

2020 in Review

As all good political commentators do at this time of year, we have to list our what happened in 2020 events. There were many events to pick from; some good, some bad and some so-so.

Chinese Wuhan Flu Pandemic

The lead issue around the USA and the globe is the pandemic caused by the Chinese Wuhan Flu. Whether the spread of the virus was intentional or accidental is difficult to identify due to the lack of cooperation by the Chinese Communist Government. Either way the CCP displayed their cowardice in not owning up to the problem that affected 184 countries. In the USA the federal bureaucratic infrastructure mishandled the dissemination of information to the public. The local state and city governments ruled by democratic depots caused the unnecessary loss of life of senior citizens in nursing homes and devastated their local economies. They did this all in the name of safety in the pandemic, but truly did it to hurt the president's reelection.

President Trump acted quickly in shutting down our borders to control the influx of the virus. He was highly criticized by the liberal politicians and their propaganda news organizations. He saved hundreds of thousands lives by his swift action. The president actually did a herculean job in getting PPE, ventilators, cash to affected citizens and mobilizing the pharmaceutical sector to develop a vaccine in less than 9 months. He also built temporary hospitals and provided two hospital ships to LA and NYC. Both of which went virtually unused by the governors and mayors.

US National Elections

The election process in the United States, a model for all the world, was upturned by the democratic socialist party aided by their propaganda press and social media. The national election was a debacle in several states with widespread fraud, violation of state constitutional laws and outright cheating all at the direction and influence of the socialist democratic party. Even the Supreme Court was a willing participant in subordinating the fraudulent election. Joe Biden will be the first president in our country's history that was installed by cheating. We as a country have been reduced to a third world despotic country. Our country has survived a lot, but this is a direct affront to our freedoms as defined in the Bill of Rights.

Mideast Peace – the Abraham Agreement

President Trump has accomplished more to reduce the turmoil in the Mideast than any other president in our history. First the president moved our embassy to Jerusalem. This was authorized decades ago by our congress, but prior presidents were cowards to make it happen. This move laid down the foundation for asserting that peace was achievable between Israel and the Arab countries without being held hostage by the Palestinian demands.

Combine this action with being tough on Iran, eliminating Iranian terrorists and the ISIS caliphate showed the Arab world that the USA was intent on making peace happen with those who wanted it.

Military Support

President Trump, with the help of congress, ramped up the military infrastructure that was devastated by the Obama administration. He gave the military the power to define the rules of engagement rather than some political hack in the West wing of the White House.

He has drawn down troop levels in the middle east, while strengthening our European allies along the Russian Border.

Foreign Trade

President Trump put the hammer down on China and the European Union in terms of trade. He instituted tariffs on both entities to improve our country's trade position.

He renegotiated the NAFTA agreement, implementing the USMCA as a replacement trade deal between US, Canada and Mexico. This provided improved earning potential for the US labor force.

Peaceful Times

President Trump has been the first president in decades not to get us into a war, or police action. He shut down the NOKO missile threat with diplomacy rather than giving them US dollars, as previous administrations have done for decades.

The president did not hesitate to use our military strength in Syria and in dealing with Iranian and ISIS terrorists.

NATO thanked the president for getting the other nations to pony up their share of the financial burden.

Economic History

President Trump built the best economy in our country's history. Lowest unemployment rate, highest level of job participation by all races and ethnicities. Pension funds hit record levels of performance. Take home pay increase for nearly all Americans due to the tax cut programs.

The USA became energy independent for the first time in almost a hundred years.

Education System has Borne Ill Fruit

It is no secret that the academia world has for decades been brainwashing students in the advocacy of socialism/communism and the degradation of the republic form of government that is the foundation of our country's laws and way of life. This anti-American indoctrination is being fomented by the 1619 Project developed by the New York Times. This anti-American ideology rewrites the history of the United States stating that the country was founded on slavery. This idiotic and factually incorrect

account of our history is being used as part of the history curriculum in schools. The New York Times has actually retracted this bogus account of history.

President Trump has created the 1776 Commission to combat the progressive socialist anti-American sentiment being promoted in our schools. The goal of the commission is to bring back patriotism to our classrooms and reinforce the Declaration of Independence and the Constitution as the foundation of our republic.

Engineering Social Justice

There is the farcical *Racial Diversity Training* programs being promoted in government and the private sector. This mindless “woke” critical race theory actually promotes racial division in this country. It inaccurately portrays the country as a whole, but especially the white community, as racist and sexist. These imbecilic social engineering warriors are trying to erase our social and anti-racial achievements and replace them with irrational social justice reparations. They want to ignore all historical progress of society to support their goal of redistributing wealth.

President Trump’s has taken two initiatives in his constant stand that America is a great country. To combat these false accusations on American citizens the president has issued an Executive Order on Combating Race and Sex Stereotyping to cancel this training that is rooted in this false belief that America is an irredeemably racist and sexist country.

Sad News

Nearly 300,000 Americans have reportedly died as a result of the Chinese Wuhan Flu. Difficult to say exactly how many as the basis for the number is tainted by inaccurate reporting by all federal and local government levels. The actual deaths to the flu is probably 150,000.

We lost some really notable people in 2020: Hugh Downs-99, Ruth Bader Ginsberg-87, Sean Connery-90, Olivia de Havilland- 104, Regis Philbin – 88, Charlie Daniels – 83, Fred Willard – 86, Jack Welch – 84, Alex Trebek – 80, Dianna Riggs – 82 and Mort Drucker -91.

What will 2021 Bring?

If Joe Biden is installed as president the socialists will now run the country. The socialist programs are the same ideology as fostered in Cuba and Venezuela. The government will want to run your lives and will punish you if you want to succeed. Just look at what they did to the cities during the pandemic. They instituted the spy on your neighbor programs to make sure people were not congregating in churches, homes and even parks. This is the same tactic used by Mussolini and Hitler in WWII.

Biden will retract the Trump tax cuts and thereby reduce your take home pay. He will in addition, by his own admission, raise your taxes to support aiding illegal immigrants.

Biden will move to penalize the energy sector, but this will cause increased cost of electricity and at the fuel pumps.

Biden will move to pay off college student debt and raise your taxes to do so, even though you or your family cannot go to college.

War I am afraid. China and Russia are already doing joint military maneuvers. Iran will be coddled and that will give them impetus to further increase their terrorism. NOKO will no longer feel the need to comport to Trump's handshake deal. He knows Biden is a lackey and Kim Jon Ung will go back to extortion.

China will increase its stranglehold on the Biden family and leverage Biden to acquiesce to their demands.

Any good news in 2021?

Maybe, just maybe, Vice-President Pence will show strength and not accept the electoral votes from those states that blatantly cheated in the November 2020 election.

Short of that – I got nothing.