior Counselor to the President

- Steve Bannon, former head of *Breitbart News*, Trump campaign CEO (ACCEPTED)

Senior Advisor to the President

- Jared Kushner, real estate investor and developer, owner of the *New York Observer*, Trump's son-in-law

Senior Advisor to the President for Policy

- Stephen Miller, a key campaign aide, former Senate Budget Committee staffer (ACCEPTED)

White House Counsel and Assistant to the President

- Donald F. McGahn, partner with Jones Day law firm, former commissioner and chairman of the Federal Election Commission (ACCEPTED)

Director of the National Economic Council

- Gary Cohn, president and chief operating officer of Goldman Sachs, (ACCEPTED)

Assistant to the President for Homeland Security and Counterterrorism

- Thomas Bossert, deputy homeland security advisor in the George W. Bush administration (NOMINATED AND ACCEPTED)

Special Representative for International Negotiations

- Jason Greenblatt, former executive vice president and chief legal officer to Donald Trump and the Trump Organization (ACCEPTED)

Special Advisor to the President on Regulatory Reform

- Carl Icahn, business investor and founder of Icahn Enterprises (ACCEPTED)

White House Press Secretary

- Sean Spicer, communications director and chief strategist of the Republican National Committee since 2011 (ACCEPTED)

Director of the White House Trade Council, Assistant to the President

- Dr. Peter Navarro, professor of economics and public policy at the University of California, Irvine (ACCEPTED)

Counselor to the President

- Kellyanne Conway, former Trump campaign manager and founder of polling research firm The Polling Company, Inc. (ACCEPTED)

Chairman of the National Economic Council

- Gary Cohn, president and chief operating officer of Goldman Sachs (ACCEPTED)

National Security Advisor

- Retired Lt. Gen. Michael Flynn, former director of the Defense Intelligence Agency (ACCEPTED)

* Kathleen Troia "KT" McFarland, national security analyst and a former and designated government security official, was nominated as the deputy national security advisor.

Director of National Intelligence

- Dan Coats, former Indiana senator and ambassador to Germany (NOMINATED AND ACCEPTED)

Assistant to the President and Senior Counselor for Economic Initiatives

- Dina Habib Powell, global head of impact investing at Goldman Sachs, former assistant to the president for presidential personnel during George W. Bush's administration (ACCEPTED)

OTHER POSITIONS

U.S. Ambassador to the People's Republic of China

- Gov. Terry Branstad (R-IA) (NOMINATED AND ACCEPTED)

U.S. Ambassador to Israel

- David Friedman, founding partner of Kasowitz, Benson, Torres & Friedman LLP (NOMINATED AND ACCEPTED)

NASA Administrator

- Rep. Jim Bridenstine (R-OK), a former Navy pilot

Director of the Central Intelligence Agency

- Rep. Mike Pompeo (R-KS) (NOMINATED AND ACCEPTED)

Secretary of the Navy

- Vincent Viola, chairman of Virtu Financial and former U.S. Army infantry officer (NOMINATED AND ACCEPTED)

Chairman of the Securities and Exchange Commission

- Jay Clayton, partner with Sullivan & Cromwell LLP (NOMINATED AND ACCEPTED)