All Pending Report				
Tracking Number	Requester Name	Organization	Received Date	Description
Tracking Hamber	nequester name	Organization	neceived bate	Available SEMS-ARCHIVE records/reports for the property located at 338 North Canal Street, South San Francisco, CA
EPA-R9-2017-009006	Brian Kim	Partner Engineering & Dience, Inc.	06/30/2017 07:06:00 PM	94080, reportedly operated by DECCA XAGON with EPA ID-CAD980390272 and SITE ID-901729
211113 2027 003000		To the engineering dumpy ordered into	0,30,201,0,100,001,111	This firm is performing a Phase I Environmental Site Assessment for the property located at the following addresses: 1432, 1436, 1520, 1540, and 1560 East 6th Street, Corona, California 1451 and 1575 Magnolia Avenue, Corona, California We are requesting any information from your departments pertaining to contaminated ground water or soil records. Please feel free to contact me if you have any questions or concerns regarding this request. We thank you for your attention to this
EPA-R9-2017-008963	Laura Botzong	EFI Global, Inc.	06/30/2017 01:06:00 PM	matter.
EPA-R9-2017-008961	Barbara A. Murphy	Hargis + Associates, Inc.	06/30/2017 01:06:00 PM	Hello, I would like to order a copy of a Superfund document for Beckman Porterville Superfund site (EPA Registry ID 110042043598) with the Docid = 88074084 which I saw listed on this webpage https://yosemite.epa.gov/9/sfund/r9sfdocw.nsf/f8728d1c79f1b30f882574260072d053/c285337130bc1e7f882573ec0067 160IOpenDocument Docid = 88074084; Date - 9/21/1993; Author - Jeff Zelikson/EPA Region 9; Title - Superfund preliminary closeout rpt, long term RA (final RA construction completion, final OU completion). Please do not hesitate to contact me if you have any questions. Sincerely, Barbara A. Murphy
				C . (504) // (4) // (4) // (4) // (5) // (
FR. DO 2047 000000			05/00/0047 00 05 00 04	Copies of EPA Notices of Arrival for Pesticides containing Esfenvalerate EPA Registration Numbers: 71532-18 71532-21
EPA-R9-2017-008898 EPA-R9-2017-008865	Don Hennenfent Jeffrey Hawkins	Timbermill Research, Inc	06/28/2017 02:06:02 PM 06/27/2017 05:06:10 PM	71532-26 71532-28 During the Period Jan 1, 2016 - 2017 YTD In the event of CBI assertions, I can accept redacted records
EPA-R9-2017-008865	јептеу наwkins		06/27/2017 05:06:10 PM	United Agency Review
				We would like to request any information your office has regarding any environmental documents, underground storage tanks (USTs) or hazardous materials for the properties listed below. If any records are located, we would like to obtain copies or schedule a file review. If no records are available, please contact me to confirm. Thank you for your assistance.
EPA-R9-2017-008862	Kristine Savona		06/27/2017 05:06:36 PM	555 E Valley Parkway, 456 E Grand Avenue, 644-660 E. Grand Ave, 121-141 N Fig Street Escondido, California 92025
EPA-R9-2017-008861	Kristine Savona		06/27/2017 05:06:15 PM	We would like to request any information your office has regarding any environmental documents, underground storage tanks (USTs) or hazardous materials for the property listed below. If any records are located, we would like to obtain copies or schedule a file review. If no records are available, please contact me to confirm. Thank you for your assistance. 22135 Roscoe Blvd., Canoga Park, CA 91304
EPA-R9-2017-008860	Kristine Savona		06/27/2017 05:06:52 PM	We would like to request any information your office has regarding any environmental documents, underground storage tanks (USTs) or hazardous materials for the property listed below. If any records are located, we would like to obtain copies or schedule a file review. If no records are available, please contact me to confirm. Thank you for your assistance. 13243 Wheeler Avenue, Sylmar, CA 91342
ETA 13 2017 000000	Miscine Savona		00/27/2017 05:00:521101	We would like to request any information your office has regarding any environmental documents, underground storage tanks (USTs) or hazardous materials for the property listed below. If any records are located, we would like to obtain copies or schedule a file review. If no records are available, please contact me to confirm. Thank you for your assistance. 999 Town
EPA-R9-2017-008859	Kristine Savona		06/27/2017 05:06:56 PM	& Country Road, Orange, CA 92868
				To Whom it May Concern, T&M Associates is conducting a Phase I Environmental Site Assessment Update of three noncontinuous parcels (APN 054-510-005, 054-510-011 and 054-510-012) near the Imperial County (California) jail located at 328 Applestill Road, El Centro, California. T&M is requesting any and all public files your office has from these parcels (the Property) dating from May 2015 to present. Thank you very much in your assistance in this matter. If you have
EPA-R9-2017-008798	Michael Opritza	T&M Associates	06/26/2017 01:06:00 PM	any questions, feel free to contact me at 614-408-9244. Sincerely, Michael
				To Whom it May Concern: T&M Associates is conducting a Phase I Environmental Site Assessment Update of a section of APN 025-450-001 in Paso Robles, California. The Property has no assigned address and is approximately 34 acres of vacant land. T&M is requesting any and all public files the US EPA may have regarding this Property dating from November 2016 to present. Thank you very much in your assistance in this matter. If you have any questions, feel free to
EPA-R9-2017-008794	Michael Opritza	T&M Associates	06/26/2017 04:06:35 PM	contact me at 614-408-9244. Sincerely, Michael
EPA-R9-2017-008790	James Saul	Earthrise Law Center	06/26/2017 01:06:00 PM	Please see the attached letter containing my FOIA request.
EPA-R9-2017-008786	Jeffrey Hawkins		06/23/2017 08:06:34 PM	l am requesting a full and complete copy of Cooperative Agreement 00T-14601-1 as referred to in the attached. Site: 9255 Camino Santa Fe San Diego, CA 92121 APN's 341-050-38-00 through 341-050-42-00, 341-051-17-00 through 341 051-19-00, and 341-060-82-00 (see attached map) ESS requests the following information concerning the subject address which your agency may have on file: 1. utilization, manufacture, storage, or discharge of hazardous materials/waste. 2. previous or on-going site investigations/remediations pertaining to hazardous materials/waste. 3. hazardous materials
EDA DO 2017 000754	Shannon Castagno	Environmental Support Services	06/22/2017 01:06:00 084	disclosures concerning the site. 4. information regarding underground and aboveground storage tank present or previously
EPA-R9-2017-008754	Shannon Castagno	Environmental Support Services	06/23/2017 01:06:00 PM	round at the site.

EPA-R9-2017-008688	Jessica Satterlee	Avocet Environmental, Inc.	06/21/2017 06:06:41 PM	Avocet Environmental, Inc. (Avocet) is conducting a Phase I environmental site assessment for an approximately 9.5 acre property at the southwest corner of the intersection of Eucalyptus Avenue and Yorba Avenue in Chino, California. The property occupies at least three addresses, including 4701, 4759, and 4747 Eucalyptus Avenue. Pursuant to the provisions of the California Public Records Act, Avocet respectfully requests access to environmental records on file in your office for this property. For the purpose of this request, environmental records would include underground storage tank, aboveground storage tank, "tiered" and/or other environmental permits; enforcement orders; and reports and correspondence related to site investigation/assessment, soil sampling, monitoring, cleanup/remediation, removal actions, closures, or any records related to conditions in air, soil, surface water, groundwater, or other environmental media.
				We hereby requests copies of all records, including, but not limited to, letters and other conespondence, memoranda, notes, meeting notes, telephone message logs, electronic mail, other electronic communication, calendars, position papers, briefing papers, reports, other administrative documents, electronic slideshows or other presentation materials, and other writings (collectively refened to herein as " writings") regarding the following items, all specifically regarding
EPA-R9-2017-008671	Robert Fernandez	Thomson Reuters Court Express	06/08/2017 01:06:00 PM	the .City of Tulare, California: To whom it may concern, Attached is a Freedom of Information Act Request for the properties located at 4765 (and 4795) Highway 49, Angels Camp, California 95222. It is my understanding that this property falls under Region 9 of the US EPA.
EPA-R9-2017-008655	Kade Carlson		06/21/2017 01:06:00 PM	Please see attached document for further details regarding this request.
EPA-R9-2017-008642	Betsy Mitton	WSP USA	06/20/2017 01:06:00 PM	Requesting copies of files with respect to the following location: 705 North Carlton Avenue, Stockton, San Joaquin County, CA 95203 APNs 133-210-03, 133-210-05
EPA-R9-2017-008609	Darcy VanDervort		06/20/2017 01:06:00 PM	FOIA request for documents detailing the open site listed on the US Brownfields database: Allegheny Site Property ID: 176505 Address: 11933-11941 W Allegheny Street Pacoima, California 91331
EPA-R9-2017-008607	Amber B. Woodard	Targus Associates	06/20/2017 01:06:00 PM	Documentation of implementation and confirmation of removal action at LOTTA STUFF 2040 Williams Street San Leandro CA. Indicated to have been completed following the 7/12/2004 'Action Memo: Request for time-critical removal action, w/attch & Camp; appendices, w/o confidential enforcement addendum' to Daniel Meer Region 9 (Doc ID 2027594) see attached. Although the removal action would have been costly and lengthy, I have been able to find no records documenting that the removal was conducted and what the final property condition was.
ETA 10 2017 000007	Amber B. Wooddid	Taligus Associates	00/20/2017 01:00:00 1111	We would like to request any information your office has regarding any environmental documents, underground storage tanks (USTs) or hazardous materials for the property listed below. If any records are located, we would like to obtain copies or schedule a file review. If no records are available, please contact me to confirm. Thank you for your assistance. 15250 W
EPA-R9-2017-008601	Kristine Savona		06/20/2017 01:06:00 PM	McDowell, and 15210 W McDowell Goodyear, AZ, 85395
EPA-R9-2017-008599	Paula Hockett	Polsinelli LLP	06/20/2017 01:06:00 PM	
EPA-R9-2017-008598	Colin S. Duffy	Latham & Watkins LLP	06/19/2017 08:06:20 PM	See Attachment
EPA-R9-2017-008594	Joshua P. Harrington	RPS Iris Environmental	06/19/2017 08:06:41 PM	I am requesting a records review for 905 Artisan Circle, Geyserville, CA, formerly the Hall Ranch. I am specifically requesting information regarding any underground storage tanks, hazardous materials/waste, releases, inspection records, investigations of soil/groundwater/soil gas/indoor air, and remediation efforts at this site.
				I am requesting a records review for 501 Airpark Dr., Fullerton, CA. I am specifically requesting information regarding any underground storage tanks, hazardous materials/waste, releases, inspection records, investigations of
EPA-R9-2017-008593	Joshua P. Harrington	RPS Iris Environmental	06/19/2017 08:06:41 PM	soil/groundwater/soil gas/indoor air, and remediation efforts at this site.
EPA-R9-2017-008592	Barbara Thomas	United Airlines, Inc.		We are requesting all correspondence between USEPA and Continental Airlines, Inc. now known as United Airlines, Inc. regarding the Casmalia Superfund site in California, between November 1, 1995 and January 30, 1966. Thank you.
EPA-R9-2017-008588	Tawana L. Morgan	Attorney Dawson law Firm	06/19/2017 07:06:20 PM	Under Agency Review Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan 2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,
EPA-R9-2017-008579	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:11 PM	Fanwood Chemical, Inc. Good Afternoon, I am requesting the Notice of arrivals for Sulfentrazone EPA# 91813-1, 91459-1 and 88783-3. I am needing the most recent available you have on record. In the case of CBI, I will accept redacted records. Thanks so much! Have a
EPA-R9-2017-008564	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:43 PM	great week! Joan Hardin Fanwood Chemical, Inc.
EPA-R9-2017-008486	Maya Sederholm	Roux Associates, Inc.	06/16/2017 01:06:00 PM	RCRA, Biennial Reporter, CERCLIS, RMP, TRIS, ICIS, and Oil files (reports, inspections, violations) for all time periods for Hamilton High School, located at 2955 South Robertson Blvd, Los Angeles, CA 90034
EPA-R9-2017-008485	Valerie A. Bauer	Weston Solutions	06/16/2017 01:06:00 PM	Hello, I am completing two separate Phase I ESAs brownfields for properties: 1) 542 Main Street, Brawley, CA 92227 (APN: 049-021-007) and 2) 1329 Main Street, Brawley, CA 92227 (APN 047-373-019). Do you have any building permits, UST records, or additional records relating to the properties? Thank you.
EPA-R9-2017-008468	Joan M. Hardin	Fanwood Chemical		I am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted records. Thanks so much! Joan Hardin
EPA-R9-2017-008430	Sharon Harichandran	Ramboll ENviron	06/14/2017 07:06:14 PM	Please provide copies of the CERCLIS - ARCHIVE (NFRAP status) file associated with EPA ID No. CAD982361404 - TAMCO at 12459B Arrow Route, Rancho Cucamonga, CA. Of note, a Preliminary Assessment was completed in 1994.

EPA-R9-2017-008419	Libi A. Uremovic	beaumontgate.org	06/14/2017 05:06:31 PM	I am requesting all Reports, Verifications, and Documentation used to derive the following Santa Ana Region Water Quality Control Board Rulings: 1. Cease and Desist Order No. 99-11 Concentrated Animal Feeding Operations within the Santa Ana Region: http://www.waterboards.ca.gov/santaana/board_decisions/adopted_orders/orders/1999/99_011_gen_wdr_cafo_082019 99.pdf 2. Resolution No R8-2006-0024 Prohibition of Septic Tanks in Quail Valley: http://www.waterboards.ca.gov/santaana/board_decisions/adopted_orders/corders/2006/06_024.pdf The Reports were Requested from the Santa Ana Regional Office and the State Water Quality Control Board on April 28, 2017. The Document were removed from the Agencies' Website after I reported to the State Water Quality Control Board that the Reports were Forged. It is my understanding that the Reports were created by a company called 'Black & Veatch', but altered and presented to the Water Board as evidence to justify the Board's Actions by Mark Wildermuth of Wildermuth Environmental. I am Requesting the Reports generated by Black & Veatch/Wildermuth and all Documentation and Verification of the Reports by Water Board Employees. Please contact me if you need additional Information.
EFA-K3-2017-008419	LIBI A. OTEITIOVIC	beaumonigate.org	00/14/2017 03:00:31 PW	Vermication of the Reports by Water Board Employees. Please contact the II you need additional information.
EPA-R9-2017-008380	Roxana Carrillo	Avocet Environmental, Inc.	06/13/2017 06:06:38 PM	Avocet Environmental, Inc. (Avocet) is conducting a Phase I environmental site assessment for the property located at 5301 Bolsa Avenue in Huntington Beach, California (the site). Pursuant to the provisions of the California Public Records Act, Avocet respectfully requests access to environmental records on file in your office for this property. For the purpose of this request, environmental records would include underground storage tank, aboveground storage tank, "tiered" and/or other environmental permits; enforcement orders; and reports and correspondence related to site investigation/assessment, soil sampling, monitoring, cleanup/remediation, removal actions, closures, or any records related to conditions in air, soil, surface water, groundwater, or other environmental media. Thank you for your prompt response to this request. If you have any questions or anticipate any problems, please do not hesitate to contact the undersigned at (949) 296-0977 Ext. 109 or rcarrillo@avocetenv.com. Respectfully submitted, AVOCET ENVIRONMENTAL, INC.
EPA-R9-2017-008339	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:38 PM	I am requesting Notice of Arrivals for 2,4-DB Acid. Time period 11/2016-YTD. In the case of CBI, I will accept redacted files. Thanks so much! Joan Hardin
EFA 115 2017 000335	Journal Hardin	Tanwood Chemical	00/12/2017 07:00:301 W	I am requesting Notice of Arrivals for 2,4-D Acid. Time period 1/2017-YTD. In the case of CBI, I will accept redacted files.
EPA-R9-2017-008329	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:17 PM	Thanks so much! Joan Hardin
EPA-R9-2017-008237	Audrey LaRoche	BBJ Group	06/09/2017 04:06:32 PM	To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following address: -23130 Ventura Boulevard in Woodland Hills, California
				I am requesting a copy of the notice of violation or finding of violation issued to the Nevada Cement Company on or about October 5, 2010 and March 12, 2014 by U.S. EPA Region 9, Office of Air and Radiation. Nevada Cement Company
EPA-R9-2017-008215	Andrew D. Shroads	SC&A, Inc.	06/08/2017 08:06:43 PM	INTERSTATE 80 AT EXIT 46, FERNLEY, NV 89408 (Lyon County) 32019N0387 - NV BAPC Facility ID 110000918179 - EPA FRS ID
EPA-R9-2017-008204	Deborah Kelly			Please see attached request. Thank you.
				RCRA, Biennial Reporter, CERCLIS, RMP, TRIS, ICIS, and Oil files (reports, inspections, violations) for Allied Blending, Inc.
EPA-R9-2017-008163	Maya Sederholm	Roux Associates, Inc.	06/07/2017 06:06:00 PM	located at 5690 Lindbergh Lane and 4809 Eastern Avenue, Bell, CA 90201
EPA-R9-2017-008157	Andrew Kane	Gori Julian & Associates, P.C.	06/07/2017 05:06:56 PM	Dear FOIA Officer: I am requesting access to the following records: Any and all records in your possession relating to asbestos: • Asbestos abatement plans, • Progress reports and certificates; • Air monitoring reports for asbestos; • Citations or penalties arising from asbestos; and • Any other asbestos related violations For the following sites: Reynolds Metals 401 Madrid St Torrance, CA 90501 In order to help determine my status to assess fees, you should know that I am an investigator working on behalf of a client with mesothelioma in litigation. If there are any fees for searching for or copying the records, please contact me with estimated fee prior to copying the records if the amount exceeds \$250.00. If you deny all or any part of this request, please cite each specific exemption you think justifies your refusal to release the information and notify me of appeal procedures available under the law. If you have any questions about handling this request, you may contact me at 618-650-6231. Sincerely, Andrew Kane
EPA-R9-2017-008080	Kristine Savona		05/05/04/7/07/05/22 204	Portion of transfer Parcel I-A, Irvine, CA - known as the The Great Park, formerly the MCAS El Toro Air Station, Irvine, CA (See attachments) APN 580-082-67 Hillmann Consulting, LLC is conducting an environmental investigation of the above referenced property. Under the Freedom of Information Act, we would like to request any information your office has regarding this property. If any records are located, we would like to obtain copies or schedule a file review. If no records are available, please contact me to confirm. Thank you for your assistance.
LI A 13-2017-000080	Mistille Savoila		00/03/2017 07.00.32 FW	production, prease contact the to commit thank you for your assistance.

			T	
FDA DO 2017 007013	Lindou Garage	Here des Salutions Graus	06/03/2017 02:06:14 PM	Herndon Solutions Group, LLC (HSG) is under contract with the Bureau of Land Management (BLM) to conduct a Phase I Environmental Site Assessment (ESA) of land located at the former Wendover Air Force Auxiliary Field (AFAF) near West Wendover, Nevada. This land, which is identified in the attached diagram as the " Immediate Transfer Area" (Attachment A), consists of a northern portion located within Township 33 North, Range 70 East, and a southern portion located in Township 32 North, Range 69 and Range 70 East. This land is currently proposed to be relinquished by the United States Air Force (Air Force) to the BLM, and will subsequently be transferred to the City of West Wendover. These two areas together comprise the Subject Property which is the focus of this ESA. HSG would like to obtain copies of documents pertaining to the Wendover AFAF site (also referred to as the Utah Test and Training Range South, Nevada (UTTR South, Nevada) site or FUDS No.: J08UT1001). A waste water treatment plant is located onsite at 101 South Alt. Highway 93 A, West Wendover, NV 89883. Additionally, it was noted that Jerry Cross was the U.S. EPA Project Manager for the Wendover Air Force Auxiliary Field (Formerly Used Defense Site) in 2004. If you need additional information to help locate files, please
PA-R9-2017-007912	Lindsay Garner	Herndon Solutions Group	06/01/2017 03:06:14 PM	do not hesitate to contact us. Many thanks,
				(1) All documents and communications that refer or relate to the Jan. 19, 2017 letter from Tomas Torres, USEPA Region IX, to Tom Howard, Cal. State Water Resources Control Board, and the EPA report attached thereto entitled "Lead and Copper Rule Review of The City of Fresno's Public Water System" (hereinafter "2017 LCR Report") related to City of Fresno's public water system in Fresno, CA (Water System No. CA1010007). (See attached letter and 2017 LCR Report) (2) All documents, communications, and materials on which the EPA based its assessment in the 2017 LCR Report, including the following items referenced on p. 3 of the 2017 LCR Report: 1992 Final Compliance Order for failure to conduct required monitoring under the LCR beginning January 1992 issued by EPA; 1993 Materials evaluation report completed and submitted by the City to EPA; 1994 Corrosion Control Study completed and submitted by the City to EPA; 1998 Corrosion Control Study completed and submitted by the City to EPA; 1999, 2003, 2006, 2009, 2012, and 2015 completed and submitted by the City; June 2005 PWS permit amendment issued by the State; 2004 NESWTP operation plan updated in 2011 issued by the City; June 2005 PWS permit amendment issued by the State; 2004 NESWTP operation plan updated in 2011 issued by the City; and " other correspondences between the City and the State. " (3) All documents, communications, and notifications that refer or relate to the following Violations (Vio.)/Enforcement Actions (EA) for City of Fresno's public water system no. CA1010007: (i) Vio. # 2016-9711012, EA # 2016-9711019; (ii) Vio. # 2014-9711011, EA # 2014-9711017, EA # 2015-9711014, EA # 2013-9711010, EA # 2013-9711015, EA # 2013-9711016; (ii) Vio. # 2014-9711011, EA # 2010-1011012; (vi) Vio. # 2009-811010, EA # 2013-911019, EA # 2010-9111019, EA # 2010-9110109, EA
EPA-R9-2017-007769	Matt McMillan	Caufield & James, LLP	05/26/2017 01:05:00 PM	
EPA-R9-2017-007580	Julia E. May	Communities for a Better Environment	05/22/2017 01:05:19 PM	ÿ ,
PA-R9-2017-007490	Alexandra M. Combs	The Speer Law Firm	05/18/2017 05:05:48 PM	Any and all information in regards to: 1. Hickman's Egg Ranch, INC. 2. Hickman's Family Farms
EPA-R9-2017-007114	Karen T. Lim	LT Environmental, Inc.	05/10/2017 04:05:22 PM	Aneth Gas Plant, Aneth UT. T40S, R24E, Sec 22 Lat / long 37.25611, -109.32583 Files could be under Chevron, Texaco, Elkhorn, Resolute, El Paso, Montezuma Former gas plant originally constructed in late 50s, early 60s Located on Navajo lands - understand jurisdiction transferred from Region 8 to Region 9 at some point in gas plant history. Electronic Copies of ANY AND ALL DOCUMENTS available for the following site addresses: 1) Jalk Fee Property - 10607 Norwalk Blvd., Santa Fe Springs, CA 90670; and 2) Continental Heat Treating - 10643 S. Norwalk Blvd., Santa Fe Springs, CA
				90670 (including copies of EXXONMOBIL'S Responses to USEPA's Section 104(e) Request for Information for both sites).
EPA-R9-2017-006497	Patricia A. Curry	Norton Rose Fulbright US LLP	04/24/2017 07:04:04 PM	Thank you for your assistance.
EPA-R9-2017-005926	Angelo Lavo		04/10/2017 08:04:32 PM	This is a request for all email messages sent and received from email account: aycock.mary@epa.gov. Please provide all email messages pertaining to the Proposed Plan for Tucson International Airport Area Superfund Site A, which is now open for public comment that closes on April 21, 2017; and any messages pertaining to the Unified Community Advisory Board established for the TIAA site.
EPA-R9-2017-003246	Deborah Kelly		01/26/2017 02:01:00 PM	Please see attached request. Thank you.
				Any and all emails containing the subject "Fruitland Magnesium Fire" in the subject line or body of the message
PA-R9-2017-001097	Jason Kandel	NBCUniversal, Inc.	11/08/2016 03:11:28 PM	from June 14, 2016 to the date this request is processed.
PA-R9-2017-000660	Jason Kandel	NBCUniversal, Inc.	10/24/2016 06:10:06 PM	Any and all audio recordings, transcripts, minutes, memos, notes generated from the US EPA from a teleconference held Aug. 12, 2016 from 10 a.m. to noon in Sacramento about the Fruitland Magnesium Fire Removal Federal / State Agency Coordination Meeting. Attached is an email from the US EPA's Paul Penn organizing this meeting with state stakeholders.
EPA-R9-2016-010549	Scott McDonald	Fennemore Craig P.C.	09/21/2016 01:09:00 PM	Studies Concerning USACE's Recommendation to Deny Rosemont Copper Company's Section 404 Permit Application
EPA-R9-2016-009283	Andrea Weber	Center for Biological Diversity	08/10/2016 01:08:00 PM	(1) All correspondence relating to aquifer exemptions between the EPA and any California state agency, including but not limited to DOGGR and the Water Board from June 1, 2014 to the present; (2) All documents and records generated by the EPA Region IX and/or EPA headquarters relating California aquifer exemptions from June 1, 2014 to the present, including but not limited to letters, emails, memoranda, reports, presentations, and notes.

	I			
EPA-R9-2016-007443	Abrahm Lustgarten	ProPublica	06/10/2016 01:06:00 PM	To Whom It May Concern: I am requesting copies of all types of records, including emails and other correspondence, interagency correspondence, meetings minutes and notes, etc with regards to management of water and water rights and water transfers in the state of California, and specifically with regard to management of waters in the Sacramento River Delta and all relevent environmental reviews, that specifically concern or mention the following people, businesses, and entities: - Coalition for a Sustainable Delta - Paramount Farms, - Paramount Farming Enterprises, Inc - Paramount Farms Trading Company - Paramount Growers Cooperative - Roll International Corp - Paramount Farms International - PCPC - PCA POM Wonderful - Roll Properties International, Inc, LA - Paramount Citrus Association - Rayo Ranch - Stewart Resnick - Lynda Resnick - William Phillimore - Kern Water Bank - Tejon Ranch - Westside Mutual Water Company - Sandridge Partners - John Vidovich - Dudley Ranch Water District - Between the dates of Jan 1, 2005 and the present. Dear FOIA officer, I would like to request copies of all documents, including formal reports, interagency reports and communications, emails, meeting minutes and all other forms of documentation pertaining to aquifer exemptions, the
EPA-R9-2016-007441	Abrahm Lustgarten	ProPublica	06/09/2016 08:06:46 PM	process for exempting aquifers, specific aquifer exemption applications, including Arroyo Grande, and state of California compliance with the Underground Injection Control Program, all as pertains to the state of California and created between Jan. 1 2012 and the present
FR. BO 2045 2045F0	6. 1. 6.1/1		02/02/2046 02 02 02 02	Freedom of Information Act Request for Documents Concerning Triennial Review of Water Quality Control Plans for the San
EPA-R9-2016-004659 EPA-R9-2012-000832	Stephan C. Volker	Law Offices of Stephan C. Volker Allen Matkins Leck Gamble Mallory & Natsis LLP	03/03/2016 02:03:00 PM 10/04/2011 04:10:00 AM	Francisco Bay/Sacramento-San Joaquin Delta Estuary
EPA-K9-2012-000832	James Meeder	Allen Markins Leck Gamble Mallory & Natsis LLP	10/04/2011 04:10:00 AM	Onder Agency review
				Pursuant to this request, please make available for inspection, or provide us with copies of, all records' in the care, custody, or control of the U.S. EPA, Region 8 (CO, MT, ND, SD, UT, WY) and U.S. EPA, Region 6 (NM, AR, LA, OK, TX) that: (1) Relate, discuss, or pertain to the decision to create or not create operable units in the Bonita Peak Mining District, including but not limited to any documents or correspondence between the lead and support agencies regarding the creation of or rationale for operable units, any internal EPA documents or correspondence regarding the creation of or rationale for operable units, any documents or correspondence with third parties regarding the creation or rationale for operable units, and any documents regarding the rationale for the "OU2 Mayflower" and "OU3 Sunnyside Mine Workings" operable units. If any part of the records requested are not produced based on a claim of privilege or other disclosure exemption, please prepare a privilege log and/or exemption log describing, at a minimum: (i) the type of record withheld; (ii) the date(s) of creation of the record; (iii) the subject of the record; (iv) the author and all recipients of the record; (v) the names of the people, entities and locations referenced in the record; and (vi) a detailed description of the basis upon which EPA is withholding the record and which specific statutory and regulatory provisions support the withholding. To the extent any responsive documents are withheld based upon a claim of privilege or exemption, please produce redacted copies of all
EPA-R8-2017-008893	Chris C. Stoneback	Crowley Fleck PLLP	06/28/2017 01:06:00 PM	non-privileged or nonexempt materials contained within such documents. timeframe January 1, 2010 to June 27, 2017.
EPA-R8-2017-008793	Jack Butler	McGuirewoods LLP	06/26/2017 01:06:00 PM	All documents and information associated with possible groundwater contamination and remediation at the Widefield PCE site ("Site"), SSID #08-SQ, located in Colorado Springs and Security, Colorado. We request the following information: 1. The Phase I Environmental Site Assessment at the Mission Trace Shopping Center, performed by ENSR Consulting and Engineering of Fort Collins, Colorado, dated February 22, 1999. 2. All bore logs and documents regarding pumping rates at well 5-14, from 2015 to present. 3. Any analysis of the drawdown cone in the vicinity of the S-14 well, from 2015 to present.
EPA-R8-2017-008478	Cindy McMurl		06/15/2017 08:06:12 PM	1. All completed "Five-Year Review Interview Forms" that EPA Region 8 has collected in any format (e.g., In Person, Phone, Mail) or that have been submitted to EPA Region 8 that pertain to or address the Five-Year Review for the Lowry Landfill Superfund Site (EPA ID COD980499248) including, without limitation, the interview responses from or on behalf of: the Potentially Responsible Parties; the City of Aurora, Colorado; and the Colorado Department of Public Health and Environment, Hazardous Materials and Waste Management Division. 2. The sign-in sheet that was created at, or a list of all of the attendees at, the Lowry Landfill Superfund Site Community Meeting held on Wednesday, May 10, 2017 at the Vista Peak Exploratory School, 24551 E 1st Ave, Aurora, CO; and, if not on such sheet or list, a listing of all personnel from EPA and the Colorado Department of Public Health and Environment that attended the meeting.
EPA-R8-2017-008444	LK Matthews	Nordic Ranches Utilities	06/15/2017 01:06:00 PM	Our organization NRU is a non-profit owner association made up of all customers of this water system which was constructed as a development requirement in Lincoln County WY. Request: Violation documentation associated with Nordic Ranches Water LLC including all notices of violation and related information since 2012 -including water quality, significant deficiency notices, etc. (Water System WY5601418). We are only aware of Violation 2016-1010 re water quality which we have found listed on the website but for this violation, we seek a copy of the required notice to customers, along with proof of any publications, and the certificate of service signed by Nordic Ranches Water, LLC. Nordic Ranches Water is current seeking application for a CPCN with the WY Public Service Commission. We are filed Intervenors to the action pursuant to concerns under the CPCN application for management sufficiency and practice, adequate procedures, and for a request of all necessary inclusion of necessary correction of insufficiency of the system. We need all information associated as soon as possible for inclusion in our prefiled testimony exhibits, etc. In addition, we are the customers and the public simultaneously and need to know the status or concerns for our water system which we rely on.

				1.) Provide a copy of the Listing Package that was produced to determine that the Libby Asbestos Superfund site would be eligible for placement on the National Priorities List (NPL).
				2.)Provide the very earliest sampling data (for asbestos) available in and around the US Army Corps of Engineers dam that impounds the Kootenai River and forms Lake Kookenusa.
				3.)Provide all documents if available pertaining to epidemiology studies regarding potential/actual occupational exposure for workers NOT working at the Libby Vermiculite Mine.
				4.)Provided a map of the Libby Asbestos Superfund site that shows the location of the operable units and the USACE dam mentioned in item 2.
				5.)Provided the graph prepared by EPA for Risk Assessment presentations prior to release of the final site-wide risk assessment that shows asbestos concentrations in ambient air measured in downtown Libby, Montana in the mid-1970s (one data point available for this time period) compared to ambient air measured in downtown Libby after considerable
EPA-R8-2017-008368 B	Brett F. Clements	Schiff Hardin LLP	06/13/2017 04:06:13 PM	clean-up has been completed.
				Requesting copies of All oil & gas inspection reports for "Anadarko" "Anadarko Petroleum" and/or "Anadarko Petroleum"
EPA-R8-2017-008248	Chris Koeberl	Fox 31 Denver	06/09/2017 01:06:00 PM	Corporation" for the State of Colorado for the last 3 calendar years.
				Requesting any direct correspondence with the Montana Department of Justice and Montana's Attorney General's Office(Legal Services Division) with EPA Region 8 Attorneys, Regional Administrator, Deputy Regional Administrator, and Assistant Regional Administrators., between February 2013-present.
EPA-R8-2017-006705	Ramzi Ebbini	Democratic Senatorial Campaign Committee	05/01/2017 01:05:00 PM	The request is not limited to any subject matter, but rather targeted to communication with the specific offices.
EPA-R8-2017-004853 J	Jeremy Nichols	WildEarth Guardians	03/13/2017 01:03:00 PM	Any and all records related to the U.S. Bureau of Land Management's proposed list of actions that may be presumed to conform to U.S. Clean Air Act General Conformity requirements for the Upper Green River Basin, Wyoming ozone nonattainment area. A notice of availability of this draft list was published in the Federal Register on December 26, 2016. See 81 Fed. Reg. 96,033-96,043. This notice is attached to this FOIA request as Exhibit 1. For purposes of this request, records include, but are not limited to, electronic mail messages, maps, draft documents, photos and/or videos, recorded voicemails, GIS data, GPS data, handwritten notes, meeting or phone conversation notes, reports, and correspondence, including, but not limited to, correspondence between any other office or staff of the BLM and/or any other local, state, and/or federal agency. We do not request any records that are already publicly available online on an EPA or other federal agency website that is not subject to alteration or elimination, whether temporarily or permanently.
ЕРА-R8-2017-004851 J	Jeremy Nichols	WildEarth Guardians	03/13/2017 01:03:00 PM	Any and all records related to the EPA's proposal to promulgate a Federal Implementation Plan to address air emissions from oil and natural gas operations within the Uinta and Ouray Indian Reservation of Utah. This proposal has been docketed as EPA-R08-OAR-2015-0709. We request all records related to this proposal specifically, as well related broadly to any proposal to promulgate a Federal Implementation Plan to address oil and gas air emissions within the Uinta and Ouray Indian Reservation. For purposes of this request, records include, but are not limited to, electronic mail messages, maps, draft documents, photos and/or videos, recorded voicemails, GIS data, GPS data, handwritten notes, meeting or phone conversation notes, applications for permits to drill, reports, and any other records of correspondence. We do not request any records that are already publicly available online on an EPA website that is not subject to alteration or elimination, whether temporarily or permanently. Date range for records sought is July 1, 2016 to March 12, 2017.
				Request information regarding "Mamm Creek" and "West Divide " from 1/1/2008 to 1/18/2017
				Your request includes the 348 well evaluation spreadsheet, but your request does not include the underlying gas well data used to prepare the spreadsheet.
				2. Your request includes the groundwater analysis maps and also includes the underlying groundwater quality data used to create the analyses.
1				3. Your request includes the 3D modeling on 8 wells and includes the underlying gas well data used in this modeling.
				4. Your request includes the EPA technical conclusions made regarding the Encana aquifer exemption request and any communications with COGCC about it.
EPA-R8-2017-002976 L	Lisa Bracken		01/19/2017 03:01:25 PM	

				We request the following information for work performed by Wastren under contract number EPS71508 (Madison County Mines). 1. Square Footage excavated for each property for the entire contract. 2. The depth of material excavated from each property for the entire contract. Typically this information is available in a spread sheet format. If a spreadsheet is available that includes the requested information, that will suffice for this request. If a spreadsheet is not available, any
				documents such as emails, billings, reports, maps or logs that discuss or describe square footage of areas excavated and depth of excavation is requested. The information we're looking for covers a two year span (2015 & 2016). However, the
EPA-R7-2017-009015	Russ Gulledge		06/30/2017 08:06:55 PM	contract ended in 2017, so it's possible that the final report or final spreadsheet may be dated in 2017.
EPA-R7-2017-008968	David Sieck	Partner Engineering	06/30/2017 01:06:00 PM	5 ,
				Any documentation for work performed on the Armour Road Superfund Site (MOD046750253) at 2251 Armour Road ir
				North Kansas City, MO such as remediation, monitoring or closure reports. Also, documentation for the Northtown
				Development Co Leo Eisenburg Site (CERCLIS ID MOD985768175) near I-29/35 and 16th Avenue in North Kansas City, MO
EPA-R7-2017-008902	Nicole M. Lounsberry	Environmental Works	06/28/2017 03:06:42 PM	such as remediation, monitoring and closure reports.
				Certified copies of all records pertaining to the following addresses: 3814 E. 31st Street, Kansas City, MO 64128 and 3816 E. 31st Street, Kansas City, MO 64128. Records of all complaints brought to the EPA's attention regarding those addresses (it's currently a convenience store called Kansas City Oil Co. and owned by a company called Zill) and any violations, penalties or
EPA-R7-2017-008876	Mike Rice	Humphrey, Farrington & McClain	06/27/2017 08:06:29 PM	fines issued against those addresses. The building has been there since 1966-present.
EPA-R7-2017-008823	Agnes wrobel	torracon	06/26/2017 07:06:39 PM	I would like to request the following records: -Hercules, Inc. Hwy 79 & D Louisiana, MO 63353 SEMS-ARchive Closure File and RCRA Violations & D Closure File and RCRA Violations amp; Inspections MOD006299689
		terracon		Liosure File and RCRA Violations & Amp; inspections MUDUO629989 We request any documents containing information, complaints, or environmental concerns (e.g., asbestos-containing materials, polychlorinated biphenyls, hazardous materials or waste use or release, petroleum product materials or waste use or release, solid waste disposal, underground storage tanks, leaking underground storage tanks, air emissions, water
EPA-R7-2017-008815	Robyn Hofmeister	SCI Engineering, Inc.	06/26/2017 05:06:08 PM	emissions, or industrial activities).
EPA-R7-2017-008767	Megan Down	Impact7G	06/23/2017 04:06:34 PM	Under Agency Review
EPA-R7-2017-008730	Seth P. Lamble	Geotechnology, Inc.	06/22/2017 05:06:33 PM	We are interested in RCRA< CERCLA and TSCA files in relation to the Gusdorf Corporation (aka Sanagamon Investment Co.) at the address of 11440 Lackland Road, St. Louis, MO 63146 (ST 0005250) (MOD0006271852). We are looking for records as far back as available, records may be pre-1989. Timeframe of documents is 1930 to present.
EPA-R7-2017-008703	Eric W. Quintanilla	ERS	06/22/2017 01:06:00 PM	Under Agency Review
EPA-R7-2017-008653	David Holmes		06/21/2017 01:06:00 PM	I would like copies of all applications submitted by the following entities in Iowa, Kansas, Missouri, and Nebraska as part of the USEPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant Competitions: (1) City of Council Bluffs, IA; (2) City of Fort Dodge, IA; (3) City of Pittsburgh, KS; (4) City of Springfield, MO; (5) Kaysinger Basin Regional Planning Commission, MO; (6) Southeast Missouri Regional Planning Commission, MO; and (7) Panhandle Area Development District, NE.
				am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted
EPA-R7-2017-008467	Joan M. Hardin	Fanwood Chemical	06/15/2017 05:06:31 PM	records. Thanks so much! Joan Hardin
EPA-R7-2017-008420	CD Stelzer	Independent Journalist	06/14/2017 01:06:00 PM	This is a request under the Freedom of Information and Privacy Act. Please provide copies of any and all contracts, correspondence and invoices, including email and fax communications, between EPA Region 7 and Chenega Logistics, an EPA contractor for Region 7, from the inception of the relationship with that contractor up to the present. I am a journalist and this information is of vital public interest, therefore, I am asking that fees be waived. I am also asking that my request be expedited for the same reason. I am asking for a public statement by you or a responsible EPA Region 7 official as to the current and past status of EPA Region 7's contractual relationship with Chenega Logistics. Please tell me how many contracts Region 7 has or had with Chenega Logistics?; the nature of those contracts; the dates of the contracts; the amount payable to Chenega Logistics under the terms of those contracts; whether there was any bidding process in the letting of these contracts (RFPs); the names of EPA and Chenega Logistics personnel involved in this work; whether Chenega Logistics updated the terms of the contracts it hasor had with Region 7; whether Chenega Logistics record keeping for the Superfund sites in Region 7 is shared with other federal agencies or federal contractors; was there any violations of the law by Chenega Logistics?; did Chenega Logistics perform its work adequately?; did Chenega Logistics violate EPA guidelines or regulations; and finally, why was Chenega Logistics chosen to oversee Superfund record keeping for Region 7?
1				
EPA-R7-2017-008254	Raymond T. Olson	Roux Associates	06/09/2017 07:06:40 DBA	Under the lowa Open Records Law § 22.1 et seq., Roux Associates is requesting copies of public records that concerning the presence of USTs or ASTs, releases of hazardous materials or petroleum products, or other current or historical environmental permits, conditions, inspections, or violations. I am interested in Mississippi Blending Company, Inc. properties located at 121 Royal Road Keokuk, Iowa, 222 Royal Road Keokuk, Iowa, and 210 Carbide Lane in Keokuk, Iowa. If there are any fees for searching or copying these records, please inform me prior to completing the search. If you have any questions or issues with the search please don't hesitate to contact me. Thank you for considering my request.
LI /3 11/-2017-000234	naymona 1. Olson	Moun resourates	00/03/2017 07:00:48 FIVI	prove any questions or issues with the search please don't nestrate to contact me. Thank you for considering my request.

				I would like to request the following RCRA files (inspections, violations, waste generated) -CG Power Systems 1 Pauwels
				Drive, Washington, MO MOR00001040 -CG Transformers USA Inc. 6349 Avantha Dr, Washington, MO MOR000539585. I'd
				specifically like to see the following dates:
				1 Pauwels: 2003-2014 (violations occurred 2003, 2008, and 2014. Id like to see what the violations were and what waste
				was involved)
				6349 Avantha Drive: violations occurred in 2012. So 2012-present
EPA-R7-2017-008233	agnes wrobel	terracon	06/09/2017 03:06:36 PM	1020 Industrial Park: 2003 and 2010 violations
				I would like to request the following RCRA files (inspections, violations, waste generated) -Porta King Building solutions
				1020 Industrial park drive, Montgomery City, MO MOD985811306. I'd specifically like to see the following dates:
				1 Pauwels: 2003-2014 (violations occurred 2003, 2008, and 2014. Id like to see what the violations were and what waste
				was involved)
				6349 Avantha Drive: violations occurred in 2012. So 2012-present
504 07 0047 000000		_	05/00/2047 02 05 07 04	
EPA-R7-2017-008232	Agnes Wrobel	Terracon	06/09/2017 03:06:27 PM	1020 Industrial Park: 2003 and 2010 violations 401 Brady Street, Davenport, IA Davenport, City of US Brownfields We are performing on assessment on this property. We
EPA-R7-2017-008142	Rovin G. Narine	AEI Consultants		would like to review any files pertinent to our site as it relates to the Brownfield's listing.
EPA-R7-2017-008134	Greg Laufer	Paul, Weiss, Rifkind, Wharton and Garrison LLP	06/06/2017 01:06:00 PM	Case No 01-16-0004-7765, Cargill, Inc. against HF- Chlor Alkali, LLC. See attached subpoena
				Any and all documents, data, field reports, samples, etc., relating to, as well as a copy of the Consent Decree, regarding the Chicago Heights area in St. Louis County, Missouri. EPA ID Nos. MOSFN0703551; MOD006283808; EPA Docket RCRA-07-
				2013-0001, CERCLA-07-2013-0001. I also request a Business Records Affidavit for all records produced in response to this
EPA-R7-2017-008103	Edward F. Luby	Edward F. (Ted) Luby LLC	06/06/2017 02:06:56 PM	request.
				SCI Engineering, Inc. is currently conducting a Phase One Environmental Site Assessment located in the St. Louis area. The
				property is addressed at 1351 N. Hanley in University City, Missouri. Please provide any files regarding this project. Under
				the Freedom of Information Act, we request any documents containing information, complaints, or environmental concerns (e.g., asbestos-containing materials, polychlorinated biphenyls, hazardous materials or waste use or release, petroleum
				product materials or waste use or release, solid waste disposal, underground storage tanks, leaking underground storage
				tanks, air emissions, water emissions, or industrial activities). The project area is approximately 5 acres (Township 45 North,
EPA-R7-2017-008083	Robyn Hofmeister	SCI Engineering, Inc.	06/05/2017 07:06:42 PM	Range 5 East, Section 36). The site currently hosts an school building.
				Trileaf is conducting a Phase I Environmental Site Assessment (ESA) in St. Louis, MO. For the purposes of our ESA, we are
				requesting any documents maintained by the EPA pertaining to the addresses listed below. We are especially interested in
				files related to underground and aboveground storage tanks; releases from underground or aboveground storage tanks; generation, storage, transport, or disposal of hazardous materials or waste; spills of hazardous materials or waste; or any
				emergency response of an environmental nature. 1425 N 2nd Street, St. Louis, MO 63102 United Petroleum Service
				Inc./Frictionless Metal Co., 1458 Collins Street, St. Louis, MO 63102 Morrison Motor Freight, 110 Cass Avenue, St. Louis, MO
				63102 Missouri Steel & Dr., 1406 N Broadway, St. Louis, MO 63102 American Recycling, 1345 N Broadway, St. Louis, MO 63102 Central Waste Material Inc., 1510 N Broadway, St. Louis, MO 63102 St. Louis Southwest Railroad, City
				Block 230, St. Louis, MO 63147 St. Louis (EX) Area Support Center - 3, 1230 N 2nd Street, St. Louis, MO 63102 All Type
EPA-R7-2017-008044	Jessalyn Kohn	Trileaf Corp.	06/05/2017 01:06:00 PM	Containers, Inc., 1250 Collins Street, St. Louis, MO 63102
EPA-R7-2017-008006	G Alan Bandy	Howell-Oregon Electric Cooperative, Inc.	06/02/2017 08:06:10 PM	Under Agency Review
				Good afternoon, Apex Companies, LLC is evaluating all units at the Wolf Creek Plaza shopping center located at 10503-
				10531 South 15th Street, Bellevue, Nebraska 68123 for a Property Condition Assessment. We kindly ask your office to
				provide any information and documentation of code compliance, certificates of occupancy, building permits, or construction drawings you may have for the property. In addition, please provide any information regarding underground
				or above ground storage tanks, spills, or calls for emergency response at the property. Please provide me with an email
				address or phone number of a contact if your office does not have this information, but you know where it can be found.
EPA-R7-2017-007999	Thomas A. Davis	Apex Companies	06/02/2017 07:06·40 PM	Please reference the Site Name " Wolf Creek Plaza" in all correspondence regarding this project. Feel free to email or reach me at any of the numbers below should you have any questions or comments.
2.7 2017 007555		riper companies	55,02,201, 07.00.40 FW	reads the deathy of the hambers below should you have any questions of confinence.

EPA-R7-2017-007763	Mariruth Gruis	Ruby Consulting Inc	05/25/2017 08:05:03 PM	Would like to obtain a copy of the following report (specifically the final signed/stamped version): Final SWMU No. 207 (SS544) RCRA Facility Investigation Report, McConnell Air Force Base, Kansas, dated May 12, 2017. If the document is available electronically, that is preferred. If hardcopy only, please confer with me regarding cost of reproduction. Otherwise, I could come into the EPA Region 7 office and look at the report onsite.
EPA-R7-2017-007731	Katie S. Rohman	Enterprise Publishing Co.	05/25/2017 01:05:00 PM	1 0 0, 1 0
EPA-R7-2017-007645	Kevin Rebbe	Simmons Hanly Conroy LLC	05/23/2017 01:05:46 PM	Requesting any documents relating to air quality reports as well as any manuals, installation and maintenance records for all equipment at the following location: Kansas Power & Danuary 1950 - July 1968 (see attached email).
EPA-R7-2017-007209	Alex Garel-Frantzen	Schiff Hardin LLP	05/11/2017 08:05:03 PM	Dear FOIA Officer, I respectfully request copies of the following records (in electronic format, if possible): 1) All documents and communications between the Missouri Department of Natural Resources and U.S. EPA Region VII related to the Labadie Power Plant NPDES permit No. MO-0004812 or application for modification of that permit between July 20, 2016 and the date of this letter; and 2) All documents and communications between U.S. EPA Region VII and any third party (including any other government or regulatory agency) related to the Labadie Power Plant NPDES permit No. MO-0004812 or application for modification of that permit between July 20, 2016 and the date of this letter. This request excludes documents and communications related to Labadie Power Plant NDPES permit No. MO-0004812 that U.S. EPA has previously released in response to past FOIA requests. Please let me know if you have questions regarding this request. Sincerely, Alex Garel-Frantzen
EPA-R7-2017-005039	Grant Hase	Lathrop & Gage	03/17/2017 03:03:15 PM	Reports, notes, letters, e-mails and any other documents related to EPA Region 7 inspections conducted between January 1, 2010 and present of retail anhydrous ammonia ("NH3") facilities for compliance with 40 C.F.R. Part 68. Reports, notes, letters, e-mails and any other documents related to EPA Region 7 inspections or enforcement determinations occurring between January 1, 2010 and present of retail NH3 facilities for alleged noncompliance with 40 C.F.R. § 68.48(b) and American National Standard Institute / Compressed Gas Association, Inc. ("ANSI/CGA") G-2.1 – 2014 § 5.10.8.1.
EPA-R7-2017-005028	Leanne J. Tippett Mosby		03/17/2017 01:03:00 PM	I request the following records: All documents and records pertaining to EPA Region 7's program review of Missouri's Tanks Corrective Action Program (both the Missouri Department of Natural Resources and the Petroleum Storage Tank Insurance Fund) conducted in the summer of 2016, including but not limited to all draft and final reports, correspondence, calendar entries, meeting notes and emails from November 15, 2016 through the present.
EPA-R7-2017-004854	William G. Beck	Lathrop & Dage, LLP	03/13/2017 01:03:00 PM	West Lake Landfill. See attached letter.
EPA-R7-2017-002382	Dale Guariglia	Bryan Cave	12/28/2016 06:12:22 PM	I would like to obtain copies off all correspondence, reports, telephone records, or other documents in EPA's possession, custody or control which EPA may have received in response to, or which are otherwise related to the subject matter of, Alyse Stoy's November 17, 2016 letter to Richard Lewis of Hausfeld, LLP and Daniel DeFeo of DeFeo & Data & Quot; Request for Data
EPA-R7-2017-000338	Taryn Sparacio	Exponent	10/11/2016 08:10:04 PM	All regulatory communications from 1997 to the present between the Environmental Protection Agency and 1) Bridgeton Landfill LLC, 2) Republic Services, Inc., 3) Allied Waste Industries, Inc., 4) Allied Services, LLC, and 5) any agents of or council to Bridgeton Landfill LLC, Republic Services, Inc., Allied Services, LLC, and Allied Waste Industries, Inc. regarding the
EPA-R7-2016-010334	Meagan Beckermann	CommUnity Facebook Page	09/19/2016 01:09:00 PM	Requesting all notes, comments, emails, et. taken by Mike Zlatik at and/or about West Lake Landfill and West Lake Landfill meetings between 2012-2016. Please include all emails between Mike Zlatik and the EPA between 2012-2016.
				Dear FOIA Officer: I specifically request copies of the following records (in electronic and paper format): All documents and
				communications between: 1) U.S.EPA Region VII and persons associated with i) the Sierra Club (including but not limited to John Hickey), ii) the Interdisciplinary Environmental Clinic at Washington University in St. Louis (including but not limited to Maxine Lipeles, Peter Goode, LeeAnn Felder and Frank Otabor), and/or iii) St. Louis Confluence Riverkeeper (including but not limited to Mike Bush) related to the Labadie Power Plant NPDES permit No. MO-0004812 between January 1, 2011 and January 1, 2014; 2) U.S.EPA Region VII and any other government agency (including USGS, US Fish and Wildlife Service, Missouri Department of Conservation, and Missouri Department of Natural Resources) related to the Labadie Power Plant NPDES permit No. MO-0004812 between January 1, 2011 and the date of this letter; and 3) All Fold requests submitted by the Sierra Club, the Interdisciplinary Environmental Clinic at Washington University in St. Louis, and St. Louis Confluence Riverkeeper regarding the Labadie Power Plant NPDES permit No. MO-0004812 between January 1, 2011 and the date of
EPA-R7-2016-008682	Katherine Walton	Schiff Hardin LLP	07/20/2016 05:07:12 PM	John Hickey), ii) the Interdisciplinary Environmental Clinic at Washington University in St. Louis (including but not limited to Maxine Lipeles, Peter Goode, LeeAnn Felder and Frank Otabor), and/or iii) St. Louis Confluence Riverkeeper (including but not limited to Mike Bush) related to the Labadie Power Plant NPDES permit No. MO-0004812 between January 1, 2011 and January 1, 2014; 2) U.S.EPA Region VII and any other government agency (including USGS, US Fish and Wildlife Service, Missouri Department of Conservation, and Missouri Department of Natural Resources) related to the Labadie Power Plant NPDES permit No. MO-0004812 between January 1, 2011 and the date of this letter; and 3) All FOIA requests submitted by the Sierra Club, the Interdisciplinary Environmental Clinic at Washington University in St. Louis, and St. Louis Confluence

EPA-R7-2016-005868	Carolyn L. McIntosh	Squire Patton Boggs (US) LLP	04/19/2016 01:04:00 PM	Second FOIA Request Squire Patton Boggs (US) LLP 1801 California Street, Suite 4900 Denver, Colorado 80202 0 +1 303 830 1776 F +1 303 894 9239 squirepattonboggs.com Carolyn L. Mcintosh T +1 303 894 6127 carolyn.mcintosh@squirepb.com Big River Mine Tailings Superfund Site, St. Francois County, Missouri, Bone Hole County Park Related to FOIA Request Number EPA-R?-2016-003761
EFA-K7-2010-003808	Cardiyii L. IVICIIILOSII	Squire ration boggs (OS) LLF	04/13/2010 01:04:00 FIVI	
EPA-R7-2016-004510	Dawn M. Chapman	West Lake Landfill community facebook administrator	03/08/2016 02:03:00 PM	I would like to formally request any and all communications to and from Con. Frank Pallone and his staff to and from EPA concerning West Lake Landfill. I would like any and all copies of concerns raised by EPA about the transfer of West Lake Landfill and HR4100. If you can't help please send me to the site where I can formally request this http://news.stlpublicradio.org/post/bill-transfer-west-lake-landfill-oversight-epa-army-corps-hits-opposition-dc
EPA-R7-2016-004312	Luke Hixson		03/01/2016 06:03:55 PM	This is a request for records under the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552. et seq. I request the following records: All records, messages, e-mails, communications, phone conversation notes, internal memos, photos, and videos related to the West Lake Landfill in St Louis Missouri from EPA staff between January 1st, 2012 and March 1st, 2016. I request that I also receive all materials or correspondence transmitted between the Army Corps of Engineers, USNRC and the USEPA related to the West Lake Landfill between January 1st, 2012 and March 1st, 2016. I am interested in documents from Region 7, and any other national or regional office that may have documents related to this request.
EPA-R7-2016-004312 EPA-R7-2014-002244	John Emshwiller	Wall Street Journal	01/02/2014 02:01:00 PM	· ·
EPA-R6-2017-008965	David o. Frederick	Frederick, Perales, Allmon and Rockwell, PC		For the Formosa Plastics plant at Point Comfort, Texas: 1. Site inspection reports or investigation reports (including photographs, if any) created since July 1, 2007 2. Records of citizen environmental complaints created since July 1, 2007 3. Correspondence with any State or Federal natural resource agency (e.g., USFWS, TxPWD, or NMFS) regarding possible environmental impacts of the Formosa Plastics plant Thank you.
EPA-R6-2017-008895	Don Hennenfent	Timbermill Research, Inc	06/39/3017 03:06:33 PM	Copies of EPA Notices of Arrival for Pesticides Containing Fipronil for the Period Jan 1 25. 2017 - 2017 YTD Relevant EPA Registration Numbers are 53883-279 8nbsp; 11678-75 11678-76 If necessary, I can accept redacted records
EPA-R0-2017-008895	Don Hennement	Timbermiii Research, inc	00/28/2017 02:00:32 PW	Registration Numbers are 55685-279 &hbsp&hbsp 11076-75 11078-76 if flecessary, i can accept redacted records
EPA-R6-2017-008882	Mack Kitchens	UES Consulting	06/27/2017 08:06:19 PM	Requester is conducting a Phase I Environmental Assessment - for facility EPA ID: OKD000803205 with facility name Dayton Tire and address of 2500 S Council Rd, OKC, OK73128. Requesting all information for this facility regarding Soil & Groundwater investigation, Cleanups and actions taken to remedy. The Time frame of records requested: 2001-Present. Publicly Records that are Available only, we do not need the denial log of Confidential Business Information.
EPA-R6-2017-008871	Austin Hott	Alpha Testing	06/27/2017 07:06:26 PM	ALL FILES REGARDING: Coca-Cola Bottling Co. of North Texas; 3400 Fossil Creek Blvd., Fort Worth, Texas; RCRAGEN: TXD981606874
				Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201706102 CORRACTS TXD981153711 CITGO CORPUS CHRISTI REFINERY WEST PLANT Facility Address: 7350 IH 37, Corpus Chrisiti, TX 78409 Requesting all information regarding Soil & Groundwater investigation, Cleanups and actions taken to remedy. The Time frame: 1980
EPA-R6-2017-008839	Alexis L. Haynes	Phase Engineering, Inc.	06/27/2017 02:06:44 PM	Present Publicly Records that are Available only, we do not need the denial log of CBI Thank you, Alexis
EPA-R6-2017-008788	Alexis L. Haynes	Phase Engineering, Inc.	06/23/2017 08:06:04 PM	Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201706073 CORRACTS TXD000017756 THE DOW CHEMICAL LA PORTE SITE Facility Address: 550 INDEPENDENCE PKWY S, La Porte, TX 77571 Requesting all informatior regarding Soil & Description of the Company of CBI Thank you, Alexis
				Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201706073 CORRACTS TXD982290140 Clean Harbors Laporte Facility Address: 500 INDEPENDENCE PKWY S, La Porte, TX 77571 Requesting all information regarding Soil & Department of the Property of th
EPA-R6-2017-008787	Alexis L. Haynes	Phase Engineering, Inc.	06/23/2017 08:06:49 PM	that are Available only, we do not need the denial log of CBI Thank you, Alexis
FDA DC 2047 000762	Touristand	Sizes Club	05 (22 (2047) 04 (25 (20 DNA	With regard to the Clean Air Act's Regional Haze requirements for Arkansas, any documents that reflect communications, including emails, or meetings with U.S. EPA Region 6 officials and officials, personnel, or agents of the Arkansas Department of Environmental Quality, the Arkansas Attorney General's office, Entergy Arkansas, Inc., SWEPCO, or the Arkansas Electric
EPA-R6-2017-008762	Tony Mendoza	Sierra Club	U0/23/2U1/ U1:U6:UU PM	Cooperative Corporation. The date range for this request is November 8, 2016 through the date of your response. All files regarding RCRAGEN Facility TXR000057935; Sunoco Service Station No 04932976, 3601 Highway 114/Texas Motor
EPA-R6-2017-008712	Lindsey Luetge		06/22/2017 01:06:27 PM	Speedway, Justin, Tx, 76247.
EPA-R6-2017-008674	Aditya V. Khandekar	GHD Services Inc.	06/21/2017 03:06:43 PM	Site Name: RSR Corporation Superfund Site EPA ID No. TXD079348397 Scope is Limited to Remedial Action (RI)/Feasibility Study (FS) reports only for the above-referenced Site.
				I would like to request the file associated with the Faust Pasture Land Site. This is recorded as a Superfund Enterprise Management System Archived Site Inventory facility or CERCLA NFRAP. This facility is recorded at the Intersection of FM 1463 and Stockdick Street in Katy, Fort Bend County, Texas. I understand the EPA ID associated with this facility is TXD980696975 and the Site ID # is 0602689. Any information or files related to any investigation conducted at this facility is
EPA-R6-2017-008649	Christina Rosilez	Terracon Consultants	106/21/2017 01:06:00 PM	requested. Please let me know if you need any additional information to complete this request.

EPA-R6-2017-008611	Angela Bouche	Weaver Consultants Group	06/20/2017 01:06:00 PM	Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, Weaver Consultants Group is requesting any paper and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at: La Torretta Lake Resort and Spa 600 La Torretta Blvd Montgomery, TX 77356 Any information on other tenants present and past is also requested. Thank you in advance for your assistance with this request. Should you require any additional information, please do not hesitate to contact our office at 312-922-1030, or contact me directly at abouche@wcgrp.com.
				Concerned about Enforcement Action: 06-1990-0790 at Balboa Marina, 480 Ponce De Leon Drive, Hot Springs Village, AR 71909. FRS ID: 110010650982. 1)The date range appears to be the late 1990s for this particular Enforcement. 2)Records and Citations regarding USTs at 480 Ponce De Leon Dr, Hot Springs Village, Arkansas 71909 3)Publicly available information only.
EPA-R6-2017-008604	Jonathan B. Forrest	ATOKA, Inc	06/20/2017 01:06:00 PM	I do believe that the record has been found already. I spoke with Steve Vargo about it on Monday, June 19, 2017, and our conversation lead me to believe that he had found the citation record.
EPA-R6-2017-008480	Audrey LaRoche	BBJ Group	06/15/2017 08:06:31 PM	To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following address: - 7400 South 28th Street in Fort Smith, AR 72908
	·			I need all files pertaining to the following facility: Wal-Mart Supercenter 3286, 1035 Hickory Creek Boulevard, Hickory
EPA-R6-2017-008416	Adrian Rodriguez	Alpha Testing	06/14/2017 04:06:59 PM	Creek, TX., 75065. RCRA GEN EPA ID: TXR000046938. Requesting all data associated with the Chemical Recycling, Inc. facility located at 802 West Kirby Street in Wylie, Texas. The EPA ID number is: TXD053131223. Please note that this property may also addressed as 900 West Kirby Street or referred to as the 900 Block of West Kirby Street. We are requesting this information on behalf of our client, Wylie Economic Development Corporation (Wylie,EDC) who currently owns the Site. We are interested in this information in
EPA-R6-2017-008413	Michael Henn	W&M Environmental Group	06/14/2017 01:06:00 PM	order to determine the next steps to take to close the Site since the Site is about the begin the process of redevelopment. Please assign this FOIA request to 6SF Superfund Division.
				Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201706004 NFRAP TXD980699391 CUTTEN ROAD SITE Facility Address: CUTTEN RD BTW HWY 1960 & Damp; 149, Houston, TX We only need the results of investigation
EPA-R6-2017-008362	Alexis L. Haynes	Phase Engineering, Inc.	06/13/2017 02:06:44 PM	and the justification for NFRAP. Thank you for your assistance. Alexis Pursuant to the Freedom of Information Act, I am requesting access to any air or water monitoring reports or communications regarding such reports since Jan. 1, 2017 at Georgia-Pacific's facilities in Crossett,
EPA-R6-2017-008271	Emily Walkenhorst	Arkansas Democrat-Gazette	06/12/2017 01:06:00 PM	Arkansas.
EPA-R6-2017-008270	Emily Walkenhorst	Arkansas Democrat-Gazette	06/12/2017 01:06:00 PM	Pursuant to the Freedom of Information Act, I am requesting access to any communication, reports or other such documents regarding the location of the sampling point for water at Georgia-Pacific facilities in Crossett, Arkansas, since
EPA-R6-2017-008269	Emily Walkenhorst	Arkansas Democrat-Gazette	06/12/2017 01:06:00 PM	Pursuant to the Freedom of Information Act, I am requesting access to any communication, reports or other such documents referring to air monitors or the possibility of placing air monitors in Crossett, Arkansas, since July 1, 2016. For the scope of this request, search for Memos or documentation that document any details on the decision including why EPA is monitoring, communications with Crossett, a map, # of monitors and influencing factors such as cost; location
				Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 2201705212 CORRACTS TXD066368879 WJ SMITH WOOD PRESERVING COMPANY Facility Address: 1700 W Morton, Denison, TX 75020 Requesting all information regarding Soil & Denison, Transcript Company (Company) and actions taken to remedy. The Time frame: 1980-Present
EPA-R6-2017-008226	Alexis L. Haynes	Phase Engineering, Inc.	06/09/2017 01:06:31 PM	Publicly Records that are Available only, we do not need the denial log of CBI Thank you, Alexis
EPA-R6-2017-008167	David Kerney	Durbin Larimore Bialick Attorneys	06/07/2017 01:06:00 PM	We request the production of information with respect to all records of any complaints and who made any such complaints regarding the operations of David Sell, LLC on the property owned by Eddie Virden and Scarlett Verdin as described on the attached exhibit. In addition, we request records of any inspections, sampling and testing of any alleged spills on the property, death and/or injury to cattle and all communication with David Sell, LLC and Eddie Virden and Scarlett Verdin related to the property as described on the attached exhibit.
EPA-R6-2017-008166	Alexis L. Haynes	Phase Engineering, Inc.	06/07/2017 07:06:06 PM	Description: Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201705194 CERCLIS Information TX0170099915 Facility Name: NAVAL STATION INGLESIDE Plant Facility Address: 1445 TICONDEROGA ROAD, INGLESIDE, TX 78362 Requesting all information regarding soil & Description of the Property of the Time frame: 1980-Present *Publicly Records that are Available only, we do not need the denial log of CBI Thank you,
EPA-R6-2017-008148	Richard Goodwin	Richard K. Goodwin, P.C.	06/07/2017 01:06:00 PM	

	1			
EPA-R6-2017-008133	Janet Atwood	Keliy Hart & Haliman LLP	06/06/2017 07:06:29 PM	We would like to obtain copies of all records for the Polk Operating, LLC site located in Oklahoma. This request includes all paper and electronic files. The facility is located in Jefferson County, Oklahoma, facility number OKU000778. We are fine with rolling responses and we are only requesting publicly available information. Date range of records requested is 2012 to the present. Please contact me if you need any additional information. Thanks!
EPA-R6-2017-007967	Amy Littler	VERTEX	06/02/2017 01:06:00 DM	Please provide information / documentation regarding any releases of industrial waste water / oil and/or hazardous materials at 7300 SW29th Street in Oklahoma City, OK. Businesses at this location have included OK Foods, American Prepared Foods, Double D Foods, and Hormel.
EFA-R0-2017-007907	Amy Littlei	VERTEX	00/02/2017 01:00:00 FW	Re: Pontotoc Sands, 18644 CR 1720, Stonewall, OK 74871 To Whom It May Concern: Please find attached a sunshine law
EPA-R6-2017-007934	Tyler Freeman	ATON LLC	06/01/2017 08:06:23 PM	request for the referenced property. Regards, Tyler Freeman
EPA-R6-2017-007862	Garrett Haas	Alpha-Testing, Inc.	05/31/2017 04:05:04 PM	Facility Name: City of Dallas Landfill Facility Address: 11535 Newberry Street, Dallas, TX Facility Type/I.D NFRAP/ TXD980750509 I need all files pertaining to the above facility.
EPA-R6-2017-007840	Julia Munsil	Ramboll Environ	05/31/2017 01:05:00 PM	Please provide information on two enforcement actions for American Warehouse, LTD located at 1918 Collingsworth Street, Houston, TX 77009. EPA id 110035817060. Looking specifically for the enforcement actions: ICIS -06-2004-3546 with information system id/report link of 6680607 last updated dated 08/18/2004 and 08/20/2004 ICIS -06-2006-7049 with information system id/report link of 600004014 last updated dated 10/30/2006 A request was first made on Envirofacts ICIS website on 12/21/2016, but have not recieved a response.
				Under the Freedom of Information Act, I am requesting electronic copies of the draft RI/FS and Screening Level Ecological Risk Assessment (SLERA) for the Brine Services Company, Corpus Christi site as summarized on EPA's webpage: https://cumulis.epa.gov/supercpad/SiteProfiles/index.cfm?fuseaction=second.topics&.id=0605264#Risk . Specifically, EPA has stated: "The RI/FS field work has been completed and the EPA is currently reviewing the Draft RI, Baseline Human Health Risk Assessment, and Screening Level Ecological Risk Assessment Reports submitted by the PRPs." As noted above, electronic copies are preferred but hard copies will be accepted in the absence of electronic copies. All text, graphs, figures, tables, and appendices are requested with the exception of laboratory and field logs. If agency comments
EPA-R6-2017-007585 EPA-R6-2017-007364	Marie Young Alexis L. Haynes	Phase Engineering, Inc.	05/22/2017 03:05:31 PM	have been drafted and sent to PRPs related to the SLERA, a copy of those comments (electronic) is requested as well. Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201705071 CORRACTS TXD078432457 CELANESE CLEAR LAKE PLANT and TXR000052175 LINDE GAS CLEAR LAKE PLANT Facility Address: 9502 Bayport Blvd, PASADENA, TX 77507-1402 Requesting all information regarding Soil & Bamp; Groundwater investigation, Cleanups and actions taken to remedy. The Time frame: 1980-Present Publicly Records that are Available only, we do not need the denial log of CBI Thank you, Alexis
EPA-R6-2017-007128	Dana J. Smith	Sprouse Shrader Smith Attorney at Law	05/10/2017 04:03:14 FM	Any and all documents in the possession, custody or control of the Environmental Protection Agency that relate to any air quality testing, monitoring or reporting that might have been done by the Environmental Protection Agency after the collision of two BNSF freight trains on the morning of June 28, 2016 near the town of Panhandle, TX.
EPA-R6-2017-007065	Jerry Bohnen	OK Energy Today	05/09/2017 03:05:00 PM	I would like copies of EPA investigations into any and all pipeline matters regarding Plains all American Pipeline company and its operations in Oklahoma. I am especially interested in the investigations regarding the April 2017 discharge from the firm's Buffalo Cashion pipeline in Kingfisher county, Oklahoma. 1) Data range of records requested: Covering 2012 to present. 2) I would like to focus on pipelines the firm has in the state. 3) Scope of records should include violations and inspection records. I am attempting to learn more about maintenance problems the company might have with its pipeline operations in the state. 4) Type of recordsthose publicly available. I am not interested in company information that it might consider to be confidential in nature.
EPA-R6-2017-006927	Alexis L. Haynes	Phase Engineering, Inc.	05/05/2017 03:05:29 PM	Purpose: Historical review for a Phase I Environmental Assessment - Phase Job 201704119 CORRACTS TXD000461533 Union Carbide Corporation Facility Address: 3301 5th Avenue South, Texas City, TX Requesting all information regarding Soil & Samp; Groundwater investigation, Cleanups and actions taken to remedy. The Time frame: 1980-Present Publicly Records that are Available only, we do not need the denial log of CBI Thank you, Alexis
EPA-R6-2017-005825	Elizabeth Gunter	American Electric Power	04/06/2017 07:04:00 PM	Please see attached FOIA request. Summary of information requested is as follows: Any and all records related to the condition and prior and current use of the Hope Iron & Metal Superfund Site including the following: 1) All records referencing potentially responsible parties (PRP) 2) Records referencing, describing or mentioning contamination 3) EPA's Hazard Ranking System information 4) Detailed information or records (EPA or other reports, vendor invoices, vouchers, and invoice descriptions) that support work, and expenses to address conditions 5) Information or records related to EPA's compliance with the N CP for costs 6) Information or records of communications between Arkansas Department of Environmental Quality 7) Records (including interviews) concerning the Site 8) Site property records 9) Records from EPA's CERCUS and SEMS databases.
EPA-R6-2017-005546 EPA-R6-2017-005059	Carlos Moreno	Liskow & Lewis Reed Smith LLP		Any and all documents related to compliance with Spill Prevention Control and Countermeaures (SPCC) regulations at 40 CFR 112 at the Blanchard Refining Galveston Bay refinery f/k/a BP Products NA (Texas City Refinery), FRS ID 110059763536, 2401 5th Avenue South, Texas City, Texas from January 1, 2012 through the present. Please see attached letter.
EFM-K0-2017-005059	Anthony Newman	Reed Silliul LLP	U3/11/2017 U8:U3:45 PM	riedse see attached letter.

				Please see the attached letter requesting documents relating to the San Jacinto River Waste Pits Superfund Site in Harris
EPA-R6-2017-004201	Craig A. Stanfield	Morgan, Lewis & Bockius, LLP	02/23/2017 02:02:00 PM	County, Texas, EPA ID# TXN000606611.
EPA-R6-2017-003797	Steve Horn		02/10/2017 02:02:00 PM	Any and all documents which mention or pertain to the U.S. Environmental Protection Agency's (EPA) response to January 30 Seaway Pipeline spill and its actions taken in its aftermath which took place in Blue Ridge, Texas. I would like a response to this request by both the EPA Region 6 Office and the EPA Headquarters Office.
EPA-R6-2017-002314	Kirsten Crow	Corpus Christi Caller-Times	12/23/2016 06:12:31 PM	Dec. 23, 2016 Dear sir/madam, I request the following documents under the federal Freedom of Information Act, 5 U.S.C. 552. © Complaints submitted to the EPA related to Ergon Asphalt and Emulsions, in all regions, between Jan. 1, 2005 and Dec. 22, 2016 © Complaints submitted to the EPA related to Valero, in all regions, between Jan. 1, 2005 and Dec. 22, 2016 © All communications, to include emails, postal mail, memos between the EPA and the TCEQ, as well as the city of Corpus Christi (on a search, the latter uses cctx.com) between Sept. 1, 2016 and Dec. 22, 2016 © Complaints and inspection records in the possession of the EPA originating from Corpus Christi, TX, between Jan. 1, 2005 and Dec. 22, 2016 The Freedom of Information Act provides that if portions of a document are exempt, the remainder must be segregated and released. I would appreciate sending me all non-exempt portions of those records I have requested. Should you elect to withhold, delete or redact any information, please justify your decision by referencing specific exemptions under the act. Under provisions of the FOI Act, I reserve the right to appeal should you determine to withhold any information sought in my request. I would prefer electronic records, if possible. While I am prepared to pay reasonable fees, the FOI Act provides for a waiver or reduction of fees if disclosure could be considered as "primarily benefiting the general public." I am a journalist, on the staff of the Corpus Christi Caller-Times, and plan to use the requested information in a planned article. I ask that you waive all search and/or duplication costs. Please contact me if you have any questions about the scope of this request. Thank you for your help. Kirsten Crow Staff reporter, Corpus Christi Caller-Times
EPA-R6-2017-000859	John Peiserich	corpus cirristi canci. Times		Please provide all publically available files for the MacMillan Ring Free Oil Superfund Site
				We are requesting copies of documents related to water-quality monitoring and testing conducted in the Ambrosia Lake Sub-district of the Grants Mining District in northwest New Mexico. Specifically, we would like copies of the following: (1) each document listed in the attached Excel spreadsheet, "Ambrosia Lake Sub-district Document Numbers." The spreadsheet contains a list of document numbers that correspond to documents listed on the attached Site Index that EPA produced in response to FOIA request number EPA R6 2016 005517; (2) copies of the following documents that were not listed in the Site Index for FOIA request number EPA R6 2016 005517: (a) Gallaher, B. M. and M.S. Goad. 1981. Water Quality Aspects of Uranium Mining and Milling in New Mexico. Wells, S. G. and W. Lambert, eds. New Mexico Geol. Soc. Spec. Publ. No. 10, pp. 85–91; (b) well logs for wells N-11, N-15, N-16, N-17, SAG 01, and SAG-PV; and (c) borings logs for
EPA-R6-2017-000523 EPA-R6-2017-000123	Timothy M. Bagshaw Alexa L. Sendukas	Holland & Hart LLP Jones Day	10/18/2016 07:10:28 PM	borings N-10, N-12, N-13, and N-14. Thank you for your time and for your attention to this matter. Please see attached request letter.
EPA-R6-2016-010733	janna clark	Julies Day	09/30/2016 06:09:16 PM	Please include any and all paperwork and documents/documentation of, electronic or otherwise, including but not limited to investigations, assessments, and emails that in any way relate to the Wilcox and/or Lorraine Superfund Site in Bristow,
EPA-R6-2016-010715	Magdalena Rickelman	Winstead PC	09/30/2016 03:09:20 PM	Requesting a copy of information regarding the San Jacinto River Waste Pits Superfund Site: All information regarding communications between the US EPA, elected officials, Harris County Representatives and Port of Houston Authority representatives relative to the Site. Please see attached letter for more information on the request.
EPA-R6-2016-008415	John P. Wolff	Keogh, Cox & Wilson, LTD	07/11/2016 01:07:00 PM	Requesting an opportunity to inspect or obtain copies of public records retained by your agency, pertaining to an incident which occurred on or around September 3, 2015 at the REG Geismar, LLC facilities located at 36187 Highway 30, Geismar, LA 70734.
EPA-R6-2016-008414	John P. Wolff	Keogh, Cox & Wilson, LTD	07/11/2016 01:07:00 PM	
EPA-R6-2016-007569	Vanessa D. Dittman	Shook Hardy & Bacon	06/14/2016 01:06:00 PM	All screening assessments and investigation reports prepared regarding legacy uranium mines within the San Mateo Creek Basin in New Mexico
EPA-R6-2016-007423	Leigh Bausinger	Drinker Biddle & Reath	06/09/2016 05:06:38 PM	
EPA-R6-2016-006036	Leia Gu	Stance blodie de neddi		Please see the attached correspondence.
EPA-R6-2016-005891	Donald P. Yarborough	Andrews Kurth LLP		This request is for all documents related to the San Jacinto River Waste Pits site located at the West Bank of San Jacinto River, North of Interstate Highway 10, Channelview, Texas. This request is limited to documents that were created on or after June 1, 2012 through the present. I consent to a rolling production, and I request publicly available documents to be produced first in the rolling production. I would also like to request an index of withheld documents before a file review takes place so that my team can evaluate which withheld documents to specifically request, subject to your review process. Please contact Patrick Yarborough at 713-220-3717 or Courtney Ervin at 713-220-3993 if you have any questions.
EPA-R6-2016-000719	Gretchen M. Wolf	Skadden Arps Slate Meagher & Dry; Flom LLP	10/26/2015 06:10:18 PM	Certified copies of the following: (1) Any and all records related to Adair Grain, Inc., d/b/a West Fertilizer Co., and any predecessor companies located at 1471 Jerry Mashek Drive, West, TX 76691; and (2) Any and all records related to Adair Grain, Inc., d/b/a West Fertilizer Co.'s 2006 violations of the Clean Air Act's Risk Management Program.

	T			
EPA-R5-2017-009001	Charlene A. Vondett	Varnum LLP	06/30/2017 06:06:11 PM	Copies of the following records documents and writings including computer-stored information or data under the Freedom of Information Act ("FOIA") and your Region's implementing regulations for the period June 1, 2017 through June 30, 2017) Any and all documents generated by U.S. EPA, Region 5 pertaining to alleged violations in Michigan; 2) All Administrative Complaints pertaining to Michigan sources; 3) All Clean Air Act Section 114a letters; 4) All notices of violation issued to sources in Michigan; and 5) The docket listings of all Administrative Complaints and letters/notices of violation issued to sources in Michigan during the specified period.
EPA-R5-2017-008993	Jessica Green	ERM	06/30/2017 04:06:28 PM	I am requesting specific information relative to my site - Agrium North Bend Nitrogen Operations, 10743 Brower Road, North Bend, OH. Past names include Nature Chem, Royster Clark, Vigoro Industries, IMC Agribusiness, Kaiser Co., and Southern Nitrogen Co. Specifically, I'm looking for any information relative to former underground storage tanks at the site, as well as spills/releases, surface/subsurface investigations, remediation/clean-up activities, hazardous waste violations, etc. I am also seeking similar records for two adjoining properties: The first is a former Koppers Co. wood treatment plant also located along Brower Road, with past names including Beazer East, The Pillsbury Co. and William Comley. The second is the Marathon Petroleum North Bend Asphalt Terminal at 11001 Brower Road, with past names including American Bitumuls Asphalt, Chevron Asphalt, Ashland Petroleum, and Marathon Ashland. Please contact me with any questions regarding these sites.
EPA-R5-2017-008979	Daniel j. Fruhauf	Impact Envirornmental	06/30/2017 02:06:24 PM	5215 Kennedy Avenue, East Chicago, Indianna Requesting information the EPA holds related to the Site's Environmental background, history, current remedial activities, interim remedial measures, long term remedial goals. Please disclose: All Remedial and investigative reports and/or assessments pertaining to the historical uses at the Site.
				All documents in USEPA Region 5 files (paper/imaged/digital/microfiche or film) regarding the name(s) and addresses below: 1. Old Aurora City Hospital, currently known as the Old Copley Hospital located at 502-536 S. Lincoln Avenue, Aurora, Rane County, IL. 2. Also located at these addresses: * 320 Seminary Avenue, Aurora, IL. * 322 Seminary Avenue, Aurora, IL. * 343 Seminary Avenue, Aurora, IL. * 345 Seminary Avenue, Aurora, IL. * 346 Seminary Avenue, Aurora, IL. * 347 Seminary Avenue, Aurora, IL. * 348 Seminary Avenue, Aurora, IL. * 349 Seminary Avenue, Aurora, IL. * 340 Seminary Avenue, Aurora, IL. *
EPA-R5-2017-008978	Patti Blazer	Jeep & Blazer, LLC	06/30/2017 02:06:27 PM	Weston Avenue, Aurora, IL * 373 Weston Avenue, Aurora, IL
EPA-R5-2017-008956	Jacqueline Mitchell	Leidos	06/29/2017 08:06:06 PM	I am doing an environmental review and I would like all environmental records (including BUSTR) for the following property Parcel ID: 070-0001-0059-90 Hamilton County, OH 667 Lincoln Avenue Cincinnati, OH 45267 As well as: 661 Lincoln Avenue BUSTR release #: 31010571-N00001 Thanks!
EPA-R5-2017-008955	Brad Ettlie	ISGS	06/29/2017 07:06:05 PM	I would like to request the following Active CERCLIS files needed to complete a preliminary environmental site assessment for a proposed road improvement project for the Illinois Department of Transportation (IDOT). The only documents needed are releasable items related to any remediation activities including sampling results and if possible maps. No legal documents are required. ILN000510377; DOLTON HAZMAT; DOLTON AVE EXIT ON THE BISHOP FORD EXPRESSWAY
				USEPA: May I please have a copy of the following four documents? "Preliminary Assessment' for Scioto Ordnance Plant, Marion, Ohio (1992) 'Odnance and explosive waste, archives search report for the former Scioto Ordnance Plant, Marion, Ohio '(1994). 'Final limited site investigation report for radiological contamination at the former Scioto Ordnance Plant,
EPA-R5-2017-008942	Jody, x-106 Kaufman	Brownfield Restoration Group	06/29/2017 04:06:26 PM	Marion, Ohio' (1995). 'Environmental investigation at the River Valley local school property: final report '(1997). Thank you
EPA-R5-2017-008924	Caralus Pantila	Wineis State Contained Survey	06/29/2017 01:06:00 PM	Please send any releasable electronic SEMS files for the following address in Morton Grove, Cook County, IL. I do not need any exempt or redacted documents, or any documents from the Federal Records Center (if any). NORTH SUBURBAN CLEAKERS, 7620-7630 Dempster St., MORTON GROVE, IL 60053 (ILN000507457) This information will be used to complete an environmental site assessment for the Illinois Department of Transportation. Please contact me if you have any
EPA-R3-2017-008924	Carolyn Pantle	Illinois State Geological Survey	06/29/2017 01:06:00 PW	questions regarding this request. Any and all memos, transcripts and recordings of phone calls and conference calls, emails, powerpoint presentations, notes
EPA-R5-2017-008897	Sandhya Kambhampati	ProPublica Illinois	06/28/2017 02:06:44 PM	from meetings and conference calls regarding discussions of invalidating data on ozone QA and QC checks in 2014, 2015, 2016, and 2017.
	. ,		., .,	Any and all ozone and ozone QC data from 2013,2014,2015,2016, 2017, for Region 5. including any data that was invalidated and removed in the last several months. For those data that were invalidated and/or removed, I request any
EPA-R5-2017-008894	Sandhya Kambhampati	ProPublica Illinois	06/28/2017 02:06:32 PM	and all notes on why these data were removed.
				I am looking to get a map showing the project boundary for the Former Koehl E.G. Elevator and Feed Mill property in Reading, Ohio. This site was assessed under a grant and has an Acres ID of 151681. The site address is 10 East Vine Street, Cincinnati, Ohio 45215. I would like to receive copies of the Phase I and Phase II investigation that was completed on this
EPA-R5-2017-008868	Tiffany Thoma	Environmental Design Group	06/27/2017 06:06:11 PM	property, but if a map showing the boundary could be provided in a shorter time frame that would suffice at this time.
EDA DE 2017 0000 (C	Souther Counting	Cabriel Service and and Services	05/27/2017 02:05 22 22	Looking for any and all information pertaining to the SEMS database for the following property: 8783 Canary Lane, Hodgkins, IL 60525 Site ID: 500444 EPA ID: ILD070246137 Thank you for any information that can be provided. Have a great
EPA-R5-2017-008849	Santino Gambino	Gabriel Environmental Services	06/27/2017 03:06:22 PM	day! I would like any information regarding any known, removed, or installed Aboveground Storage Tanks/Underground Storage
				Tanks, hazardous materials incidences or storage, and/or land/water contamination at the following parcel: * 8501 W Thompson Road in Indianapolis, Decatur Township, Marion County, Indiana 46241 *State Parcel #: 49-13-04-101-001.001-
EPA-R5-2017-008842	Cori Jaskiewicz	BBJ Group	06/27/2017 02:06:46 PM	

	1			
				Requesting all information associated with Menard Avenue Drums (5010 South Menard Avenue, Chicago, IL) and Briskin Manufacturing Company/Briskin Mfg Co (5800 West 51st Street, Chicago, IL). Specifically, information associated with CERCLIS, CERLCIS NFRAP, or SEMS ARCHIVE (ILD984810366), or the RCRA generation (ILD982640906). If you have any
EPA-R5-2017-008835	Nicholas Batchos	Carlson Environmental, Inc.	06/27/2017 01:06:00 DM	questions or require additional information, please feel free to contact me. If there are fees please contact me first before processing. Thank you for your assistance.
EFA-K3-2017-008833	INICIOIAS BACCIOS	Carison Environmental, Inc.	00/27/2017 01.00.00 PW	Requesting any public and available files representing Red Shield / Red Shield Asset / Rasey's Restaurant / gas station, 3678
EPA-R5-2017-008829	jody, x-106 Kaufman	Brownfield Restoration Group	06/27/2017 01:06:00 PM	Harding Highway East, Marion, Ohio 43302. Thank you very much
			05/05/0047 04 05 00 04	Any records of inspection and/or remediation of radioactive waste at the following addresses located adjacent to the
EPA-R5-2017-008818 EPA-R5-2017-008816	David O. Barrett John J. D'Addona	Cooney & Driving Conway Environmental Consulting & Environmental Consulting & Driving Consulting & Driving	06/26/2017 01:06:00 PM 06/26/2017 01:06:00 PM	former Kerr-McGee Rare Earths Facility in West Chicago: Former McLouth Steel Site - Trenton, MI
EPA-R5-2017-008809	Julie Daily	U.S. Legal Support, Inc.	06/26/2017 01:06:00 PM	Employment Records regarding Katrina Jones
	·			CDM Smith, on behalf of the Village of Bellwood and the Cook Co. Department of Environmental Health, is conducting a
				Phase I ESA for 10 Davis Drive in Bellwood, IL 60104. We are looking for all records pertaining to environmental issues,
				including, but not limited to, USTs, ASTs, spills, releases, hazardous waste, hazardous materials, or other environmental hazards. The building was built back around 1968 and we would like all of the documents you have related to the building
EPA-R5-2017-008808	Andrew Schamber	CDM Smith	06/26/2017 02:06:39 PM	up to the present if possible.
				GCI is preparing a Phase I ESA for a property located at 3659 Kay Dr. in Zanesville, Muskingum County, Ohio. I am
		23	05/05/0047 04 05 00 04	respectfully requesting information regarding a mercury spill at this property. The EPA ID number was identified as
EPA-R5-2017-008806	Tanya M. Jones	GCI	06/26/2017 01:06:08 PM	OHN000508677. I am looking for a spill date, quantity, and whether or not clean up was done. I would like to request information on environmental conditions, the presence of above ground and underground storage
				tanks, the release of petroleum and hazardous substances, environmental permits and violations for the property listed
EPA-R5-2017-008799	Mary E. Jank	Amec Foster Wheeler Environment & Diffrastructure	606/26/2017 01:06:00 PM	below: 4301 West Chicago Avenue, Chicago, IL Thank you for your assistance-
				Any paper and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any
				other environmental conditions, inspections, releases, or violations located at: 245 East Kehoe Boulevard, Carol Stream,
				Illinois. The Property is currently occupied by Henkel. Any information on other tenants present and past is also requested.
50. D5 00.7 000704	C. I. C. II.		05/05/0047 04 05 00 04	Thank you in advance for your assistance with this request. Should you require any additional information, please do not
EPA-R5-2017-008791 EPA-R5-2017-008789	Stephanie Scilingo Luke Aylward		06/26/2017 01:06:00 PM 06/23/2017 08:06:49 PM	hesitate to contact our office at 630-717-4848, or contact me directly at sscilingo@wcgrp.com.
LFA-N3-2017-008783	Luke Ayiwaiu		00/23/2017 08:00:43 F W	Interested in all records the USEPA has on the formal enforcement actions associated with the FINDS/FRS listing for 3200 S
				Kilbourn Ave, Chicago, IL. The enforcement action information may be found at:
ED 4 DE 2047 000776	0.11. 0.11		05/00/0047 05 05 04 04	https://ofmpub.epa.gov/enviro/fii_query_detail.disp_program_facility?p_registry_id=110000434708 Please advise IN
EPA-R5-2017-008776 EPA-R5-2017-008773	Colleen Rathz Leslye Winslow	Carlson Environmental AES Due Diligence Inc	06/23/2017 06:06:31 PM	ADVANCE if there will be ANY charges associated with this request. Please search your records and provide information regarding 4910 West 86th Street, Indianapolis IN 46268
EPA-R5-2017-008772	Leslye Winslow	AES Due Diligence Inc	06/23/2017 05:06:34 PM	
				All records for 101 Waukegan Road in Lake Bluff IL. Known regulatory permits RCRA SQG IL0000037762, RCRA CESQG
EPA-R5-2017-008771	Donna Christides	GreenSeal Inc.	06/23/2017 05:06:05 PM	ILD984922005, RCRA NonGen ILR000029207
				Pursuant to the federal Freedom of Information Act, Weaver Consultants Group North Central, LLC is requesting any paper
				and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building
				permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other
				environmental conditions, inspections, releases, or violations located at: Brittany Springs Apartments 2504 Bordeaux Lane
				Naperville, IL 60540 The PINs associated with this Property are 0722300032 and 0722306001. Any information on other tenants present and past is also requested. Thank you in advance for your assistance with this request. Should you require
				any additional information, please do not hesitate to contact our office at 312-922-1030, or contact me directly at
EPA-R5-2017-008765	Angela Bouche	Weaver Consultants Group	06/23/2017 03:06:59 PM	abouche@wcgrp.com.
504 D5 0047 000764			05/00/0047 04 05 00 04	Norfolk Southern Railway-Parcels 010-100761 and 030-000702 East of Grandview Avenue and South of Goodale Boulevard
EPA-R5-2017-008764 EPA-R5-2017-008760	Matthew R. Kaminski Christopher B. Clare	Geotechnical Consultants, Inc. Clark Hill PLC	06/23/2017 01:06:00 PM	Columbus and Grandview Heights, Franklin County Ohio All records concerning 312 Ellsworth Avenue, Grand Rapids, Michigar
EFA NO 2017 000700	Christophici B. Ciare	Cidik Tilli T EC	00/25/2017 01:00:001101	An records concerning 512 Ensworth Avenue, Grand Rapids, Michiga
				Pursuant to the federal Freedom of Information Act, Weaver Consultants Group is requesting any paper and microfiche
				documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or
				historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at: Crystal Lake Apartments 4663 Crystal Ball Drive Hilliard, Ohio
				43026 The PIN associated with this Property is 050-003686. Any information on other tenants present and past is also
				requested. Thank you in advance for your assistance with this request. Should you require any additional information,
EPA-R5-2017-008752	Angela Bouche	Weaver Consultants Group	06/23/2017 01:06:00 PM	please do not hesitate to contact our office at 312-922-1030, or contact me directly at abouche@wcgrp.com.
				The attached FOIA request was made to the USEPA by Fraser Hamilton in September 2016. For this request, the USEPA provided the following list of Uploaded Records: 1. Correspondence dated November 23, 2004 through January 3, 2005 2.
Ì				Cleanup Plan Risk-Based Disposal Approval dated November 2004. I would like to request any other files from Fraser's
				original FOIA request that may have become available since September 2016. Please let me know if there are no applicable
EPA-R5-2017-008727	Julia Nehring	AEI Consultants	06/22/2017 04:06:57 PM	files. Thank you.

				le de la companya de
EPA-R5-2017-008726	Grace M. Cochran	PM Environmental	06/22/2017 04:06:27 PM	Looking for any US AIRS files pertaining to the following site: Tuscarora Plastics I, 624 W Brady Street (EPA Plant ID: 110017411077)
EPA-RS-2017-008725	Matthew Ring	Taft Stettinius & Hollister LLP	06/22/2017 03:06:49 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § § § and on behalf of Bridgestone Americas, Inc., we request the following information from the USEPA: In connection with the Crest Rubber Company ("Crest") and C.F. Capital Investment, Ltd. ("C.F. Capital") facilities located at: (1) 633 North Union Avenue Alliance, Ohio, 44601; (2) 6408 Newton Falls Road, Ravenna, Ohio, 44266; and (3) 645 South Chestnut Street, Ravenna, Ohio, 44266 (collectively, the "Crest Properties"), we request copies of all of USEPA's correspondence, notes, reports, photographs, and other documents pertaining to the Crest Properties that USEPA alleges identify, refer to, or otherwise involve Bridgestone Americas, Inc., Bridgestone Americas Tire Operations, LtC, Bridgestone/Firestone, Inc., Firestone Industrial Products Company, Inc., and/or The Firestone Tire & Departions, LtC, Bridgestone/Firestone Companies"). Our request includes, but is not limited to, copies of any manifests or photographs that USEPA alleges describe or depict materials, products and/or waste from any of the Bridgestone Companies. We are willing to pay the reasonable and actual costs of responding to this request are expected to exceed \$300.00, please contact me at (513) 357-9406 to obtain authorization. Thank you very much.
EPA-R5-2017-008719	Maureen MacLean		06/22/2017 03:06:07 PM	Federal NPL Records for Ten - Mile Drain; Intersection of Bon Brae Street & Drain #2; Intersection of Harper Avenue, St. Clair Shores, Macomb County, MI (EPA ID: MIN0005100636) Federal SEMS Records for St. Clair Shores PCB Drain #2; Intersection of Harper and Bon Brae Avenue, St. Clair Shores, Macomb County, MI (EPA ID: MIN000510421) Federal SEMS Records for Ten-Mile Drain; Intersection of Bon Brae Street & Drain #2; Intersection Drain #2; Intersection Drain #2; Intersection
				We are requesting copies of any Clean Air Act or PSD enforcement letters sent out since April 1, 2017 to Orion Engineered
EPA-R5-2017-008700	Janet Atwood	Kelly Hart & Hallman LLP		Carbons LLC, 11135 State Route 7, Belpre, Ohio 45714-9496, and 2730 Washington Blvd., Suite 2, Belpre, Ohio 45714. Please let me know if you need any additional information. Thanks!
EPA-R5-2017-008694	Hemi Hunt	NRDC	06/21/2017 08:06:19 PM	Description of Records Sought Please produce records1 of the following types in EPA's possession, custody, or control: 1. Al documents pertaining to the state of New York's past and current plans for provision of safe drinking water under emergency circumstances pursuant to the Safe Drinking Water Act, 42 U.S.C.A. § 300g-2. 2. All documents pertaining to the state of Florida's past and current plans for provision of safe drinking water under emergency circumstances pursuant to the Safe Drinking Water Act, 42 U.S.C.A. § 300g-2. 3. All documents pertaining to the state of Louisiana's past and current plans for provision of safe drinking water under emergency circumstances pursuant to the Safe Drinking Water Act, 42 U.S.C.A. § 300g-2. 4. All documents pertaining to the state of Michigan's past and current plans for provision of safe drinking water in emergency circumstances pursuant to the Safe Drinking Water Act. 42 U.S.C.A. § 300g-2. 5. All documents pertaining to the state of Ohio's past and current plans for provision of safe drinking water under emergency circumstances pursuant to the Safe Drinking Water Act, 42 U.S.C.A. § 300g-2. 6. All documents pertaining to the state of California's past and current plans for provision of safe drinking water under emergency circumstances pursuant to the Safe Drinking Water Act, 42 U.S.C.A. § 300g-2. 6.
EPA-R5-2017-008685	Audenul a Dasha	DDI Grave	05/21/2017 04:05:24 53:4	I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following addresses: - 2764 Golfview Drive in Naperville, IL and -1505 Frontenac Road in Naperville, IL If you could provide any information on the
EFM-N3-2U1/-UU00055	Audrey LaRoche	BBJ Group	00/21/2017 04:00:21 PM	aforementioned sites, I would appreciate it. Facility ID: NA Industrial Building and Property 23660 Research Drive Farmington Hills, Michigan 48335 County: Oakland
EPA-R5-2017-008614	James Springstead	IES	06/20/2017 01:06:00 PM	Sec: 30 Twp: 1N R: 9E Parcel Numbers: 22-23-30-127-026 EPA ID: MIG000054359 and MID005334065 Requesting copies of RCRA and Superfund files

	TI .			,
				Dear Freedom of Information Officer: This is a request under the Freedom of Information Act regarding Heritage Thermal Services, Inc. On behalf of Save Our County, Inc., I am requesting a follow up copy of all records described below related to Heritage Thermal Services, Inc. ("the facility's") air emissions and its Title V Air Pollution Control Permit, state Permit No. P0108372, and the Finding of Violation ("FOV"), No. EPA-5-15-OH-12 that are dated between May 1, 2015, and the date of this request. Based on the information that was already provided to me, I am requesting the following records within the aforementioned date range: • Compliance records and reports within EPA's possession pursuant to the Title V permit, No. P0108372, include records related to the FOV EPA-5-15-OH-12, between May 1, 2015 and the date of this request. • Reports or records of all emissions tests and/or inspections conducted by the EPA at the HTS facility related to the FOV. • Enforcement orders implemented by the EPA or the Ohio EPA since the previous FOVEPA-5-15-OH-12. • Records documenting daily, monthly and annual emission logs at the facility for total hydrocarbon emissions, • Reports and calculations of any and all occurrences of violations at the facility since May 1, 2015. • Notices of Violations or Findings of Violations since May 1, 2015. • Inspection reports. • Consent Decrees or drafts of consent decrees. • In addition, please provide all emails, communications, or records of communications between the EPA and HTS or the EPA and Ohio EPA regarding their Title V permit, the FOV and/or the facility's air emissions between the HPA and the date of this request I would like to receive copies of the records requested above in electronic format via electronic mail to the following email address: Jyskamp@fairshake-els.org or on disk mailed to the Akron address listed below. If any of the above records are
EPA-R5-2017-008583	James Yskamp	Fair Shake Environmental Legal Services	06/19/2017 06:06:25 PM	unavailable in e
EPA-R5-2017-008575	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:48 PM	Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan 2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin, Fanwood Chemical, Inc.
				Good Afternoon, I am requesting the Notice of arrivals for Sulfentrazone EPA# 91813-1, 91459-1 and 88783-3. I am needing the most recent available you have on record. In the case of CBI, I will accept redacted records. Thanks so much! Have a
EPA-R5-2017-008560	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:21 PM	great week! Joan Hardin Fanwood Chemical, Inc.
EPA-R5-2017-008554	Nicholas Batchos	Carlson Environmental, Inc.	06/19/2017 05:06:18 PM	Requesting all information associated with the following sites in Freeport, Illinois: 102 East Spring Street 0 East Spring Street 101 East Spring Street 107-109 South State Avenue 101 East Main Street Specifically, documents associated with FED BROWNFIELDS, the Rawliegh Corridor Property, or any Phase I Environmental Assessments associated with the properties. If you have any questions or require additional information, please feel free to contact me. If there are fees please contact me first before processing. Thank you for your assistance.
EPA-R5-2017-008552	Benjamin J. Prowse	PM Environmental	06/19/2017 05:06:17 PM	We would like to request the following records: SEMS ARCHIVE, 2020 Corrective Action, and any other corrective action reports from RCRA info and/or site assessment reports for the following sites: - Systech Environmental: 11397 Co Rd 176, Paulding, Ohio (EPA ID: OHD005048947) - Lafarge North America: 11435 County Rd 176, Paulding, Ohio (EPA ID: OHD987048733)
EPA-R5-2017-008548	Audrey LaRoche	BBJ Group		To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following address: -7664 North 81st Street in Milwaukee, WI
				All records (paper/imaged/digital/microfilm/fiche) in the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding: Fox Valley Iron & Description and State of the USEPA's files regarding and State of the USEPA's files regarding and State of the USEPA's files regarding and State
EPA-R5-2017-008546 EPA-R5-2017-008545	Patti Blazer	Jeep & Samp; Blazer, LLC	06/19/2017 03:06:27 PM	637 N. Broadway, Aurora, IL. Please also search Fox Valley Iron and Metal. Thank you. To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the
	Audrey LaRoche	BBJ Group		following address: • 1400 Shore Road in Naperville, IL To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the
EPA-R5-2017-008543	Audrey LaRoche	BBJ Group	06/19/2017 02:06:34 PM	. ,
EPA-R5-2017-008527	Marc Edwards		06/19/2017 01:06:00 PM	
EPA-R5-2017-008510 EPA-R5-2017-008506	Jennifer Rovzar Michelle Elek	DAI Environmental, Inc. KMCL Law	06/16/2017 04:06:32 PM	Under Agency Review Please provide a copy, including ALL attachments (Title Documents A-1 through A-10), of the Title Search Report dated June 16, 2011 prepared by Weston Solutions, inc. for US EPA REGION V, Emergency Response Branch for the below referenced property: WEST VERMONT DRINKING WATER CONTAMINATION SITE, GENUINE AUTO PARTS PROPERTY, MARION COUNTY, INDIANA
EPA-R5-2017-008300	Matthew Robitaille	Taureau Research	06/16/2017 03:06:21 PM	,
LI 74 113-2017-000408	Matthew Nobitalile	radicad Nescardi	00/10/2017 01.00.00 FIVI	onder reginey neview

			Т	
EPA-R5-2017-008483	Melissa Merritt	AEI Consultants	06/14/2017 01:06:00 PM	Hilton Rosemont Chicago O'Hare, 5550 North River Road, Rosemont, Illinois 60018, AEI Project No. 373783. To whom it may concern: Please accept this as request for any information/documentation/files with your department regarding the above-referenced property. AEI Consultants is currently conducting the Phase I Environmental Site Assessment for the property. The ASTM Practice E1527-13 Standard Practice of Environmental Site Assessments requires that a records search be conducted with local regulatory departments for information regarding the subject property. Of particular interest are the following items: • Records regarding hazardous materials usage/storage/incidents or known environmental concerns/contamination which may have affected the property. • Records regarding aboveground or underground storage tank (UST) systems, which are currently or historically located at the property. • Record of septic systems installation and repairs at the subject property. • Records of wells in connection with the subject property. • Specific information regarding registry ID: 110003050055 • Specific information regarding EPA ID: ILR000062919 • Specific information regarding envict 1004697056 (registry ID: 11000305055). Please call (773-693-1111) or email (abruegger@aeiconsultants.com) me to discuss the file information or if you require further information. Thank you for your time and attention regarding this matter.
EPA-R5-2017-008479	Melissa Merritt	AEI Consultants	06/14/2017 01:06:00 PM	Printed Canvas LLC, 3508 North Elston Avenue, Chicago, Illinois 60618, Parcel ID#: 13243060100000, AEI Project No. 373812. To whom it may concern: Please accept this as request for any information/documentation/files with your department regarding the above-referenced property. AEI Consultants is currently conducting the Phase I Environmental Site Assessment for the property. The ASTM Practice E1527-13 Standard Practice of Environmental Site Assessments requires that a records search be conducted with local regulatory departments for information regarding the subject property. Of particular interest are the following items: • Records regarding hazardous materials usage/storage/incidents or known environmental concerns/contamination which may have affected the property. • Records regarding aboveground or underground storage tank (UST) systems, which are currently or historically located at the property. • Record of septic systems installation and repairs at the subject property. • Records of wells in connection with the subject property. • Specific information regarding registry ID: 110005878666 • Specific information regarding registry ID: 110005878669 • Please call (773-693-1111) or email (abruegger@aeiconsultants.com) me to discuss the file information or if you require further information. Thank you for your time and attention regarding this matter.
				Looking for information on an environmental site in Chicago Heights, IL. I've already completed a FOIA request using the USEPA ID (ILD020047395) but came across a SEMS-Archive ID for the site so wonder if any additional information would be found using that - SEMS-Archive number 1015733660. I also have a site ID of 500367, but, not sure what its in reference to.
EPA-R5-2017-008473	Laura Meyer		06/15/2017 06:06:38 PM	The site address is 3140 East End Ave, Chicago Heights, IL. Thanks.
EPA-R5-2017-008470	Caitlin Keefe	Weaver Consultants Group	06/15/2017 05:06:09 PM	Pursuant to the federal Freedom of Information Act, Weaver Consultants Group North Central, LLC is requesting any paper and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at: 7228 and 7234 Circle Avenue Forest Park, Illinois 60130 The Property is currently occupied by two commercial buildings were most recently occupied by Kevil's Restaurant and Culligan's, a water softening equipment supplier, but are currently unoccupied. Any information on other tenants present and past is also requested.
			., .,	I am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted
EPA-R5-2017-008465	Joan M. Hardin	Fanwood Chemical	06/15/2017 05:06:29 PM	
EPA-R5-2017-008459	James Springstead	IES	06/15/2017 04:06:40 PM	Facility ID: NA Light Industrial Building and Property 4303 40th SE Grand Rapids, Michigan 49512 County: Kent Sec: 24 Twp: 6N R: 11W Parcel Numbers: 41-18-24-176-004 EPA ID: NA Request RCRA and Superfund files
FDA DE 2017 2004 F				Please provide inspection reports from January 2016 to the present by the Air and Radiation Division for the following facilities: City Scrap & Division for the following facilities: Columbus, OH; Franklin Iron & Division for the following Auto Scrap facilities: Columbus, OH; Columbus, OH; Columbus, OH; Columbus, OH; Columbus, OH; Million Industries – Mansfield, OH; Cohen West Carrollton (Metal Shredders, Inc.) – Miamisburg, OH; Ohi; Onlice for facilities: Ohi; Ohi; Ohi; Ohi; Ohi; Ohi; Ohi; Ohi;
EPA-R5-2017-008455	James Kallas	RIDGEWOOD ENVIRONMENTAL	UU/ 13/2U1/ U3:UU:38 PM	ivewton, vvi, vvaukesna non odnip; ivietal – vvaukesna, vvi

"In Socialing for inseption from systems from justices (Part Agent Continuing Principles and A		T			
Burgess & Bamp, Niple, Inc. (B&,Ni) is submitting this letter as a Freedom of Information Act (FOM) request to obtain copies of, or review publicly available files for three properties, located and owned by the City of Kent, Portage County, Olivo. Currently these prepenties are vacant fasted and on these addresses or occupants associated with them. Instruction Advisor, Currently these properties are vacant fasted and on these addresses or occupants associated with them. Instruction Advisor, Currently these prepenties are vacant fasted and on the was addresses or occupants associated with them. Instruction Advisors of the Company of the Company of the Vision of the Company of the Vision of the Vision and State Plane (1984) and Company of the Vision of the Vision and State Plane (1984) and Company of the Vision and State Plane (1984) and State Plane (1984) and State Plane (1984) and Plane (198					facilities: Azcon Corp – Alton, IL; Scrap Metal Services – Blue Island, IL; Sims Metal Management – Chicago IL; Cozzi – Bedford Park, IL; Metro Recycling – Blue Island, IL; Allied Iron & Desperation of Metal – Peoria, IL; Behr Iron & Desperation of Metal – Peoria, IL; Behr Iron & Desperation of Metal – South Beloit, IL; Cimco Resources – Sterling, IL; Bedford Recycling – Bedford, IN; CMA Recycling – East Chicago, IN; J. Trockman & Desperation of Metal – South Beloit, IL; Cimco Resources – Sterling, IL; Bedford Recycling – Bedford, IN; CMA Recycling – East Chicago, IN; J. Trockman & Desperation of Metals – Morristown, IN; Scrap Metal – Recycling – Bedford, IN; Summit – Gary, IN; Omnisource Corp – Indianapolis, IN; Integrity Metals – Morristown, IN; Scrap Metal Services – New Carlisle, IN; Rochester Iron & Desperation of Metal – Rochester, IN; MetalX – Walterloo, IN; Ferrous Processing and Trading Co. – Detroit, MI; Ferrous Processing and Trading Co. – Detroit, MI; Ferrous Processing and Trading Flint – Holland, MI; Omnisource Corp. – Jackson, MI; Radnos Iron & Desperation of Metal – Holland, MI; Omnisource Corp. – Jackson, MI; Kalamazoo Metal Recyclers – Kalamazoo, MI; Schneider Iron & Desperation of Metal – Kingsford, MI; Ferrous Processing and Trading Co. – Pontiac, MI; Fritz Enterprises, Inc. – Taylor, MI; Alter Trading Corp – Anoka, MN; Crow Wing Recycling – Brainerd, MN; Bay Side Recycling Corp. – Duluth, MN; Alliance Steel Service – Minneapolis, MN; New Ulm Steel & Desperation of Processing Inc. – New Ulm, MN; Gerdau St. Paul – St. Paul, MN
Copies of, or review publicly available files for three prosperites, located and owned by the City of Kent, Portage County, Ohio. Currently these properties are vacant fland and don on heave address or occupant associated with them. Historically that the three properties are vacant fland and don on heave address or occupant associated with them. Historically that the three properties are as follows: Current Address Parcel ID Current Owner Present Operations Possible Historical Address Expl Listing 200 Accident 27.05-3-0.00-000 COD (orly feet Net Vacant 501 as 50 kM Press 200 Accident 200 Accident 27.05-3-0.00-000 COD (orly feet Net Vacant 501 as 50 kM Press 200 Accident 27.05-3-0.00-000 COD (orly feet Net Vacant 501 as 50 kM Press 200 Accident 27.05-3-0.00-000 COD (orly feet Net Vacant 501 as 50 kM Press 200 Accident 200 Acci	EPA-R5-2017-008451	Gina M. Tanner	Terracon	06/15/2017 02:06:00 PM	Avenue in Cincinnati, OH 45204. EPA ID: OHD986966497 Site ID: 505791
EPA-RS-2017-008449 Gina M. Tanner Terracon 06/15/2017 02:06:05 PM Road, US 50 Clincinnatio, OH 45/204. Program #1 565579. EPA-RS-2017-008412 Lindsey Sorensen 06/14/2017 03:06:35 PM 11005/36/2931) International Wholesa; et international Wholes; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Wholesa lett.; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/36/2931) International Applications of the From the South State of the From the State of the State of the State of the	EDA DE 2017 000450	Krista N. Cartor	P. amai N	06/45/2017 02:06:04 PM	copies of, or review publicly available files for three properties, located and owned by the City of Kent, Portage County, Ohio. Currently these properties are vacant land and do not have addresses or occupants associated with them. Historically the three properties are as follows: Current Address Parcel ID Current Owner Present Operations Possible Historical Addresses EDR Listing 300 Rockwell 17-025-10-00-050-000 City of Kent Vacant 501 and 502 River; 300 Rockwell Triangle Cleaners - 1986 RCRA CESQG, no violations listed Mantua 17-025-10-00-059-000 City of Kent Vacant 130 S. River; 330 N. River; 330 Gougler None Gougler 17-025-30-00-002-000 City of Kent Vacant 333 to 409 N. River; 333 to 409 Gougler 337 Gougler - Shaw and Mercer Inc RCRA Non Gen/NLR - 2013, one violation found. Our request to obtain or review files related to this property includes any and all documents (internal correspondence, letters, reports, notes, recommendations, and other material) that your office may have concerning the above referenced site. B&N is particularly interested in information related to the use, storage, or disposal of hazardous substances and/or petroleum products; the presence of underground storage tanks (USTs) and leaking underground storage tanks (LUSTs); and issues associated with hazardous waste as well as water well information. Please address any correspondence concerning this request to the following: · Krista N. Carter Burgess & Niple, Inc. 5085 Reed Road Columbus, OH 43220 Phone: (614) 459-7272, Ext. 1286; Fax: (614) 451-1385 Email: krista.carter@burgessniple.com Thank you in advance for your
EPA-RS-2017-008419 Gina M. Tanner Terracon 06/15/2017 02:06:05 PM Road, US 50 Cincinnati, OH 45204. Program # 1565579. Any ICIS and NPDES files pertaining to the following site: International Wholes; 21170 W 8 Mile Road, Southfield (FRS ID: 1005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Wholesale Inc; 21170 W 8 Mile Road, Southfield (FRS ID: 11005/362931) International Allowers specific air permits, inspection reports, wide under specific air permits with the South Dayton Marker Specific air permits with a substitution, sampling results, complaints, and incident notices for any facility at the following address: • 2601 West Dorothy Lane, Moraline, OH I would like to request (1) EPA's 10/05/2005 Special Notice Letter. Asy out ill see, these two documents are referenced in Delphi's afformational Allowers are referenced in Delphi's 12/22/2005 Special Notice Letter. Asy out ill see, these two documents are referenced in Delphi's 12/22/2005 Special Notice Letter. Asy out ill see, these two documents are referenced in Delphi's 12/22/2005 Special Notice Letter. Asy out ill see, these two documents are referenced in Delphi's 12/22	EPA-R5-2017-006450	Krista N. Carter	ватри	06/15/2017 02:06:04 PIVI	
EPA-RS-2017-008412 Lindsey Sorensen 06/14/2017 03:06:35 PM 110055362931] International Wholesale Inc.; 21170 W 8 Mile Road, Southfield (permit # MIS210880) Iam looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, absents information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following address: • EPA-RS-2017-008409 Tarek Aboueid BBJ Group 06/14/2017 03:06:36 PM Iwould like to request (1) EPA's 10/05/2005 Special Notice Letter sent to Delphi Automotive Systems in connection with the South Dayton Dump & mamp; Landfill Superfund Site and (2) Mark Hester's 12/7/2005 letter to EPA in response to the aforementioned 10/05/2005 Special Notice Letter, As you will see, these two documents are referenced in Delphi's 12/22/2005 Supplemental Response to the U.S. EPA 104(e) Information Request dated 3/29/02 Can you please provide me all files for the following sites? NAMES = Aluchem Inc. / Aluchem Incorporated / Aluchem of Jackson Inc. / Porocel Industries / Porocel International ADDRESS = 1 Landy Lane, Reading, Ohio NAMES—Oney Trucking ADDRESS = 1 Landy Lane, Reading, Ohio NAME—Mike Albert Leasing / Richs Transmissions Service / Division Six Incorporated / Green Machine Landscaping / City Wide Welding & mamp; Fab. / Fortali Foods / Restaurant Corporated in Carpet Linguistics of Protection / Sparkle Carpet Cleaners / Teasdale Fenton Carpet Cleaner / Valley Moving & Samp; Storage Inc / Widner Carpet Furture Cleaning / Williamsbug Industries Manufacturing / Stunkies / Stupler Furture Carpet Furture Cleaning / Williamsbug Industries Manufacturing of Section Hamilton Township, Gratiot Country KC-PIECE ROAD DUMP Pierce Road Section 10, SW Corner of Section Hamilton Township, Gratiot Country Michigan Latitude: 43.26521	EPA-R5-2017-008449	Gina M. Tanner	Terracon	06/15/2017 02:06:05 PM	
the South Dayton Dump & Damp; Landfill Superfund Site and (2) Mark Hester's 12/7/2005 letter to EPA in response to the aforementioned 10/05/2005 Special Notice Letter. As you will see, these two documents are referenced in Delphi's 12/22/2005 Supplemental Response to the U.S. EPA 104(e) Information Request dated 3/29/02 Can you please provide me all files for the following sites? NAMES = Aluchem Inc. / Aluchem Incorporated / Aluchem of Jackson Inc / Porocel Industries / Porocel International ADDRESS = 1 Landy Lane, Reading, Ohio NAMES—Oney Trucking ADDRESS= 18 Landy Lane, Reading, Ohio NAME—Mike Albert Leasing / Richs Transmission Service / Division Stystem Services Inc / A& Dean Investment of Path of Pressure Kleen Inc. / Quality Bedding / Roberts Flooring Co / Silco Fire Protection / Sparkle Carpet Cleaners / Teasdale Fenton Carpet Cleaner / Valley Moving & Dean Style Furniture Coepe FPA-RS-2017-008394 Kelly Beavers Environmental Design Group the South Dayton Dump & Design Dump & Definition Design Appleading 10/2/2005 Special Notice Letter. As you will see, these two documents are referenced in Delphi's 12/22/2005 Supplemental Response to the U.S. EPA 104(e) Information Request dated 3/29/02 Can you please provide me all files for the following sites? NAMES = Aluchem Inc. / Aluchem I			BBJ Group		110055362931) International Wholesale Inc.; 21170 W 8 Mile Road, Southfield (permit # MIS210880) I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following address: •
Can you please provide me all files for the following sites? NAMES = Aluchem Inc. / Aluchem Incorporated / Aluchem of Jackson Inc / Porocel Industries / Porocel International ADDRESS = 1 Landy Lane, Reading, Ohio NAMES=Oney Trucking ADDRESS = 18 Landy Lane, Reading, Ohio NAME=Mike Albert Leasing / Richs Transmission Service / Division Six Incorporated / Green Machine Landscaping / City Wide Welding & Amp; Fab. / Foxtail Foods / Restaurant Co / Total System Services Inc / A& A Plastering / Carts USA / Dean Investments / P K Pressure Kleen Inc. / Quality Bedding / Roberts Flooring Co / Silco Fire Protection / Sparkle Carpet Cleaners / Teasdale Fenton Carpet Cleaner / Valley Moving & Amp; Storage Inc / Widmer Carpet Furniture Cleaning / Williamsburg Industries Manufacturing / Wittmar Labels / Bunkies / Stigler Furniture Co EPA-R5-2017-008394 Kelly Beavers Environmental Design Group 06/13/2017 08:06:25 PM ADDRESS = 24 Landy Lane, Reading, Ohio We are requesting any records maintained by EPA pertaining to the following site: GRATIOT COUNTY RC - PIERCE ROAD DUMP Pierce Road Section 10, SW Corner of Section Hamilton Township, Gratiot County, Michigan Latitude: 43.26521				05/44/0047-00-05/47-014	the South Dayton Dump &
We are requesting any records maintained by EPA pertaining to the following site: GRATIOT COUNTY RC - PIERCE ROAD DUMP Pierce Road Section 10, SW Corner of Section Hamilton Township, Gratiot County, Michigan Latitude: 43.26521					Can you please provide me all files for the following sites? NAMES = Aluchem Inc. / Aluchem Incorporated / Aluchem of Jackson Inc / Porocel Industries / Porocel International ADDRESS = 1 Landy Lane, Reading, Ohio NAMES=Oney Trucking ADDRESS = 18 Landy Lane, Reading, Ohio NAMES=Oney Trucking ADDRESS = 18 Landy Lane, Reading, Ohio NAME=Milke Albert Leasing / Richs Transmission Service / Division Six Incorporated / Green Machine Landscaping / City Wide Welding & Fab. / Foxtail Foods / Restaurant Co / Total System Services Inc / A& A Plastering / Carts USA / Dean Investments / P K Pressure Kleen Inc. / Quality Bedding / Roberts Flooring Co / Silco Fire Protection / Sparkle Carpet Cleaners / Teasdale Fenton Carpet Cleaner / Valley Moving & Storage Inc / Wildmer Carpet Furniture Cleaning / Williamsburg Industries Manufacturing / Wittmar Labels / Bunkies / Stigler Furniture Co ADDRESS = 24 Landy Lane, Reading, Ohio
· · · · · · · · · · · · · · · · · · ·			J		We are requesting any records maintained by EPA pertaining to the following site: GRATIOT COUNTY RC - PIERCE ROAD
	EPA-R5-2017-008388	Craig S. Willey	The Mannik & Damp: Smith Group	06/13/2017 08:06:24 PM	, , , , ,

			T.	
EPA-R5-2017-008378	Debra Kopsky	Waste Management	06/13/2017 06:06:22 PM	Via https://foiaonline.regulations.gov/foia/action/public/home June 13, 2017 Freedom of Information Officer U.S. EPA, Region 5 77 W. Jackson Boulevard (MI-9J) Chicago, Illinois 60604-3590 (312) 886-1515 RE: Freedom of Information Act ("FOIA") Request Countryside Landfill, Grayslake, Illinois Dear Sir or Madam: I hereby request in accordance with the Freedom of Information Act (5 U.S.C. § 552, 40 C.F.R. Part 2), disclosure from the United States Environmental Protection Agency (U.S. EPA) of the following material: All reports, ancillary documents, draft reports, inspection notes, audio or video recordings, interview notes, air monitoring data or recordings, calibration data, emails and photographs associated with Clean Air Act inspections undertaken for the above-referenced facilities which were performed by U.S. EPA, or its representatives, delegated authorities or contractors, since January 1, 2012. We agree to reimburse U.S. EPA for costs incurred while fulfilling this request. Should the cost of responding to this request exceed \$200, please contact the undersigned for additional approval. Thank you for your cooperation. I can be reached at 630-572-2486 if you have any questions. Sincerely, Debra A. Kopsky Paralegal Cc: Michelle Gale
				Via https://foiaonline.regulations.gov/foia/action/public/home June 13, 2017 Freedom of Information Officer U.S. EPA, Region 5 77 W. Jackson Boulevard (MI-9J) Chicago, Illinois 60604-3590 (312) 886-1515 RE: Freedom of Information Act ("FOIA") Request Earthmovers Landfill, Elkhart, Indiana Dear Sir or Madam: I hereby request in accordance with the Freedom of Information Act (5 U.S.C. § 552, 40 C.F.R. Part 2), disclosure from the United States Environmental Protection Agency (U.S. EPA) of the following material: All reports, ancillary documents, draft reports, inspection notes, audio or video recordings, interview notes, air monitoring data or recordings, calibration data, emails and photographs associated with Clean Air Act inspections undertaken for the above-referenced facilities which were performed by U.S. EPA, or its representatives, delegated authorities or contractors, since January 1, 2012. We agree to reimburse U.S. EPA for costs incurred while fulfilling this request. Should the cost of responding to this request exceed \$200, please contact the undersigned for additional approval. Thank you for your cooperation. I can be reached at 630-572-2486 if you have any
EPA-R5-2017-008377	Debra Kopsky	Waste Management	06/13/2017 06:06:27 PM	questions. Sincerely, Debra A. Kopsky Paralegal Cc: Michelle Gale
EPA-R5-2017-008374	Sung Wee Lee		06/13/2017 05:06:23 PM	Specialty Earth Sciences, LLC is conducting a Phase I Environmental Site Assessment on a parcel 12-13-100-001 located adjacent to 29232 Bean Creek Road, Potomac, Illinois 61865. It would be greatly appreciated if you can share any information pertaining to this property. Sincerely, Sung-Woo
EPA-R5-2017-008374	Sung-Woo Lee		06/13/2017 05:06:23 PM	information pertaining to this property. Sincerely, Sung-woo
				Specialty Earth Sciences, LLC is conducting a Phase I Environmental Site Assessment on parcels 28-09-26-000-010.000-004 and 28-09-35-000-006.000-004 which are adjacent to 6950 East Sylvania Road, Bloomfield, Indiana 47424. It would be
EPA-R5-2017-008371	Sung-Woo Lee		06/13/2017 05:06:25 PM	greatly appreciated if you can share any information pertaining to these parcels. Sincerely, Sung-Woo
EPA-R5-2017-008366	Jimmy Garcia	Vedder Price	06/13/2017 01:06:00 PM	Leak Detection and Repair (LDAR) program under the Clean Air Act. Specifically, please provide all consent decrees and settlement agreements between all regulated entities and the USEPA from 2000 to the present within USEPA Region 5. I would like any information regarding any known, removed, or installed Aboveground Storage Tanks/Underground Storage Tanks, hazardous materials incidences or storage, and/or land/water contamination at the following address: 1308 113th Ave NE in Blaine, Anoka County, MN 55434
EPA-R5-2017-008365	Monica Pocs	BBJ Group	06/13/2017 04:06:01 PM	For the Da-Lite Screen Company facility at 3100 North Detroit Street in Warsaw, IN (RCRA ID IND005145784), I would like to obtain copies of records (preferably electronic) pertaining to the site's listing on the SEMS-Archive and RCRA Corrective
EPA-R5-2017-008359	Nisha Athickal	Ramboll Environ US Corporation	06/13/2017 02:06:29 PM	Action databases. Pursuant to the federal Freedom of Information Act, Weaver Consultants Group North Central, LLC is requesting any paper and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at: US Smokeless Tobacco Manufacturer 11601
EPA-R5-2017-008348 EPA-R5-2017-008335	Caitlin Keefe Joan M. Hardin	Weaver Consultants Group Fanwood Chemical	06/13/2017 01:06:00 PM 06/12/2017 07:06:52 PM	Copenhagen Court Franklin Park, IL 60131
EPA-R5-2017-008325	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:57 PM	I am requesting Notice of Arrivals for 2,4-D Acid. Time period 1/2017-YTD. In the case of CBI, I will accept redacted files. Thanks so much! Joan Hardin
EPA-R5-2017-008308	Jennifer Rovzar	DAI Environmental, Inc.	06/12/2017 06:06:09 PM	Property Address: 6300 North River Road, Rosemont, IL 60018. I am requesting any information in your files that would indicate any land (USTs, ASTs, spills, releases, violations, etc.) or air environmental concerns associated with the above-mentioned property address. Thank you.
EPA-R5-2017-008306	Lora Fitzgerald	SCI Engineering, Inc.	06/12/2017 05:06:32 PM	Any records the agency may have in regards to the subject site located at 700 S. Lewis Ln in Carbondale, Illinois. Specifically, those related to petroleum, toxic or hazardous material storage or spillage at the site. Additionally, any related health or environmental issues that may warrant further environmental research. Thank you. I would like any information regarding any known, removed, or installed Aboveground Storage Tanks/Underground Storage
EPA-R5-2017-008304	Monica Pocs	BBJ Group	06/12/2017 04:06:34 PM	Tanks, hazardous materials incidences or storage, and/or land/water contamination at the following address: * 601 and 609 East 47th Street in LaGrange, IL
				I am requesting all electronic SEMS technical documents, except proprietary documents on the facilities listed below. I am only interested in documents that have already been screened by USEPA attorneys and are releasable. IL0000034355 Old American Zinc Plant, Fairmont City, IL; ILN000505579 Shanfeld Iron Metal Company, 1530 Converse Street, East St Louis, IL
EPA-R5-2017-008291	Allen Cooksey	ISGS	06/12/2017 02:06:52 PM	62207; ILSFN0508010 Alcoa Properties East St. Louis, IL. Thank You, Allen Cooksey

EPA-R5-2017-008290	Allen Cooksey	ISGS	06/12/2017 02:06:15 PM	I am requesting all electronic SEMS technical documents, except proprietary documents on the facilities listed below. I am only interested in documents that have already been screened by USEPA attorneys and that are releasable. I am also only interested in documents dated after 09/14/2016. ILN000508321 E. St. Louis-15th StFormer Lead, 15th and Converse, E. St. Louis, IL 62207; ILN000508216 East St. Louis Gateway Lead Sites, 17th St. and Gaty Ave, East St. Louis, IL 62207 Thank you, Allen Cooksey
EPA-R5-2017-008286	Brianna Scarfo	EHS Support	06/12/2017 01:06:11 PM	
EPA-R5-2017-008285	Brianna Scarfo	EHS Support		I'd like to request any records maintained by USEPA in connection with the property located at 23890 Freeway Park Drive in Farmington, Michigan. The property is presently owned by Ari-El Enterprises. We are interested in all records including: spills, releases, hazardous materials, waste, storage tanks, permits, compliance, violations, investigation, remediation, cleanup, institutional controls, etc. Please feel free to reach out if any additional information is required.
EPA-R5-2017-008284	Brianna Scarfo	EHS Support	06/12/2017 01:06:59 PM	I'd like to request any records maintained by USEPA in connection with the property located at 23399 Commerce Drive in Farmington, Michigan. The property is presently owned by Ari-El Enterprises. We are interested in all records including: spills, releases, hazardous materials, waste, storage tanks, permits, compliance, violations, investigation, remediation, cleanup, institutional controls, etc. Please feel free to reach out if any additional information is required.
EPA-R5-2017-008251	Mike Soraghan	E&E News		Emails from the employee accounts of Cynthia Giles (HQ), Robert Perciasepe (HQ), Leslie Kirby Miles (Region V), Robert Kaplan (Region V) and Susan Hedman (Region V) from or to employees of the Department of Justice or the Pipeline and Hazardous Materials Safety Administration (PHMSA) from June. 1, 2011 to Dec. 31, 2013, which emails include any of the following terms: "Enbridge," "Penalty," "referral," "administrative action," "administrative order," "lakehead."
EPA-R5-2017-008250	Tony G. Mendoza	Sierra Club Environmental Law Program		re 2004 American Electric Power Notice(s) of Violation under Clean Air Ac
EPA-R5-2017-008245	Kenneth Perica		06/09/2017 05:06:19 PM	
EPA-R5-2017-008241	Tyler Burgett		06/09/2017 04:06:17 PM	Please provide available documents pertaining to the following EPA IDs: WID023394158 (Site ID 507124
EPA-R5-2017-008235	Kenneth Perica		06/09/2017 03:06:15 PM	1. Copy of the following documents from the CERCLA Division relating to the Pristine Superfund site in Reading, Hamilton County, Ohio: a. All documents dating from, or received from, April 1, 2015, to the present, relating to the site, including correspondence, reports, emails, memos, sample results or data, except not any documents submitted by, or exchanged with, Conestoga Rovers & Damp; Associates or its successor GHD. Please check with David Linnear, the current Remedial Project Manager for the site, for responsive documents.
EPA-R5-2017-008224	Clint Beccue	IL State Geological Survey	06/09/2017 01:06:25 PM	Please send any files that are releasable under the SEMS system for the following SEMS sites. Releasable and redacted documents will fulfill this request. 1. Olin Corp Main Plt, 427 Shamrock St. USEPA #ILD006271696. 2.Gibraltar Manufacturing Company, NW 1/4 NW 1/4 Sec 20 T5N R9W. USEPA #ILD000034322. 3.Laclede Steel Ldfl, Chessen Ln. USEPA #ILD0280606867. 4. Sidney Arst Salvage, 100 Haynes Avenue. USEPA #ILD025420746. 5.Olin Corporation Zone 17 Plant, IL Route 3. USEPA #ILD000802819. 6. Alton Landfill, North Alby Street. USEPA #ILD049407614. 7. Laclede Steel Company, #5 Cut Street. USEPA #ILD0005208283. 8.Owens Illinois Inc Alton, 1625 E Broadway. USEPA #ILD006276422. Thank you.
				Any and all US EPA AERMOD Dispersion modeling reports (including, but not limited to version no. 15181) for the PH
EPA-R5-2017-008210	Matthew Roman	Liddle & Dubin, P.C.	06/08/2017 07:06:54 PM	Glatfelter facility located at 401 S. Paint St. Chillicothe, OH 45601.
EPA-R5-2017-008208	Gene T. Spanos	Environmental Paris Conve		Copies of the documented reports filed with the City of Chicago's Dept. of Aviation and the Federal Aviation Administration for the last (5) Five years in seeking those Chicago Fire Dept. Incident Reports pertaining to 1). Hazardous Materials Spills - Jet Fuel Run off and 2). Deicing Chemical Fluid Run offs documented at O'Hare International Airport, City of Chicago, IL Can you please provide me with all files available for the site known as Grandpa's Auto/Roppel Radiator Co./Reading Brake
EPA-R5-2017-008200	Kelly Beavers	Environmental Design Group	U6/U8/2017 U4:U6:43 PM	Alignment located at 9474 Reading Road in Reading, Ohio? Thanks!
EPA-R5-2017-008198	Raymond Nechvatal	Antea Group	06/08/2017 04:06:10 PM	Looking for information relating to the follwing facility: KAFKA ASPHALT PETROLEUM BETWEEN EAST H & DESTRUCTION OF CENTRAL RON MOUNTAIN, MI 49801 EPA ID: MIN000510843 SEMS Site ID: 510843 Specifically looking for any historical documentation related to Storage Tanks, Releases, or other Environmental Concerns. Velsicol Chemical Corporation Superfund Site, Operable Unit 1, Adjacent and Nearby Properties (ANP) St. Louis, Michigan
EPA-R5-2017-008189	Jim Hall	Pine River Superfund Citizen Task Force	06/08/2017 01:06:00 PM	(National Superfund database identification number MID00722439) To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the
EPA-R5-2017-008180	Audrey LaRoche	BBJ Group	06/07/2017 08:06:09 PM	following address: • 2153 Dryden Road in Dayton Ohio
EPA-R5-2017-008161	Maya Sederholm	Roux Associates, Inc.	06/07/2017 06:06:24 PM	RCRA, Biennial Reporter, CERCLIS, RMP, TRIS, ICIS, and Oil files (reports, inspections, violations) for International Fiber Corporation located at 1228 Muzzy Road, Urbana, OH 43078
			1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	

		T	T	
	Albert Ettinger		06/07/2017 01:06:16 PM	Records requested are: 1. Records relating to development of Indiana's program for regulating discharges of pollutants from coal mining operations to waters of the United States and any approval by U.S. EPA of Indiana regulatory programs of discharges from coal mining operations; 2. Records regarding any consideration by U.S. EPA of the compliance of 327 IAC Article 15 with the Clean Water Act, particularly Rule 7 of 327 IAC Article 15 which relates to coal mining; 3. Records regarding any request from the Indiana Department of Environmental Management (IDEM) for approval by U.S. EPA of 327 IAC Article 15, particularly Rule 7 of 327 IAC, under Section 303(c) of the Clean Water Act, 33 U.S. C. § 1313(c), Section 303(e) of the Clean Water Act, 33 U.S. C. § 1313(e), or 40 CFR § 131.13; 4. Records regarding adverse effects of coal mining operations on Indiana water quality; 5. Records relating to discussions between U.S. EPA and the IDEM regarding 327 IAC Article 15 and coal mining discharges in Indiana; 6. Records relating to changes to be made or that should be made to Indiana regulation of discharges that have been permitted by IDEM under 327 IAC Article 15 and discharges from coal mining operations.
EPA-R5-2017-008132	Audrey LaRoche	BBJ Group	06/06/2017 07:06:23 PM	Under Agency Review
				To Whom It May Concern: I am looking for information regarding, specific air permits, inspection reports, violation notices, annual emissions reports, asbestos information, leaking underground storage tanks, site remediation program enrollment, compliance reports, ground-water information, sampling results, complaints, and incident notices for any facility at the following address: • Illinois Masonic Children's Home located at 9th Avenue and East 47th Street in La Grange IL. If you
EPA-R5-2017-008127	Audrey LaRoche	BBJ Group	06/06/2017 06:06:24 PM	could provide any information on the aforementioned property, I would appreciate it. Thank you
EPA-R5-2017-008124	Allison Fournier	Weaver Consultants Group	06/06/2017 06:06:47 PM	Pursuant to the federal Freedom of Information Act, Weaver Consultants Group North Central, LLC is requesting any paper and microfiche documents that may be on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at the following address: 1112-1120 West 37th Street Chicago, IL 60609 Thank you in advance for your assistance with this request. Should you require any additional information, please do not hesitate to contact our office at 312-922-1030, or contact me directly at afournier@wcgrp.com. Any/all (non-fiscal) documents as it pertains to RCRA database listings for the following site located at: HANDSCHY
				INDUSTRIES LLC Handler ID: ILD018116749 120 25TH AVE BELLWOOD, IL 60104-1201 County Name: COOK Latitude: 41.890782 Longitude: -87.866422 AND ST CLAIR MFG CORP Handler ID: ILT180010472 120 25TH AVE BELLWOOD, IL 60104
EPA-R5-2017-008117	Sydney Miller		06/06/2017 05:06:55 PM	County Name: COOK Latitude: 41.890831 Longitude: -87.866751 Thank you! Darsko Land LLC Property (portion of former ACME Scrap Metal Co.) Middle Road Ashtabula, OH 44004 Ashtabula County
EPA-R5-2017-008101	Timothy E. Brown	GT Environmental, Inc.	06/06/2017 01:06:00 PM	Parcel No.: 03-014-00-011-01
				I would like to submit a FOIA request for all records including but not limited to environmental reports, investigations, remediation, compliance, violations, correspondence, regulatory information, known releases of hazardous materials, known fires in the area, and calls due to spills or other environmental concerns for the following three Properties: 1.) Hilliard, Ohio - approximately 58 acres located on one parcel (050-003869-00) in Franklin County, Ohio 43026. The Property is bounded to the west by Britton Parkway and to the North by Hayden Run Road. 2.) Dublin, Ohio-approximately 95 acres located on one parcel (275-000001-00) in Franklin County, Ohio. The site is bounded to the north by Ohio-161, bounded to the west by Houchard Road, and bounded to the south by Cosgray Park. 3.) New Albany, Ohio-located at the address 14003 Beech Rd NW Johnstown, OH 43031. The site is approximately 80 acres located on three parcels (095-111744-00.000, 095-111744-00.000) in Licking County, Ohio. I have attached maps of the three sites for further
EPA-R5-2017-008100	Gaby Garcia	Burns & McDonnell Engineering	06/06/2017 01:06:56 PM	clarification. Please call or email me with any questions.
				This application under the FOIA requests information on three Superfund sites in Johnson County, Indiana. The 501©(3) non-profit, Edison Wetlands Association, Inc. (EWA) requests a file review of the complete administrative records at any EPA repositories on: Webb Wellfield, C.R. 200 N and N. 400 E, Franklin, IN Amphenol Products Company Plant at 980 Hurricane Road, Franklin, IN Atterbury Reserve Forces Training Area, Hospital Road, Edinburgh, IN This includes files held by the EPA and any other agency, including but not limited to: the ATSDR, DOH, DOD and any and all state and federal agencies. This request covers all media including electronic, paper, messages, notes, e-mails, video and audio regarding the referenced sites. The EWA has been dedicated to protecting human health and the environment via education, action, and public awareness since 1989, and has provided technical assistance to communities throughout the US. The EWA is partnered with stakeholders in the Johnson County, IN region, including those affiliated with Trevor's Law (S.50). The EWA is working to acquire, review, and disseminate information about the aforementioned sites in simple-to-understand language to stakeholders through fact sheets, newsletters, presentations, and other media. This will improve meaningful public participation in federal and state-led Superfund processes in Johnson County. The requested information will also give local wealth-challenged families the tools needed to improve communication with the EPA, the Indiana Dept. of Environmental Management (IDEM), and other agencies. The reason for review of the complete administrative record from both the removal and remedial branch is that it will provide understanding and certainty of the contents of the administrative record. This request will significantly contribute to public understanding of the Superfund process, and EPA
EPA-R5-2017-008095	Shannon E. Lisa	Edison Wetlands Association	06/06/2017 01:06:00 PM	and other government agencies' roles in the monitoring and remediation of the sites.

Ph.45-2017-99070 Set frees Sity of Jiest Mindiggen Sity 2000 Ph. Set Free Sity 2000 Ph. Set					
Service Tourisms School School (1998) Service Tourisms Se	EDA DE 2047 000070	Maka Sialda	City of Flint Minkings	05/05/2047 04:05:00 DAA	
Schoolstern (Schoolstern (Schoo	EPA-R5-2017-008070	Kate Fields	City of Flint Michigan	06/05/2017 01:06:00 PM	
PA-5-2017-007965 Rose(h.) Green Reliefy Dyne Barmy, Warrent, LLP DoC/27/25/1740-05-11 Private use the attached administration of the standard admin	EPA-R5-2017-008051	Ehren Fournier	Schoenberg Finkel Newman & Rosenberg LLC	06/05/2017 02:06:37 PM	
General Control (POLC) An electronmental Legal Services General Control (POLC) And Olivane And (POLC) Execution (POLC) And Olivane for the cent Later, (Polume) Federation (Polc) And Olivane for the cent Later, (Polume) Federation (Polc) And Olivane for the cent Later, (Polume) Federation (Polc) And Olivane for the cent Later, (Polume) Federation (Polc) And Olivane for the cent Later, (Polume) Federation (Polc) And Olivane for the cent Later, (Polume) Federation (Polc) And Olivane for the Control Later, (Polc) Federation (P	EPA-R5-2017-007991	colleen m. cummings		06/02/2017 06:06:41 PM	I am looking for all files in regards to Hydrite Chemical Company 221 East Oregon Street CORRACTS WID006435887
Automatic Design of Control (Control (C		Joseph J. Green	Kelley Drye & Warren, LLP		
Leveronmental Counter (CNCE), and Alliance for the Great Lakes ("National" request records relating to 11 (bit Name 20). The U.S. Exercises ("Williams") for expect for control and profession against a control of the Counter of the U.S. Invariant Profession against a control of the U.S. Invariant Profession against the U.S. Invariant P	EPA-R5-2017-007984	James Yskamp	Fair Shake Environmental Legal Services	06/02/2017 03:06:34 PM	
SPA-RS-2017-007396 Dane Fastin Anderson Environmental SPA-RS-2017-007697 An International Conference C	EPA-R5-2017-007917	Neil S. Kagan	National Wildlife Federation	06/01/2017 05:06:35 PM	Environmental Council ("OEC"), and Alliance for the Great Lakes ("Alliance") request records relating to (1) the May 2017 decision by the U.S. Environmental Protection Agency ("EPA"), Region 5, to approve the Ohio Environmental Protection Agency's ("OEPA's") 2016 Clean Water Act Section 303(d) list ("Ohio list"), and (2) the February 2017 decision by EPA, Region 5, to approve the Michigan Department of Environmental Quality's ("MDEQ's") 2016 Clean Water Act Section 303(d) list ("Michigan list"). RE: 5253 McCurry Road, Roscoe, IL I am seeking information on the above referenced property in order to complete a
records generated during fulfillment of obligations under the National Environmental Policy Act, 42 U.S.C. Sectification, 1821–1877 ("PRPA") with respect to the Rover Pipiline construction and/or presstors, 1.8 Individual Control ("PRPA") with respect to the Rover Pipiline construction and/or presstors, 1.8 Individual Reposes Pana Pana Individual Reposes P	EPA-R5-2017-007696	Dana Fustin	Anderson Environmental	05/24/2017 02:05:34 PM	
Dear Sir or Madami, would like to request one copy of each winning proposal submitted for the GLASS contract at warder 2011 to CHAPH-Illicontact #E HERS1109 and to the Contract #E PRS110D. Please the mis now if you need additional information and how best to proceed. Thank you, Walt Cell. 794-796-5177 Requesting any correspondence, including electronic, to EPA from or on behalf of Oho Treasurer of State Josh Mande (2011-present). Can you please provide me with all files for the following site: Rohm and Haas Chemicals, LLC at 2000 West Street, Cincinnal fearing high objects to the following site: Rohm and Haas Chemicals, LLC at 2000 West Street, Cincinnal fearinghing, Ohio 45215. I have a USEPA letter which references EPA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references EPA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative or offer RCRA Docket Number 830135-00-001. This letter references 2PA ID No. OHD 000 724 138 and daministrative reports of the references 2PA ID No. OHD 000 724 138 and daministrative reports of the references 2PA ID No. OHD 000 724 138 and daministrative reports of the references 2PA ID No. OHD 000 724 138 and daministrative reports of the references 2PA ID No. OHD 000 72					records generated during fulfillment of obligations under the National Environmental Policy Act, 42 U.S.C. § § 4321-4370h ("NEPA") with respect to the Rover Pipeline construction and/or operation; 2. All records generated during fulfillment of obligations under the Endangered Species Act, 16 U.S.C. § § 1531-1544 ("ESA") with respect to the Rover Pipeline construction and/or operation; 3. All Facility Response Plans mentioning, including, and/or referencing the Rover Pipeline; 4. All Area Contingency Plans and/or records mentioning, including, and/or referencing the Rover Pipeline spill, See generally http://radio.wosu.org/post/rover-pipeline-spills-ohio-wetlands, website last visited May 19, 2017; and 6. All records of communications to, from, with, and/or between EPA, Federal Energy Regulatory Commission ("FERC"), and/or U.S. Fish
Der Sir or Madam, would like to request one copy of each winning proposal submitted for the GLASS contract at warder 2011 to CHAPH IIIC Instract #F8F5109 and to Exp Contract #F8F01100 Please let me know if you need additional information and how best to proceed. Thank you, Walt Cell. 794-790-5177 Requesting any correspondence, including electronic, to EPA from or on behalf of Ohio Treasurer of State Josh Mande 2011-present). Can you please provide me with all files for the following site: Rohm and Haas Chemicals, LLC at 2000 West Street, Cincinnatificating All policy of the RCRA Docket Number 80313-5-00-001. This letter references EPA ID No. OHD 000 724 138 and daministrative of RCRA Docket Number 80313-5-00-001. This letter references EPA ID No. OHD 000 724 138 and daministrative of RCRA Docket Number 80313-5-00-001. This letter references 2016 Site-Wide Groundwater Sampling Report. In the review this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of this report along with all over available documents please. Thanks! The view of	EPA-R5-2017-007657	Margaret Townsend		05/23/2017 05:05:54 PM	
EPA-RS-2017-007324 Margaret Touchton Democratic Senatorial Ca 05/15/2017 01:05:00 PM (2011-present). Can you please provide me with all files for the following site: Rohm and Haas Chemicals, LLC at 2000 West Street, Cincinnati (reading), Ohio 45215. I have a USEPA letter which references EPA ID No. OH 000 2721 138 and Administrative Order RCRA Docket Number R3013-5-00-001. This letter references a 2016 Site-Wide Groundwater Sampling Report. I ne to review this report along with all over available documents please. Thanks! This is a request under the Freedom of Information Act regarding the Humphreys Compressor Station located at Johnson Ridge Road, Barnesville, Ohio 43713, state permit-to-install number: P0116619. The operator is MarkWest. I have alread conducted at thorough search of EPA-8 applicable online databases for the records listed below, however, none of the be records severe found. Accordingly, I am requesting that the following records for the date range beginning October 1, 201 until the date of this request within F8A's spossession be provided to me: The Title V permit, if any v Malfurction report Semi-annual gas analysis • Written reports on results of emissions tests • Intent to test notifications • Any emissions testing or modeling at the facility * Records of communications or records for monthly VOC emissions • Testing for flugitive VOC emissions • Findings of Violations • Resonses to Findings of Violations •			The Mannik & Smith Group, Inc.		Dear Sir or Madam, I would like to request one copy of each winning proposal submitted for the GLAES contract awarded in 2011 to CH2M-Hill Contract # EPR51109 and to EA Contract # EPR511100. Please let me know if you need additional
Can you please provide me with all files for the following site: Rohm and Haas Chemicals, LLC at 2000 West Street, Cincinnati (reading), Ohio 45215. I have a USEPA letter which references EPA ID No. OHD 000 724 138 and Administrative Order RCRA Docket Number R3013-5-00-001. This letter references a 2016 Site-Wide Groundwater Sampling Report. In Environmental Design Group O5/15/2017 04-05-44 PM This is a request under the Freedom of Information Act regarding the Humphreys Compressor Station located at Johnson Ridge Road, Barnesville, Ohio 43713, state permit-to-install number: P0116619. The operator is MarkWest. I have alread conducted a thorough search of EPA's applicable online databases for the records listed below, however, none of the be records were found. Accordingly, I am requesting that the following records for the date range beginning October 1, 201 until the date of this request within EPA's possession be provided to me: *The Title V permit, if any *Natifunction report Semi-annual gas analysis *Written reports on results of emissions tests *Intent to test notifications *Any emissions s testing or modeling at the facility *Records of each maintenance and blowdown event *Records of volume of gas emitted from all maintenance and blowdown event *Records of volume of gas emitted from all maintenance and blowdown event *Records of volume of gas emitted from all maintenance and blowdown event *Records of volume of gas emitted from all maintenance and blowdown event *Records of complaints or complaint reports related to adors, emissions, or releases from the facility all records from the vapor recovery unit *FIRE camera footage, complaints, inspections, and findings of volutions and responses regarding the facility, with records related to the FIRE camera footage of the facility, and records related to the FIRE camera footage of the facility, and records related to the FIRE camera footage of the facility of the facility, and records records and whenever possible, sent to this address: sponses regarding the	EPA-R5-2017-007324	Margaret Touchton	Democratic Senatorial Ca	05/15/2017 01:05:00 PM	
Ridge Road, Barnesville, Ohio 43713, state permit-to-install number: P0116619. The operator is MarkWest. I have alread conducted a thorough search of EPA's applicable online databases for the records listed below; however, none of the believe for the cords were found. Accordingly, I am requesting that the following records for the date range beginning October 1, 201 until the date of this request within EPA's possession be provided to me: • The Title V permit, if any • Malfunction report Semi-annual gas analysis • Written reports on results of emissions tests • Intent to test notifications • Any emissions semi-annual gas analysis • Written reports on results of emissions tests • Intent to test notifications • Any emissions testing or modeling at the facility • Records of each maintenance and blowdown event • Records of volume of gas emitted from all maintenance and blowdown events • Records of gas stream sampling • Records of monthly VOC emissions • Testing for fugitive VOC emissions • Inspection reports • Findings of Violations • Records of complaints to reports related to other facility and records related to the FLIR camera footage of the facility, and records related to the FLIR camera footage of the facility, and records related to the FLIR camera footage of in addition, I would like to receive communications or records of complaints or promits, setting, reports, FLIR camera footage, complaints, inspections, and findings of violations and responses regarding the facility mentioned above and within EPA's possession. I would like to receive copies of the recor requested above in electronic format and via e-mail whenever possible, sent to this address; jyskamp@fairshake-els.org, EPA-RS-2017-007319 James Yskamp Fair Shake Environmental Legal Services 05/15/2017 04:05:08 PM mailed on a CD and sent to the address below. If electronic copies are not readers send doubly covered to the proper of the proper of the proper of electronic scan): 1) TSCA PCB Demonstration Test Plan from Safety-Kleen of Recovery Compa					Can you please provide me with all files for the following site: Rohm and Haas Chemicals, LLC at 2000 West Street, Cincinnati (reading), Ohio 45215. I have a USEPA letter which references EPA ID No. OHD 000 724 138 and Administrative Order RCRA Docket Number R3013-5-00-001. This letter references a 2016 Site-Wide Groundwater Sampling Report. I need
Safety-Kleen Oil Recovery Company dated November 13, 1992. 2) TSCA PCB Demonstration Test Plan from Safety-Kleen of Recovery Company dated June 21, 1993. Facility Address is: 601 Riley Rd., East Chicago IN 46312. Safety-Kleen is currently	EPA-R5-2017-007319	James Yskamp	Fair Shake Environmental Legal Services	05/15/2017 04:05:08 PM	testing or modeling at the facility • Records of each maintenance and blowdown event • Records of volume of gas emitted from all maintenance and blowdown events • Records of gas stream sampling • Records of monthly VOC emissions • Testing for fugitive VOC emissions • Inspection reports • Findings of Violations • Responses to Findings of Violations • Compliance Orders • Records of complaints or complaint reports related to odors, emissions, or releases from the facility • All records from the vapor recovery unit • FLIR camera footage of the facility, and records related to the FLIR camera footage • In addition, I would like to receive communications or records of communications, including emails, related to the applications, permits, testing, reports, FLIR camera footage, complaints, inspections, and findings of violations and responses regarding the facility mentioned above and within EPA's possession. I would like to receive copies of the records requested above in electronic format and via e-mail whenever possible, sent to this address: jyskamp@fairshake-els.org, or
	EPA-R5-2017-007118	Gary King	Schreiber, Yonley & Associates	05/10/2017 05·05·12 PM	Looking for copies of two (2) documents (either paper or electronic scan): 1) TSCA PCB Treatment Permit application from Safety-Kleen Oil Recovery Company dated November 13, 1992. 2) TSCA PCB Demonstration Test Plan from Safety-Kleen Oil Recovery Company dated June 21, 1993. Facility Address is: 601 Riley Rd., East Chicago IN 46312. Safety-Kleen is currently lowned by Clean Harbors in case the files have been transferred to that name.

r	1			
				I am writing to request emails sent or received by Robert Kaplan, the acting administrator for the EPA Region 5 office
				between February 1, 2017 and the present day. I am specifically requesting emails mentioning the White House budget
EPA-R5-2017-006973	Stephanie Ebbs	ABC News	05/08/2017 01:05:00 PM	proposal known as the "skinny budget" and proposed cuts to EPA within the specified time period.
EPA-R5-2017-006864	Moira H. Pietrowski	Roetzel & Andress, LPA	05/04/2017 01:05:00 PM	Plastics Engineering Co. 3518 Lakeshore Rd., P.O. Box 758 Sheboygan, WI 53082-0758
		, , , , , , , , , , , , , , , , , , ,	56/5 // 2521 521051551111	7,0-1
				Please provide all documents and communications (notes, reports, inspection reports, etc) from January 1, 2016 through
				the present by and between EPA Region 5 and (a) Huntsman Corporation; (b) Flint Hills Resources; (c) Illinois EPA; and/or
				(d) City of Peru, regarding the site located at 501 Brunner Street, Peru, Illinois, including but not limited to documents and
				communications related to: (1) the July 15, 2016 EPA Region 5 inspection of the 501 Brunner Street site; (2) the August 17,
				2016 letter from J. Matson, Assoc. Regional Counsel, EPA Region 5 to D. Nutt, Huntsman Corporation regarding EPA's inten-
EPA-R5-2017-006802	Ryan C. Granholm	Schiff Hardin LLP	05/03/2017 01:05:00 PM	to proceed with a corrective action at the 501 Brunner Street site under Section 3008(h) of RCRA.
				As part of the underground injection permit, we were made aware that we have access to the full Administrative record for
				Lanphar 1-12, permit number MI-125-2R-0003 but that we must make an appointment and view it at the Chicago office.
				Since we are in a different state, we were advised to request the information through the FOIA. The record is: #MI-125-2R-
EPA-R5-2017-006799	Katherine Carroll		05/02/2017 08:05:32 PM	<u> </u>
				Arcelor Mittal, USA, Mittal Steel USA Railways, Inc, and U.S. Steel Corporation Yards, Portage, Indiana / January 1, 2010 to
EPA-R5-2017-006566	John P. Kujawski	Kujawski Marcus. LLC	04/26/2017 01:04:00 PM	the present
EPA-R5-2017-006419	Emily Berman	Union of Concerned Scientists	04/21/2017 05:04:31 PM	See attached document.
EPA-R5-2017-006353	Anjali Waikar	Natural Resources Defense Council	04/20/2017 01:04:00 PM	EPA's, Indiana's, and East Chicago's Administration of the Safe Drinking Water Act's Lead and Copper Rule
EPA-R5-2017-006239	Sarah Emerson	MuckRock News	04/18/2017 01:04:00 PM	EPA "Plant 9 Pit" records
				I am an investigative reporter with Rewire, a national publication that covers reproductive health and human rights issues.
				Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I am requesting access to all email
				correspondence between the U.S. Environmental Protection Agency and the Indiana Department of Environmental
				Management Commissioner Carol Comer, and between the EPA and the Office of Indiana Governor Mike Pence, regarding
				lead contamination in East Chicago, Indiana, including contamination of the soil and drinking water, from January 1, 2016 to
				January 9, 2017. In the interests of costs, timeliness, and efficiency, I request that any documents be provided to me in
				electronic form, at littlefield.amy@rewire.news. If there is a high volume of materials responsive to this request, I would be
				glad to discuss options for providing the materials electronically. If records must be provided in hard copy, please mail then
				to the following address: Amy Littlefield Rewire PO Box 441918 Somerville, MA 02144 If there are any fees for searching or
				copying these records, please inform me if the cost will exceed \$50. However, I would also like to request a waiver of all
				fees in that the disclosure of the requested information is in the public interest and will contribute significantly to the
				public's understanding of lead contamination in East Chicago. Rewire is a small nonprofit dedicated to public-interest
				reporting. This information is not being sought for commercial purposes. The statute requires a response to this request
				within twenty business days. If access to the records I am requesting will take longer, please contact me with information
				about when I might expect copies. If you deny any or all of this request, please cite each specific exemption of the Freedom
				of Information Act that you feel justifies the refusal and notify me of the appeal procedures available to me under the law.
EPA-R5-2017-005837	Amy Littlefield		04/07/2017 01:04:00 PM	Please contact me with any questions.
				We are requesting a copy, along with any attachments, of a July 2001 Region V Memorandum titled " Request for the
				ATSDR to evaluate air monitoring data and assess any adverse human health effects on the residents of Cheshire, Gallia
				County, Ohio." The memorandum was from Air Enforcement and Compliance and Assurance Branch, sent to ATSDR
EPA-R5-2017-005813	Elizabeth A. Reese	Hunton & Williams LLP	04/06/2017 06:04:48 PM	Senior Regional Representative. Please advise me if the fees will exceed \$5000.
				1. Any and all correspondence (in written or electronic form) between management-level employees of the EPA Region 5
EPA-R5-2017-005742	Matt Ehling	Public Record Media	04/05/2017 01:04:00 PM	office, and members of the presidential transition team.
				Copies of all press inquiries and questions submitted by the Press from 10/1/16 through the current date, and all responses
				to such questions and inquiries provided by EPA, regarding lead in the soils in the Pilsen neighborhood in Chicago, Illinois.
				This request includes all inquiries made and questions submitted by, and responses provided by EPA to, the Tribune and
EPA-R5-2017-005337	Bruce White	Barnes & Thornburg LLP	03/27/2017 05:03:59 PM	WTTW-TV.
				Attached please find a FOIA Request to US EPA Region V Office regarding South Dayton Dump and Landfill Site, EPA ID#
				OHD980611388. This request updates an earlier submitted request (Ref. No. EPA-R5-2016-005983) and seeks any and all
				records generated or received by US EPA between April 21, 2016 and the present. Please contact the above -referenced
EPA-R5-2017-005266	Elyse H. Akhbari		03/24/2017 05:03:11 PM	attorney with any questions regarding this request.

EPA-R5-2017-005107	Emily Steinberg		03/21/2017 01:03:00 PM	My firm represents AIG Specialty Insurance Company ("ASIC") in connection with a lawsuit filed against it by I. Schumann & Amp; Co. LLC ("I. Schumann") in the United States District Court for Northern District of Ohio (Case No. 1:16-cv-01079) ("the lawsuit"). The lawsuit relates to the U.S. EPA Region 5's investigation of I. Schumann's facility located at 22500 Alexander Road, Bedford, Ohio 44146 (the "facility") pursuant to the Clean Air Act in In The Matter Of I. Schumann & Amp; Co. LLC. It is our understanding that the EPA's investigation culminated in the issuance of an Administrative Compliance Order (EPA-5-15-113(a)-OH-18) on September 24, 2015, and a Consent Agreement and Final Order (CAA-05-2015-0062) on September 25, 2015 ("the orders"). The EPA website states that information may be obtained by submitting a written Freedom of Information Act ("FOIA") request to FOIAonline. Accordingly, to assist ASIC's defense, we respectfully submit this FOIA request for all documents related to the EPA's investigation and orders relating to the facility, including but not limited to all communications with I. Schumann and/or its counsel. Please send these documents to esteinberg@nicolaidesilp.com, or via facsimile to 312-585-1401, at your earliest convenience. Feel free to contact me should you have any questions.
	<u> </u>			
				As a nonprofit organization, Reflo's mission is to become a leader in sustainable water use, green infrastructure and water management in urban environments. While doing these projects we see the need to conducting an assessment of the various collaborations regarding GLRI projects and are interested in better understanding the partnerships formed to accomplish various GLRI projects. With that being said, we've decided to focus the initial effort a few projects. Could you please provide us with the proposals and final project reports for the following projects? I have attached a spreadsheet with the information for the requested files. Please let me know if this is enough information to retrieve the files. Thank
	Wilniesha M. Smith		03/15/2017 07:03:21 PM	
EPA-R5-2017-004013	Jeff Fecht	Riley Bennett Egloff	02/16/2017 06:02:27 PM	
EPA-R5-2017-003770	Megan M. Hunter	Fair Shake Environmental Legal Services	02/00/2017 02:02:00 BM	StatOil Eisenbarth well pad operated by StatOil USA Onshore Properties, Inc. and located in Monroe County at 42240 Long Ridge Road, Clarington, Ohio.
EPA-R5-2017-001639	George P. Sibley	Hunton & Depth (1997)	11/29/2016 05:11:24 PM	On September 15, 2016, Nicole Wood-Chi from EPA Region 5, sent an email to Alison Lathrop at Georgia-Pacific, LLC, that included, as attachments, checkbook reports for special accounts associated with the Kalamazoo River Superfund Site. (Those reports are attached for your convenience.) For each report attached to that email, please produce all backup documentation for each entry for which a specific transaction number is recorded.
EFA NS 2017 001035	George 1 . Sibiley	Trunton damp, williams EE	11/25/2010 05:11:241 141	documentation for each entry for which a specific transaction familier is recorded.
				1. All records* relating to Illinois Construction Permit I.D. No. 03109AAI (Application No. 12100052) issued by the Illinois Environmental Protection Agency to Saint-Gobain Containers, Inc. on August 9, 2013 (attached to this request) including, but not limited to, communications or records exchanged between U.S. EPA and Illinois EPA relating to the permit. 2. All records* relating to or discussing Paragraph 29 of the Consent Decree between Platnifff United States of America and Defendant Saint-Gobain Containers, Inc., in the U.S. District Court for the Western District of Washington (attached or available electronically on U.S. EPA's website at https://www.epa.gov/sites/production/files/documents/saintgobain10-cd.pdf). *For purposes of these requests, the term "records" shall include, but not be limited to, documents, information, notes, presentations, memoranda, letters, records of communications, telephone message slips and records, calendars and
	Katharine F. Newman	Sidley Austin LLP		meeting notices, agendas, data and analyses of data, computerized stored records, electronic data compilations, and email.
EPA-R5-2017-000761	Dylan Cowart	University of Chicago	10/27/2016 01:10:00 PM	Prease see attachment. Copies of any and all email communication between the EPA and the Michigan Department of Environmental Quality concerning the City of Flint, Michigan from January 1, 2014 through the present. Copies of any and all email communication between EPA employees concerning the City of Flint, Michigan from January 1,
EPA-R5-2017-000641	Todd Flood	Michigan Department of Attorney General	10/21/2016 01:10:00 PM	2014 through the present.
200012				This request is pursuant to the Freedom of Information Act. I am requesting 1) all internal and external communications and correspondence, including but not limited to emails, notes from telephonic conversations, draft, letters, reports, draft reports, public notices, test times, sites and sampling results, and handwritten notes, concerning lead and/or other toxic chemicals at the West Calumet housing development in East Chicago, Ind. 2) All lead and arsenic sampling results for any public housing located in Region V, along with the surrounding documents. If it is determined that any portion of the requested information is exempt from disclosure, I request that in accordance with 5 U.S.C. 552(b), all reasonably separate portions of the information or documents requested be provided. It is further requested that all documents or portions thereof for which exemption is claimed (i) be identified with particularity (ii) and that the rationale supporting the claimed
EPA-R5-2017-000301	Nikole Hannah-Jones		10/11/2016 08:10:06 PM	exemption be provided in writing.
2 2017 000301	Tamore Trainian Jones		10, 11, 2010 00.10.00 F W	exemption of provided in writing.

EPA-R5-2016-010001	Ryan Felton	The Guardian	09/07/2016 01:09:49 PM	I'm requesting copies of emails to and from Michael Berkoff, EPA project manager for East Chicago's cleanup witht he search words " West Calumet, " " West Calumet Complex, " " East Chicago, " " USS Lead, " and " anaconda lead " since January 1, 2011. Further, I request all of the EPA's reports on lead levels in the West Calumet Housing Project, including any and all contractors for the EPA, dating back to 2007. I request copies of the EPA's lawsuits filed since 2009 in relation to East Chicago. Further, I request access to copies of every notice that was published by the EPA for West Calumet residents to notify them of high lead levels in the city, including but not limited to notices of public/community meetings, signs posted in the area, and more. Lastly, I request access to emails sent to and from East Chicago's mayor regarding lead levels in West Calumet, from 2007 to the present.
				Copies of the emails to and from Michael Berkoff with the search words "USS Lead", "U.S. Smelter and
EPA-R5-2016-009935	Rosa Flores	CNN	09/02/2016 01:09:00 PM	Lead Refinery", "West Calumet", "West Calumet Complex", "East Chicago" and "Anaconda lead" from 2012 to 2016
50.4 D5 004.5 0000.55			07/05/2046 00 07 54 54	I am requesting any correspondence received from or sent to Jolisa McDay, interim utilities director for the city of Flint,
EPA-R5-2016-008266 EPA-R5-2016-008127	Ron Fonger Bridget S. Morello	MLive Media Group/The Flint Journal Progressive Enginering & Construction, Inc.	07/05/2016 08:07:54 PM 06/29/2016 01:06:00 PM	Michigan, from April 1, 2016, until July 5, 2016.
LFA-N3-2010-008127	Bridget 3. Worello	Progressive Enginering wamp, construction, inc.	00/23/2010 01.00.00 F W	Onder Agency Neview
EPA-R5-2016-005213	Nicholas A. Migliaccio	Migliaccio & Rathod LLP	03/30/2016 01:03:00 PM	Refinery located at 1300 S.Fort Street, Detroit, Michigan, 48217 (the " Detroit Refinery") owned and operated by Marathon Oil Corporation, Marathon Petroleum Company LP and or Marathon Petroleum Corporation:
EPA-R5-2016-004313	Michael Hawthorne	Chicago Tribune	03/01/2016 06:03:28 PM	I request access to and electronic copies of any and all emails, memoranda, external and internal correspondence and/or other documents produced since September 2013 between U.S. EPA Region 5 employees and the Chicago Department of Water Management or the Chicago Department of Public Health regarding lead in water or the federal Lead and Copper Rule. Separately, I am requesting any and all emails between former Region 5 Administrator Susan Hedman, acting Region 5 administrator Robert Kaplan and officials in Flint, Michigan, the Michigan governor's office or the Michigan Department of Environmental Quality between May 1, 2015, and March 1, 2016.
EPA-R5-2016-003619	Jessica G. Glenza	The Guardian	02/08/2016 06:02:02 PM	My name is Jessica Glenza, I am a staff reporter for The Guardian US, a widely read national news organization. As such, I am a person primarily engaged in the dissemination of information to further public understanding of actual federal government activity. I would like to request: - Any and all communication records, including email, from Region 5 offices about higher than action levels of lead in drinking water in cities throughout the Region 5 district from April 1, 2014 to February 8, 2016 Any and all communication records, including email, from Region 5 offices to local water authorities about the corrosiveness of drinking water Any and all communication records, including email, from the Region 5 office to Michigan Governor Rick Snyder from April 1, 2014 to February 8, 2016 regarding drinking water in Flint, Michigan Any and all communication records, including email, from Region 5 offices to Flint, Michigan city officials from April 1, 2014 to February 8, 2016 Any and all email communication to or from or cc-ing the following individuals, on the subject of drinkin water in the city of Flint, Michigan from April 1, 2014 to February 8, 2016. Communication to and from the following individuals on this subject should be included: Gina McCarthy, Susan Hedman, Miguel A. Del Toral, Tynka Hyde, Leverett Nelson, Joel Beauvais and William Spaulding. Thank you, Jessica Glenza
EPA-R5-2016-003604	Kevin Bogardus	E&E News	02/08/2016 02:02:00 PM	several and/or all of the words and phrases "Flint," "Michigan Department of Environmental Quality" and/or "MDEQ" drafted by individuals affiliated with and/or employed by EPA Region 5 since Jan. 1, 2014 to the date of this FOIA request
				1. Emails or any other communications by EPA employees related to manager Miquel Del Toral's advice, consultations, visits, testing and findings related to Flint or lead levels in any residence or structure there, including any revisions suggested or ordered regarding his June draft memorandum and the final November report and the dissemination of either. 2. Any other lead-related complaints received by Region 5 since the beginning of 2011 which resulted in EPA staff doing its own testing and the results of those tests. Please include any documentation of discussions between EPA and primacy agencies involving these cases. 3. Emails or other communications involving Region 5 workers regarding corrosion control treatments in Flint. This includes internal and external discussions related to Michigan DEQ's initial response that it had a corrosion control program in Flint and DEQ's April 2015 contention that its decision to conduct two 6-month monitoring periods before applying corrosion controls was valid, including any discussions related to EPA seeking a legal determination on whether and when and under what authority Flint was required to have corrosion control and/or EPA's authority to act on the city's failure to add corrosion control to its water supply or take any other action in regards to Flint 4. Any emails or other documents related to water quality or treatment Region 5 shared directly with any official of or employee of the city of Flint from the beginning of 2013 to the present. 5. Any emails or other documents received by Region 5 involving specific water treatments of Flint's water from the beginning of 2013 to the present. 6. Emails, reports or any other documentation regarding EPA data verification, reviews or audits done on any activities in Michigan under the
EPA-R5-2016-003590	Todd Spangler	Detroit Free Press	02/08/2016 02:02:00 PM	Lead and Copper Rule and/or the Safe Water Drinking Act for the period 2000 to the present.

		1		
EPA-R5-2016-003574	Mitch Smith	The New York Times	02/05/2016 06:02:14 PM	All emails or letters sent or received by Susan Hedman between Jan. 1, 2013, and Feb. 5, 2016, that include the word "Flint" in the body or subject line of the message. All emails or letters sent or received by Miguel Del Toral between Jan. 1, 2013, and Feb. 5, 2016, that include the word "Flint" in the body or subject line of the message All publicly releasable personnel records, including awards, discipline, hiring dates, job titles and promotions and demotions, for Susan Hedman, Miguel Del Toral and Jennifer Brooks.
EPA-R5-2016-003240	Todd Spangler	Detroit Free Press	01/27/2016 06:01:30 PM	The Detroit Free Press requests under the FOIA access to any reports, memorandum, presentations, emails, visitor logs, call logs, transcripts or any other documents prepared by or for, or otherwise transmitted by or to EPA staff and/or contractors having as their primary workplace EPA headquarters in the Washington, DC area regarding lead levels reported in public water in Flint and Genesee County, Mich., or EPA's response to those reports, from the period beginning Feb. 24, 2015 to the present or EPA's response to this FOIA, whichever is later. In the interest of expediting this request, the Free Press asks that this request be first applied specifically to documents prepared by or for or otherwise transmitted by or to EPA staff and/or contractors inside the Office of the Administrator, the Office of Administration and Resource Management, the Office of General Counsel and the Office of Water, particularly, inside the Office of Water, the Office of Ground Water and Drinking Water, with results from that search to be made available to the Free Press on an expedited basis, either by paper or electronic copy or by making records available for inspection, as soon as possible. The Free Press, as Michigan's largest newspaper, makes this expedited request given the enormous public interest in the Flint water crisis and its health implications, noted by the EPA's emergency order of 1/21/16. The Free Press as a media organization also requests a fee waiver for this material.
				All reports, evaluations, test results, proposed testing, and related materials regarding water supplies and usage in Flint,
EPA-R5-2016-003107	Beryl C. Lipton	MuckRock News	01/25/2016 02:01:00 PM	Michigan
EPA-R5-2016-003098	John E. Flesher	The Associated Press	01/25/2016 02:01:00 PM	I request electronic copies of all EPA memos, e-mails and other documents that pertain in any way to the subject of corrosion control additives in the public water system of Flint, Michigan. In particular, these should include any documents that involve decisions not to use corrosion control after the city began drawing water from the Flint River in 2014.
2010 003030	John El Heshel	The Associated Viess	01/23/2010 02:01:00 1 11:	Requesting all communications about the city of Flint, Michigan water contamination problem between the office of Michigan Governor Rick Snyder and the Environmental Protection Agency between January 1, 2015 and the date this
EPA-R5-2016-003061	Laurent B. Corbeil	MuckRock News	01/22/2016 02:01:00 PM	
EPA-R5-2016-002953	Curt Devine	CNN	01/20/2016 05:01:30 PM	Pursuant to the Federal Freedom of Information Act, 5 U.S.C. 552, Cable News Network, Inc. (CNN) requests access to and copies of (in pdf form, where possible) all correspondence (including emails, faxed documents and written communication) sent or received by EPA Region 5 employees in which "corrosion control" in Flint, Michigan or the monitoring of lead and/or copper in water from the Flint River is referenced since April 25, 2014. This should include the entirety of email chains in which the responsive documents were sent or received.
EPA-R5-2016-002952	Curt Devine	CNN	01/20/2016 05:01:28 PM	Pursuant to the Federal Freedom of Information Act, 5 U.S.C. 552, Cable News Network, Inc. (CNN) requests access to and copies of (in pdf form, where possible) all email correspondence sent or received by EPA Region 5 Administrator Susan Hedman between April, 25, 2014 and the present that pertain to the city of Flint. Additionally, CNN requests access to and copies of all email correspondence exchanged between Ms. Hedman and (former) Michigan Department of Environmental Quality Director Dan Wyant between April 25, 2014 and December 30, 2015. This should include the entirety of email chains in which the responsive emails were sent or received.
EPA-R5-2015-007863	Kathryn Hoffman	Minnesota Center for Environmental Advocacy		Polymet water model training, please see the attached document.
EPA-R5-2014-003611	Marta Orpiszewska	Hogan Lovells US LLP		The West Vermont Drinking Water Contamination Superfund Site & Weston Solutions, Inc
				1. Any and all reports prepared by the Environmental Protection Agency (EPA) which relate in any way to SNF Holding, Inc. a/k/a Chemtall, Inc. and/or the premises located at 1 Chemical Plant Rd., Riceboro, Georgia 31323; 2. Any and all correspondence between EPA and SNF Holding, Inc. a/k/a Chemtall, Inc.; 3. Any and all chemical, air, water, or material testing reports prepared in relation to SNF Holding, Inc. a/k/a Chemtall, Inc. and/or the premises located at 1 Chemical Plant Rd., Riceboro, Georgia 31323; and 4. Any and all other materials in the EPA file regarding SNF Holding, Inc. a/k/a Chemtall, Inc. and/or 1 Chemical Plant Rd., Riceboro, Georgia 31323 which are not otherwise responsive to the above
EPA-R4-2017-008980	William M. Compton		06/30/2017 02:06:14 PM	requests.
EPA-R4-2017-008943	Hubert Clark	AEI Consultants	06/29/2017 04:06:49 PM	I would like to obtain copies of any records on file related to the following site: Locust Grove Mercury Response Site, 20 Mohican Maze Locust Grove, Henry County, GA 30248, EPA ID: GAN000407603.
EPA-R4-2017-008943 EPA-R4-2017-008932	Clay Keys	AEI CONSUITAITS		Requesting copy of any written investigations involving the 3M Company located in Decatur Alabama.
EPA-R4-2017-008919	Andrea Pedersen			Copies of applications submitted by the following entities in Tennessee as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition: (1) City of Stanton and (2) Upper Cumberland Development District.
EPA-R4-2017-008915	D. Summers Clarke, II	Barnwell Whaley Patterson & Dr. Helms LLC	06/28/2017 01:06:00 PM	BP Amoco Chemical Company 1306 Amoco Drive, Wando, SC 29492. This request is the for the time period of January 27, 2017 to the present.
EPA-R4-2017-008913	Jerry Phillips	Florida PEER		RE: FOIA REQUEST—6-27-2017 Please see attached file for request and request for fee waiver
				Please provide copies of the following records in the custody or control of the Environmental Protection Agency between January I, 2012 and the present: all records concerning 3114 Cullman Avenue and/or 3124 Cullman Avenue, Charlotte,
EPA-R4-2017-008840	Kenneth von Schaumburg	Clark Hill PLC	06/27/2017 01:06:00 PM	North Carolina.

			T	
EPA-R4-2017-008838	Edward McF Johnson	Stewart & Dr. C.	06/27/2017 01:06:00 PM	EPA lodged against CEMEX - I am currently pursuing a case against CEMEX on behalf of individuals living near the Demopolis, Ala. plant. Part of our claims involve the plant's emissions of NOx and SO2 in the area, and the health effects created by those emissions. a copy of the original Notice of Violation and Supplement(s) that may exist
				EPA Regional "Inland Sensitivity" Geographic Data. I work for GHD Ltd. and am hoping to gather some contact information for "sensitive" geographical data that we're looking to obtain for our clients use (CN Rail and CP Rail, both Class
EPA-R4-2017-008836	Ted Hutcheson	GHD	06/27/2017 01:06:00 PM	1 Railroad Services). See attachment for full description of request and for correct address in Canada.
				Under the Georgia Open Records Act § 50.18.70 et seq., GHD is requesting an opportunity to inspect or obtain copies of public records that pertain to the attached referenced facilities and associated documents. Specifically, GHD is requesting any toxic release inventory (TRI) forms from the last five years and any air permit information for the last three
EPA-R4-2017-008810	Christopher Hawk		06/26/2017 03:06:55 PM	years.
EPA-R4-2017-008769	Keith L. Branly		06/23/2017 04:06:22 PM	I would like copies of all EPA Notice of Arrival Forms for UPL DELAWARE INC.'s Sulfentrazone Technical (EPA REG. NO. 91813 1) and UPI Shutdown Herbicide (EPA Reg. No. 70506-326) for the time period 08/22/16 to 06/22/17.
EPA-R4-2017-008763	Jay Friedman	Friedman, Dazzio, Zulanas & Dowling, P.C.	06/23/2017 01:06:00 PM	Any and all communications, electronic or otherwise, with the Advanced Disposal defendants in connections with the Stone's Throw Landfill located at 1303 Washington Boulevard, Tallassee, Alabama. Any environmental records (UST, LUST, hazardous materials, RCRA Generators) for the property located at 5904 Old Mobile
EPA-R4-2017-008739	Alissa Braun	ECS Midwest, LLC	06/22/2017 07:06:32 PM	Ave, Pascagoula, MS
EPA-R4-2017-008733	Christopher J. Stovall	TriEco, LLC		PLEASE SEE THE ATTACHED DOCUMENT
	·			We are requesting copies of any Clean Air Act or PSD enforcement letters sent out since April 1, 2017 to Birla Carbon, 1800 West Oak Commons Court, Marietta, Georgia 30062-2253. Please let me know if you need any additional information.
EPA-R4-2017-008699	Janet Atwood	Kelly Hart & Hallman LLP	06/21/2017 08:06:11 PM	Thanks!
EPA-R4-2017-008684	Karl Amelchenko	Martin & Jones PLLC	06/21/2017 04:06:34 PM	I would like information related to the following chemicals manufactured by DuPont and or Chemours Corporations: (1) C8 (Perfluorooctanoic acid or PFOA); (2) GenX (CF3CF2CF2CF(CF3)COOH.NH3); and (3) PFOS (Perfluorooctanesulfonic acid). The specific information I am requesting is any and all information concerning the above chemicals related in any way to the following: (1) testing related to presence/levels of the chemicals in the Cape Fear River between 2000 and the present day; (2) toxicology studies/information in North Carolina; (3) epidemiological studies/information in North Carolina; (4) permits given to DuPont/Chemours related to release of the chemicals in wastewater in North Carolina; (5) fines levied against DuPont/Chemours in North Carolina; (6) environmental impact studies/information in North Carolina; (7) a list of all chemicals, including but not limited to the three above, being discharged into the Cape Fear River by DuPont/Chemours at the Fayetteville Works Plant in Bladen County, NC. If you have any questions, please do not hesitate to contact me. Thank you for your time. Karl Amelchenko 919-821-0005 kja@m-j.com
EPA-R4-2017-008677	Bob Sherrier	GreenLaw	06/21/2017 03:06:00 PM	See attached file.
EPA-R4-2017-008675	Michael P. Kepley	The Law Group	06/21/2017 03:06:39 PM	Please provide any and all documents, electronic or otherwise, in your possession relating to the chemical GENX and its production by Dupont and Chemours in Fayetteville, North Carolina, and the chemical's discharge into the Cape Fear River in North Carolina. The documents should include, but not be limited to, any and all studies on the safety and toxicity to humans of GENX performed by any person or entity.
EPA-R4-2017-008659	Albert Becker		06/21/2017 01:06:00 PM	APB Engineering, LLC (APB) is conducting a Phase I Environmental Site Assessment for a property located in Nashville, Tennessee. I am requesting a copy of supplemental information pertaining to Underground Storage Tanks (USTs). Aboveground Storage Tanks (ASTs), Leaking Underground Storage Tanks (LUSTs), hazardous materials spills, fires or releases, soil or groundwater investigation activities, remediation activities, or other information that may be identified for the subject site property. The City of Nashville tax assessor shows the property address and ownership since 1986 as follows: Elise Steiner Small 610 South 2nd Street Nashville, Tennessee 37213 A parcel map depicting the location of the property from the Nashville Planning Department GIS web site is attached. Current tenants include O'Neil Steel (610 South 2nd Street) and CITGO Petroleum Corporation (720 South 2nd Street). Prior ownership / tenants may have included: • Bowser IS F & Department of the property Company Filling Station
EPA-R4-2017-008658	Albert Becker		06/21/2017 01:06:00 PM	APB Engineering, LLC (APB) is conducting a Phase I Environmental Site Assessment for a property located in Nashville, Tennessee. I am requesting a copy of supplemental information pertaining to Underground Storage Tanks (USTs). Aboveground Storage Tanks (LSTs), Leaking Underground Storage Tanks (LUSTs), hazardous materials spills, fires or releases, soil or groundwater investigation activities, remediation activities, or other information that may be identified for the subject site property. The City of Nashville tax assessor shows the property address and ownership since 2004 as follows: Forty Plus, LLC 301 Crutcher Street Nashville, Tennessee 37213 A parcel map depicting the location of the property from the Nashville Planning Department GIS web site is attached. Current tenants include United Rentals, Incorporated. Prior ownership / tenants may have included: *RSC Equipment Rental, Inc.; *Rental Service Corporation; *Mid Southern Equipment Corporation; and *Middle Tennessee Tractor Company, Inc.

Tronsesse. Lam requesting a copy of supplemental information pertaining to Undergot and Storage Trank (STA) Aboveground Storage (STA) Aboveground Storage (STA		1	T		
Temessee. I am requesting a copy of supplemental information pertaining to Underground Storage Tanks (UST). Aboveground Storage Tanks (UST), Abardous markellas (pills), the property address and conservable price in follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street Nashville; Temessee 37213 Prior cownership / temants may he left follows: Alan S. Satum, trustee 210 Sylvan Street, Temants and street follows: Alan	EPA-R4-2017-008657	Albert Becker		06/21/2017 01:06:00 PM	APB Engineering, LLC (APB) is conducting a Phase I Environmental Site Assessment for a property located in Nashville, Tennessee. I am requesting a copy of supplemental information pertaining to Underground Storage Tanks (USTs). Aboveground Storage Tanks (ASTs), Leaking Underground Storage Tanks (LUSTs), hazardous materials spills, fires or releases, soil or groundwater investigation activities, remediation activities, or other information that may be identified for the subject site property. The City of Nashville tax assessor shows the property address and ownership since 2013 as follows: Nashville Storage Center, LLC 400 Davidson Street, Unit 2 Nashville, Tennessee 37213 A parcel map depicting the location of the property from the Nashville Planning Department GIS web site is attached. Current tenants include Music City Indoor Karting, Nashville Airsoft and Nashville Zombie Outbreak. Prior ownership / tenants may have included: • Steiner-Liff Textile Products Company; • Steiner-Liff Waste Company; and • Leggett & Camp; Pratt Textile Products
extraction. Lame across an article that referenced an experimental study conducted by Stewart at ORN. in 198 EPA Method 354.0 (SOXTEC extraction) in comparison to EPA Method 354.0 (SoXTEC extraction) Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORN., Oak Ridge, TN 3783.1-6138. October 198.5 (Intra-Laboratory Recovery Part Part Part Part Part Part Part Part					Any files for the following site (looking for Phase I and/or Phase II in particular) Remax Center; 201 Cherokee Blvd,
EPA-R4-2017-008626 Emily S. Purcell ECS Southeast, LLC 06/20/2017 04:06:37 PM Carpet Fire Looking for information of SEMS listing for address 25 Mendel Road in Atlanta, GA. EPA ID: GAN000410188; Site Name: Nyc Carpet Fire Looking for information regarding the US EPA Brownfield located at 805 Broad Street, Rome Georgia 30161. US Looking for information regarding the US EPA Brownfield located at 805 Broad Street, Rome Georgia 30161. US Looking for information regarding the N.C. eap on me for burning yard debris in my yard in robenson count month ago I started getting the robenson county epa man coming to my house saying someone was calling the me for burning yard debris in my yard which happens to be in the county not the city. which in the county you cyard debris in my yard which happens to be in the county epa man the tity which in the county you cyard debris in my yard use through epa man the robenson county epa man the robenson county epa man the county epa for a debris from jobs burning it in my yard. I happen to work for a tree service which has its own dump spot for debris on none was concerned to the county epa than the robenson county epa they where ups they where ups they where ups they where ups they where they had watched us bring the debris in from other jobsite and had dates and times. well we explained to the rocounty epa that we hadn't and he tried telling the N.C. epa anish that but he called him a lier and said he knew for we were bring it in from other jobsite but yet the N.C. epa anish had had ever been by my house end they had watched us bring the debris in from other jobsite and had dates and times. well we explained to the rocounty epa that we hadn't and he tried telling the N.C. epa anish the had never been been by my house end they had watched us bring the debris in from other jobsite and had dates and times well we explained to the rocounty epa that we hadn't and he tried telling the N.C. epa and the part of the road so it couldn't be put at that point the N.C.C epa as get it straighten			Naval Reactors Facility		Hello, My name is Daniel Reddy. I am a student conducting a summer research project at Naval Reactors Facility on PCB extraction. I came across an article that referenced an experimental study conducted by Stewart at ORNL in 1988 validating EPA Method 3541 (SOXTEC extraction) in comparison to EPA Method 3540 (Soxhlet extraction). These are the references for the documents that are seemingly impossible to find: Stewart, J. EPA Verification Experiment for Validation of the SOXTEC PCB Extraction Procedure, Oak Ridge National Laboratory, Oak Ridge, TN, 37831-6138, October 1988. Stewart, J. Intra-Laboratory Recovery Data for the PCB Extraction Procedure. ORNL, Oak Ridge, TN 37831-6138. October 1989. I have been in touch with the ORNL librarian, who has also contacted an EPA librarian, but neither has been able to locate these documents. My study is attempting to reconcile EPA Methods 3540 and 3541 as part of my summer internship at NRF. Having copies of these documents is very important to the progress of my study because I would like to model my study based on the Oak Ridge study. Since they were sent to EPA for verification, I hope that these documents can be obtained.
Looking for information regarding the US EPA Brownfield located at 805 Broad Street, Rome Georgia 30161. US D number is 1014696038. trying to find out who has been calling the N.C. eap on me for burning yard debris in my yard in robenson count month ago I started getting the robenson county epa man coming to my house saying someone was calling the me for burning yard debris in my yard which happens to be in the county not the city, which in the county you can yard debris. The man from robenson county epa man at my house every day for a wee because someone was calling in to the N.C. epa saying I was burning shingles and bringing yard debris from jobs burning it in my yard. I happen to work for a tree service which has its own dump spot for debris so none was calling wan't calling the robenson county eps they where calling the N.C. epa instead at they had watched us bring the debris in from other jobsite and had dates and times. well we explained to the rocunty epa that we hadn't and he tried telling the N.C. epa man that but he called him a lier and said he knew for we were bring it in from other jobsites but yet the N.C. epa said he had never been by my house he was only go he was been told by the person telling it. the problem got so bad that I put a pile of yard debris in a pile left to be and it got set on fire and my water was cut off at the road so I toudied the put out at that point the N.C. epa set it straighten out he was going to have air quality fine me \$15,000. I'm trying to find out who did it so I can to		·			Information of SEMS listing for address 25 Mendel Road in Atlanta, GA. EPA ID: GAN000410188; Site Name: Nycore Facility
trying to find out who has been calling the N.C. eap on me for burning yard debris in my yard in robenson count month ago I started getting the robenson county epa man coming to my house saying someone was calling the me for burning yard debris in my yard which happens to be in the county not the city. which in the county you ce yard debris. the man from robenson county epa said he didn't see a problem with what I was doing because the allows that. well next thing I know I start having the robenson county epa man at my house every day for a wee because someone was calling in to the N.C epa saying I was burning shingles and bringing yard debris from jobs burning it in my yard. I happen to work for a tree service which has its own dump spot for debris so none was call house but whoever was calling wasn't calling the robenson county eps they where calling the N.C. epa instead a they had watched us bring the debris in from other jobsite and had dates and times. We explained to the rocunty epa that we hadn't and he tried telling the N.C epa man that but he called him a lier and said he knew for we were bring it in from other jobsites but yet the N.C. epa said he had never been by my house he was only go he was been told by the person telling it. the problem got so bad that I put a pile of yard debris in a pille let to and it got set on fire and my water was cut off at the roads ot touldn't be put out at that point the N.C.C epa set it straighten out he was going to have air quality fine me \$15,000. I'm trying to find out who did it so I can to					Looking for information regarding the US EPA Brownfield located at 805 Broad Street, Rome Georgia 30161. US Brownfields
					trying to find out who has been calling the N.C. eap on me for burning yard debris in my yard in robenson county. about a month ago I started getting the robenson county epa man coming to my house saying someone was calling the N.C. epa on me for burning yard debris in my yard which happens to be in the county not the city, which in the county you can burn yard debris. the man from robenson county epa said he didn't see a problem with what I was doing because the county allows that. well next thing I know I start having the robenson county epa man at my house every day for a week straight because someone was calling in to the N.C. epa saying I was burning shingles and bringing yard debris from jobsites and burning it in my yard. I happen to work for a tree service which has its own dump spot for debris so none was coming to my house but whoever was calling wasn't calling the robenson county eps they where calling the N.C. epa instead and said they had watched us bring the debris in from other jobsite and had dates and times. well we explained to the robenson county eps that we hadn't and he tried telling the N.C. epa man that but he called him a lier and said he knew for a fact that we were bring it in from other jobsites but yet the N.C. epa said he had never been by my house he was only going by what he was been told by the person telling it. the problem got so bad that I put a pile of yard debris in a pile left to go to work and it got set on fire and my water was cut off at the road so it couldn't be put out at that point the N.C.C epa said if I didn't get it straighten out he was going to have air quality fine me \$15,000. I'm trying to find out who did it so I can take them to
	EPA-R4-2017-008610	justin b. jones		06/20/2017 01:06:00 PM	court for harassment, stalking , and tampering with my water.
WORK.PLAN, LANDIA CHEMICAL COMPANY SITE. LAKELAND. FLORIDA. 5/11/2014 REMEDIAL ACTION REPORT	EPA-R4-2017-008591	Mariorie H. Snook	NewFields	06/19/2017 08:06:56 PM	For the site: Landia Chemical Company, FLD042110841. I am requesting the following documents: - REMEDIAL ACTION WORK.PLAN, LANDIA CHEMICAL COMPANY SITE. LAKELAND. FLORIDA. 5/11/2014 REMEDIAL ACTION REPORT FOR OPERABLE UNIT ONE AT TIIE LANDIA CHEMICAL COMPANY SITE, LAKELAND, FLORIDA, 2012. (Just full text necessary, not all appendices).
Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time fra		jane manda		22, 23, 202, 00.00.30 FW	Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan 2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,
EPA-R4-2017-008574 Joan M. Hardin Fanwood Chemical 06/19/2017 06:06:30 PM Fanwood Chemical, Inc.	EPA-R4-2017-008574	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:30 PM	
		Ioan M. Hardin	Fanwood Chemical	06/19/2017 06:06:02 PM	the most recent available you have on record. In the case of CBI, I will accept redacted records. Thanks so much! Have a

				All documents, reports, citations, notices, photographs, videos, diagrams, drawings, witness statements, interviews, investigation reports and/or notes, recorded statements or other documentation related to the October 14, 2016 chemical
EPA-R4-2017-008540	Albert S. Nalibotsky	Saltz Matkov P.C.	06/19/2017 01:06:37 PM	spill at Baker Hughes facility located on 3705 Industrial Drive, Laurel, Mississippi.
LFA-N4-2017-008540	Albert 3. Nalibotsky	Saitz Watkov F.C.	00/13/2017 01:00:37 FW	spirat baker riagnes racintly located on 5705 madsarar brive, Educer, Wississippi.
				Need information on an ECHO facility that was subject to an ICIS enforcement action. HIGHLAND VISTA 330 ARROWHEAD
EPA-R4-2017-008536	Connie Tallman		06/19/2017 01:06:00 PM	BLVD, JONESBORO, GA 30236 FRS ID: 110041203060. ICIS ID 1800047087. Enforcement action occured in 2010.
EPA-R4-2017-008509	Beth Warren	Balch & Bingham LLP	06/16/2017 04:06:51 PM	See attachment.
				Metro Nashville's Proposed Air Permits for Tennessee Gas Pipeline Company's Joelton Compressor Station. Please email a
				copy of all of Region 4's comments on the proposed permits that Region 4 provided to Metro? Eva Land and Mario Zuniga
EPA-R4-2017-008497	Michael K. Stagg	Waller Lansden Dortch & Davis, LLP	06/16/2017 01:06:00 PM	are the program contacts and ORC does not have any responsive documents.
				Southern Environmental Law Center ("SELC") requests the opportunity to review documents related to the Kerr
				McGee Chemical Corp. site. Please include the following for review: Attendance lists from all Navassa meetings related to
				remediation/restoration of the site since January 1, 2006; - All notes from SKEO facilitated meetings with Navassa residents
EPA-R4-2017-008494	Chandra Taylor	Southern Environmental Law Center	06/16/2017 01:06:00 PM	about the site since January 1, 2006; Contract with the Hester Group.
				Requesting all reports, evaluations, test results, proposed testing, and related materials regarding water supplies and usage
EPA-R4-2017-008475	Ren Smith	Working Narratives	06/15/2017 01:06:00 PM	in Wilmington, North Carolina, created since January 1, 2016.
				I am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted
EPA-R4-2017-008464	Joan M. Hardin	Fanwood Chemical	06/15/2017 05:06:47 PM	records. Thanks so much! Joan Hardin
				I am searching for any and all documents regarding asbestos installation, mitigation, removal, and abatement at the following facility at any time from Jan. 1, 1960 to present: Lanett Cotton Mill in Lanett, AL. This facility was owned at one
				time by the West Point-Pepperell/West Point-Stevens organization, if helpful for identification. This requests specifically
				seeks, but is not limited to, any records regarding asbestos removal, testing, inspection, citation, survey work, agency
				recommendations/plans of action, or any communications with the above-named entity regarding asbestos-related
EPA-R4-2017-008458	Kevin LaMarca		06/15/2017 03:06:20 PM	matters. Please contact me with any questions or if the costs for such records exceeds \$125. Thanks!
EPA-R4-2017-008437	Charlene Garcia	Dominion Due Diligence Group (D3G)	06/14/2017 08:06:39 PM	records associated with Smokey Mountain Smelters NPL site (ID: TND098071061)
				Good evening, On behalf of MPS Lebanon, LLC, Apex Companies, LLC is evaluating all units at the commercial property
				located at 103 Physician's Way, Lebanon, Tennessee for a Property Condition Assessment. We kindly ask your office to
				provide any information and documentation of code compliance, certificates of occupancy, building permits, or
				construction drawings you may have for the property. In addition, please provide any information regarding underground or above ground storage tanks, spills, or calls for emergency response at the property. Please provide me with an email
				address or phone number of a contact if your office does not have this information, but you know where it can be found.
				Please reference the Site Name "SITE NAME" in all correspondence regarding this project. Feel free to email or reach
EPA-R4-2017-008414	Rachel B. Whitmer	Apex Companies	06/14/2017 03:06:09 PM	me at any of the numbers below should you have any questions or comments.
		P P		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
				I am searching for any and all documents regarding asbestos installation, mitigation, removal, and abatement at the
				following facility at any time from Jan. 1, 1960 to present: West Point-Pepperell cotton mill in West Point, GA. This requests
				specifically seeks, but is not limited to, any records regarding asbestos removal, testing, inspection, citation, survey work,
				agency recommendations/plans of action, or any communications with the above-named entity regarding asbestos-related
EPA-R4-2017-008363	Kevin LaMarca		06/13/2017 03:06:03 PM	matters. Please contact me with any questions or if the costs for such records exceeds \$125. Thanks!
				I am searching for any and all documents regarding asbestos installation, mitigation, removal, and abatement at the following facilities at any time from Jan. 1, 1960 to present: Langdale Cotton Mill, 5910 Nineteenth Avenue, Valley,
				Chambers County, AL. This requests specifically seeks, but is not limited to, any records regarding asbestos removal,
				testing, inspection, citation, survey work, agency recommendations/plans of action, or any communications with the above
				named entity regarding asbestos-related matters. Please contact me with any questions or if the costs for such records
EPA-R4-2017-008345	Kevin LaMarca		06/13/2017 01:06:00 PM	exceeds \$125. Thanks!
1				I am searching for any and all documents regarding asbestos installation, mitigation, removal, and abatement at the
				following facilities at any time from Jan. 1, 1960 to present: Candlewick Yarns in Roanoke, AL. This requests specifically
				seeks, but is not limited to, any records regarding asbestos removal, testing, inspection, citation, survey work, agency
EPA-R4-2017-008344	Kevin LaMarca		06/13/2017 01:06:00 PM	recommendations/plans of action, or any communications with the above-named entity regarding asbestos-related matters. Please contact me with any questions or if the costs for such records exceeds \$125. Thanks!
Lr A-N4-2017-000344	NEVIII Laiviai Ca		00/13/2017 01.00:00 PM	I am requesting Notice of Arrivals for 2,4-DB Acid. Time period 11/2016-YTD. In the case of CBI, I will accept redacted files.
EPA-R4-2017-008334	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:29 PM	Thanks so much! Joan Hardin
				I am requesting Notice of Arrivals for 2,4-D Acid. Time period 1/2017-YTD. In the case of CBI, I will accept redacted files.
EPA-R4-2017-008324	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:39 PM	Thanks so much! Joan Hardin
				Environmental information available for Premier Manufacturing Corporation, located at 867 Premier Way, Henderson, TN
EPA-R4-2017-008318	R Keith Barnhill		06/12/2017 07:06:11 PM	
EPA-R4-2017-008298	Hope Wojack	PM Environmental	06/12/2017 04:06:58 PM	Any US AIRS files pertaining to Independence BP, 2005 Patriot Way, Independence, AIRS, FID 2111700701

EPA-R4-2017-008295	Angela Bouche	Weaver Consultants Group	06/12/2017 04·06·22 PM	Pursuant to the federal Freedom of Information Act, Weaver Consultants Group is requesting any paper and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at: Bay Club Apartments 9009 Western Lake Drive Jacksonville, Florida 32256 Any information on other tenants present and past is also requested. Thank you in advance for your assistance with this request. Should you require any additional information, please do not hesitate to contact our office at 312-922-1030, or contact me directly at abouche@wcgrp.com.
EPA-R4-2017-008279	Christopher J. Stovall	TriEco, LLC		Please see the attached document
2177 117 2027 000273	emistophier si stovan	111200,220	00/12/2017 01:00:111 11	The second distribution of the second
EPA-R4-2017-008213	Maureen E. MacLean	PM Environmental, Inc.	06/08/2017 08:06:26 PM	Looking for any Corrective Action Reports from RCRA Info and/or any site assessment reports for the following sites: 1. Singleton Battery Company; 551 Ellis Road North, Jacksonville, Duval County, Florida (EPA ID: FLD980845697). 2. ADCOM Wire Company; 925 Lane North, Jacksonville, Duval County, Florida (EPA ID: FLD053105821). Any US AIRS information on the following site: Jim Barna Log System; 400 Bear Creek Road, Oneida (Envid: 1016687111
EPA-R4-2017-008206	Lindsey Sorensen		06/08/2017 06:06:05 PM	
EPA-R4-2017-008202	Patrick M. Aul	Cozen O'Connor	06/08/2017 04:06:52 PM	1. All records relating to any mercury, potassium hydroxide, or other heavy metal contamination, emissions, and releases, or any other mercury, potassium hydroxide, or other heavy metal related pollution, in the area of or the area surrounding the chlor-alkali plant owned, operated, or otherwise possessed by Occidental Petroleum Company, Occidental Chemical Corporation, or Glenn Springs Holdings, Inc. with an address of 1000 N. Wilson Dam Road, Sheffield/Muscle Shoals, Colbert County, Alabama, for the time period from January 1, 2000 to the present. 2. All records relating to any remediation plan(s) or other remediation or clean-up efforts for any mercury, potassium hydroxide, or other heavy metal contamination, emissions, and releases, or any other mercury, potassium hydroxide, or other heavy metal related pollution, in the area of or the area surrounding the chlor-alkali plant owned, operated, or otherwise possessed by Occidental Petroleum Company, Occidental Chemical Corporation, or Glenn Springs Holdings, Inc. with an address of 1000 N. Wilson Dam Road, Sheffield/Muscle Shoals, Colbert County, Alabama, for the time period from January 1, 2000 to the present.
EPA-R4-2017-008199	William Wood	Carolina Technical Services Inc	06/08/2017 04:06:03 PM	Request copies of Phase I Environmental Site Assessment Reports for the following properties in Brunswick GA assessed under Grant ID 69598182; Cooperative Agreement BF96434005. 1001 Bay St. Brunswick GA 31520; Property ID 107926 1029 Bay St. Brunswick GA 31530; Property ID 107938 If possible, would like reports in digital (pdf) format Thank you
EPA-R4-2017-008172	J. Barton Seitz	Baker Botts LLP	06/07/2017 01:06:00 PM	Requester expressed an interest in seeing any additional VI reports that may have been generated after EPA's response to their FOIA request in December of 2015 and January 2016. Please let me know if there were any other reports to be
EPA-R4-2017-008126	Jed Mahoney	Counter Group, Inc.	06/06/2017 06:06:01 PM	To Whom It May Concern, I am seeking copies of records associated with the E.I. du Pont de Nemours and Company, Inc. (DuPont) located at 2571 Fite Rd., Memphis TN, 38127, or thereabouts. I'm specifically searching for the following: 1. Permits issued for waste water treatment / drainage pipe installation / and engineering plans 2. Permits issued for hazardous waste treatment / and engineering plans 3. Permits issued for water / water pipe installation and engineering plans 4. Any and all permits filed by this company with the EPA between 1980 and 1989 I am searching for the permits and engineering records filed with your office between 1980 and 1989. I am willing to pay fees associated with locating and copying these records. Please call me with any questions. Thank you, Jed Mahoney 508-753-3053 jmahoney@countergroup.net
EPA-R4-2017-008077	Usha Maharajh	Public Defender, 19th Circuit	06/05/2017 01:06:00 PM	Any and all documents in possession of the EPA related to any and all environmental toxins, including but not limited to: hazardous waste, landfills. contaminated water, pesticides. lead. etc for all of Martin County, Florida and in particular the City of Indiantown from the year 1975 to present. Any and documents pertaining to the The 151-acre Florida Steel Corp. site located in Martin County, Florida, IO miles cast of Lake Okeechobee. It includes the area where Florida Steel Corporation. now known as Gerdau AmeriSteel, operated a steel mill from 1970 to 1 982.
	,			Agency correspondence, site assessment reports, analytical sampling, and NFRAP documentation for the following property: Hurst Construction Co. 1338 West College Street Murfreesboro, TN Per an EDR database report, the property underwent the discovery process in August 1993, a preliminary assessment was performed in June 1994, and the property
EPA-R4-2017-008019	Alyssa Larson	Ramboll Environ	06/05/2017 01:06:00 PM	
EPA-R4-2017-008002	Nicole Kmetz		06/02/2017 07:06:27 PM	In search of information on hazardous material records, incident reports, health department, fire marshal, and other potentially hazardous incident reports located at 34.573730, -77.349735, Courthouse Bay, Demolition Range ETA 1, Camp Lejuene, NC in and around calendar year 2014.
EDA DA 2047 007070	Hana Malad	DM Facility and 1	06/02/2017 02 06 77 77	Any CORRACTS files pertaining to Triumvirate Environmental Florida Inc., 3670 SW 47th Ave #10, Davie FL, EPA ID
EPA-R4-2017-007978 EPA-R4-2017-007965	Hope Wojack Vicky Farmer	PM Environmental Tetra Tech	06/02/2017 03:06:29 PM	FLD981018773. information on the custom resins plant located at 1421 highway 136 west in Henderson, ky
EPA-R4-2017-007965 EPA-R4-2017-007935	Nancy M. Stein	Federal Correctional Camp	06/02/2017 01:06:00 PM	American Screw & Dolly Road, Anderson, South Carolina 29621, between the
EPA-R4-2017-007918	Edward Still	Edward Still Law Firm LLC	06/01/2017 05:06:41 PM	All comments received by EPA regarding the negotiations on Operable Unit 1 and 2 of the Anniston PCB Site (Pharmacia Corp. and Solutia Inc)

				The public comment period on the EPA's latest plan for cleanup of sites associated with Monsanto/Solutia in Anniston, Ala.
EPA-R4-2017-007888	Tim Lockette	Anniston Star	06/01/2017 01:06:00 PM	ended May 12. I'd like to get copies of the comments that were submitted.
			, ,	Re: Laurel Mill Apartments / Laurel Mill Holdings, LLC Addresses: 2566 Whites Mill Road, Decatur, Georgia 30034; Any
				address/location associated with Laurel Mill Apartments Incident: Sewage Backup / Seepage Incidents Time Period: January
				1, 2016 through January 1, 2017 This is an open records request for a copy of any and all documents, records, audio and/or
				visual records, photos, statements, reports, notices, mitigation documents, citations, fines, and any and all other
				documents regarding the above-referenced property between January 1, 2016 and January 1, 2017 with the exception of
				those portions specifically exempted by Georgia law. Please see the attached statement regarding the EPA's presence at
EPA-R4-2017-007705	Chris Perniciaro	E. Alan Miller, P.C.	05/24/2017 04:05:37 PM	the property.
				I would like to see all records pertaining to a PCB release and cleanup from transformers owned by Duke Energy located on
				the Lincolnton Business Center 311- 315 Motz Avenue, Lincolnton, NC 28092 . Said release date December 28, 2014 was
				determined by the US EPA to be the result of an act of vandalism in which Duke Energy had no culpability, and a notice of
EPA-R4-2017-007689	Johnathan Wise		05/24/2017 01:05:00 PM	no further action, applicable only to Duke Energy was issued after contaminated soil was reportedly removed.
				,
				SELC requests the following information: All documents containing information about the final closure, draining or
				dewatering of coal combustion residuals impoundments (or coal ash ponds) in Georgia ("Dewatering"), including but not
				limited to: (1) communications exchanged between Georgia's Environmental Protection Division and EPA and/or
				communications between Georgia Power Company and EPA regarding Dewatering; and (2) external and internal EPA
				emails, memos, reports, notes or other documents related to, identifying or describing communications set forth in (1). This
				request is limited to records created, communicated, or received between the dates of January 1, 2016, and the date upon
				which this request is processed. This request is further limited to records in the custody or control of any officer or
				employee of the EPA Region 4 office, or any contractor thereof. The documents we request could possibly be located in the
				following offices within Region 4, without limitation: Water Protection Division and Resource Conservation and Restoration
				Division. For the purposes of this request, the term "documents" includes all written, printed, recorded or electronic:
				materials, communications, correspondence, emails, memoranda, notations, copies, diagrams, charts, maps, photographs,
				tables, spreadsheets, formulas, directives, observations, impressions, contracts, letters, messages and mail in the possession or control of the Environmental Protection Agency. FOIA also requires the release of all reasonably segregable
				portions of a document that are themselves not exempt. Should any documents be withheld, in part or in their entirety, we
				request that you inform us of the grounds for denial and the specific administrative appeal rights which are available. To
				the extent that the request records are maintained in a common electronic format, we request that they be provided in
EPA-R4-2017-007649	Jillian Kysor	Southern Environmental Law Center	05/23/2017 02:05:48 PM	
				OU1/OU2 comments, Other than the TAG and technical advisor, did EPA receive any other public comments on the
EPA-R4-2017-007634	William S. Cox III	Lightfoot, Franklin & Dy White LLC	05/23/2017 01:05:00 PM	proposed plan? (Pam Scully the RPM has all of the comments received)
EPA-R4-2017-007578	Daniel Lutz	The Humane Society of the United States	05/22/2017 01:05:34 PM	Please see attached request and attachments. Thank you very much Danny Lutz
				Please see attached letter. Tetra Tech Inc. (Tetra Tech) is conducting a Phase I Environmental Site Assessment (ESA) for a
				portion of the Mobile Aeroplex at Brookley. The area of interest is a vacant lot at the corner of Michigan Avenue and South
				Broad Street, and is identified by the tax ID: R023201520004001. To assist in identifying the records, a tax map has been
				attached indicating the location of the area of interest. This investigation is being conducted in order to identify evidence of
				any recognized environmental conditions (RECs) that may have an adverse environmental impact upon the subject
				properties. Under the Alabama Open Records Law § 36-12-40 et seg., Tetra Tech is requesting records you may have
				concerning the property of interest. Such records may include environmental liens, land use restrictions, wastewater
				permits, air permits, underground and/or aboveground tank registrations, inspection reports, wastewater, groundwater, or
				soil sampling reports/analytical results, building plans, spills of petroleum or hazardous chemicals, and reports of chemical
EPA-R4-2017-007540	Hanni Haynes	Tetra Tech	05/19/2017 04:05:20 PM	odors or fumes. Any assistance from your office would be greatly appreciated.
	,			Good morning, On behalf of Phillips Edison and Company, Apex Companies, LLC is evaluating all units at the Golden Park
				Village shopping center located at 4840 Golden Parkway, Buford, Hall County, Georgia 30518 for a Property Condition
				Assessment. We kindly ask your office to provide any information and documentation of code compliance, certificates of
				occupancy, building permits, or construction drawings you may have for the property. In addition, please provide any
				information regarding underground or above ground storage tanks, spills, or calls for emergency response at the property.
				Please provide me with an email address or phone number of a contact if your office does not have this information, but
				you know where it can be found. Please reference the Site Name "Golden Park Village" in all correspondence
1				regarding this project. Feel free to email or reach me at any of the numbers below should you have any questions or
EPA-R4-2017-007537	Thomas A. Davis	Apex Companies	05/19/2017 03:05:40 PM	comments.

EPA-R4-2017-007529	Justin A. Roth	ECS Southeast, LLP	05/19/2017 01:05:00 PM	ECS is performing an environmental assessment of the property located at 139 Cardiff Valley Road in Rockwood, Roane County, TN 37854. As a result, ECS is requesting files pertaining to the storage and use of petroleum and other hazardous materials, spills, underground storage tanks, soil and groundwater assessments, brownfields agreements and voluntary cleanup/superfund assessment associated with the subject property. In addition, ECS is requesting the same information associated with the following adjacent properties: 1. TOHO Tenax America, Inc., 121 Cardiff Valley Road, Rockwood, TN 37854, EPA Registry ID: 110000373113 2. Proton Power, Inc., 397 Black Hollow Road, Rockwood, TN 37854, EPA Registry ID: 110012229515 Thank You, Justin Roth
EPA-R4-2017-007450	Matt Dixon		05/17/2017 08:05:45 PM	Any documents, emails or other communications to/from former Congressman Adam Putnam's office. Timeline: 1/1/2001
		Greenlaw		1. Electronic copies of all currently pending Clean Air Act state implementation plan (SIP) submittals (i.e., submittals for which EPA has not taken final action approving or disapproving and which have not been withdrawn by the state) that were submitted to EPA for inclusion into a SIP for a state or locality in EPA Region 4 prior to 5/1/2016. 2. A copy of any correspondence from a state (or state agency) located in EPA region 4 that withdraws a previously submitted SIP submittal from EPA's consideration for inclusion into a SIP, where the correspondence is dated after January 1, 2013. (electronic copies preferred). 3. A copy of EPA Region 4's plan for prioritizing and acting on SIP submittals, including the most recently produced update to such plan. (electronic copy preferred) 4. A copy of any record documenting EPA Region 4's most recent assessment of the level of priority each pending SIP submittal has been given, the general category of the SIP submittal (by criteria pollutant and date of the NAAQS), and targeted dates for Federal Register notices on proposed and final SIP actions
EPA-R4-2017-007180	Keri N. Powell	GreenLaw	05/11/2017 04:05:44 PM	(electronic copy preferred)
				My client is seeking documentation on the permit associated with the project of The Florida Department of Transportation, District 4, known as State Road 710/Beeline Highway from East of SR-76 to Palm Beach/Martin County Line, Permit Application No. SAJ-2015-02777 (SP-TLO).
				Please provide any records related to the approved wetland and endangered species mitigation plan for the project. That would include details how the applicant satisfies the "12 Components" of the "2008 Rule" for the mitigation plan. Please also provide any documents that pertain to mitigation plan's satisfying the Federal Compensatory Mitigation Rule. The information provided should include, but not be limited to, the following:
				1.All inter-agency correspondence of EPA employees regarding SR710;
				2.All EPA correspondence with other federal or state regulatory agencies regarding SR710;
				3.Meeting Notes regarding SR710; and
				4.Policy Memos regarding SR710.
EDA DA 2047 007420	Markey 7 Land II	Section Fields	05/40/2047 00 05 40 DNA	5.Any other correspondence, notes or memoranda, internal or external, related to State Road 710 or otherwise that considers the use of the Dupuis Reserve as a source of mitigation for any wetland impact or species habitat mitigation. For example, the attached letter of September 28, 2015, signed by James D. Giattina, EPA Director of Water Protection Division for EPA Region 4 in Atlanta, addresses the use of the Dupuis Reserve as a source of wetland mitigation for FDOT wetland
EPA-R4-2017-007138	Matthew Z. Leopold Elio Limonchi	Carlton Fields American Water Works Association	05/10/2017 08:05:19 PM 05/10/2017 01:05:00 PM	impacts for its State Road 7 project.
EDA_D4_2017, 007102	LIIO LIIIIOIICIII	American water works association	03/10/2017 01:03:00 PM	Under Agency Neview
EPA-R4-2017-007102				Please provide email and written correspondence between the Georgia Department of Natural Resources, Environmental Protection Division, and USEPA from January 1, 2007 through May 9, 2017, regarding Hazardous Waste Permit HW-060(CA)
EPA-R4-2017-007102 EPA-R4-2017-007089	Stacy Watson May	Holland & Knight	05/09/2017 07:05:06 PM	
	Stacy Watson May William A. Orlansky	Holland & Description of the Holland & Descri		Protection Division, and USEPA from January 1, 2007 through May 9, 2017, regarding Hazardous Waste Permit HW-060(CA)

			T	
EPA-R4-2017-006846	Chris Nidel		05/04/2017 01:05:00 PM	Requesting copies of any and all documents, emails, maps, memos or any other documentation, whether hard copy or electronic, relating to the investigation of radiation, gamma radiation, radon, Radium 226, NORM, TENORM, or any other radiation of any type on or around former phosphate mines in the state of Florida. This includes, but is not limited to, emails, documents, maps, studies, reports, memos, binders, powerpoints, spreadsheets, or any other documents relating to, reviewed for, or maintained as part of the Florida Phosphate Initiative, the Polk County Health Department, or any investigation, actions, studies, or other steps taken relating to the facts of that initiative. This request specifically includes maps and other oversized documents that were not previously scanned as part of document productions from the EPA. Phone number is 202-558-2030. Please call for additional funding approval. Holland & Demanda of the control of the
EPA-R4-2017-006755	Frederick J. Grady	Holland & Knight	05/02/2017 01:05:00 PM	against it in a Florida federal court by John J. Jerue ("Jerue"). Pursuant to the Freedom of Information Act, 5 USC §552, we respectfully request copies of all documents contained in the EPA's files with regard to the Jerue complaint (attached as Ex. A), including, but not limited to the following: All documents relating in any way to the Florida Phosphate Mining Initiative ("Florida Phosphate Initiative"), specifically including real estate in Polk County, Florida, owned and operated by Drummond Coal Company ("Drummond") from 1978 to present. See Attached
EPA-R4-2017-006538	Joel D. Eagle	Thompson Hine, LLP	04/25/2017 03:04:39 PM	
				1) All documents pertaining to the following Environmental Impact Statements (EIS): *Tennessee Valley Authority (TVA) Bull Run FEIS *Tennessee Valley Authority (TVA) Multi-Reservoir LMP DEIS *National Aeronautics and Space Administration (NASA) Center-wide Plan FEIS *National Oceanic and Atmospheric Administration (NOAA) AL-TIG Rec-Use DEIS *Apalachicola-Chattahoochee-Flint FEIS 2) All Associate Review comments regarding Headquarters and other Regions. (11/8/16-3/13/17): *Federal Energy Regulatory Commission (FERC) Atlantic Sunrise Pipeline (Lead: EPA Region 3) *Bureau of Ocean Energy Management (BOEM) Gulf of Mexico Lease Sale 2017-2022 Final Programmatic EIS (Lead: EPA Headquarters) *Office of Surface Mining (OSM) Stream Protection Rule FEIS (Lead: EPA Headquarters)
EPA-R4-2017-004860	Amanda Garcia	Southern Environmental Law Center	03/14/2017 01:03:00 PM	
EPA-R4-2017-004076	Jerry E. Phillips		02/17/2017 08:02:09 PM	See Attached .pdf File
FDA DA 2015 000015	Michael Burker		07/09/0945 05 07/05 084	Pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. § 552, I write to request all records created and/or maintained by your agency concerning the Smokey Mountain Smelter Site in Knoxville, TN (EPA ID: TND098071061). For the purposes of this request, in addition to the standard definition of "record" under FOIA, the term "record" shall include, but not be limited to, documents, reports, papers, notes, data, evaluations, letters, photographs, drawings, logs, diagrams, maps, films, sound recordings (paper and/or electronic) as well as electronic mail. If the fees will exceed \$500, please
EPA-R4-2016-008916	Michelle Buchanan	Shook, Hardy & Bacon, LLP		contact me at 816-559-2794. Thank you
EPA-R4-2016-008141	Mike Costa	Our Children's Earth Foundation	06/30/2016 01:06:00 PM	FOIA Request: concerning EPA's review, approval, or disapproval of the Florida's water quality standard:

	T		T.	
EPA-R4-2016-006094	Senija Orlovic		04/26/2016 04:04:21 PM	To Whom It May Concern: Please provide me with copies of any documents relating to chemical contaminants and removal of asbestos containing materials at the following location: LCP CHEMICALS GEORGIA, BRUNSWICK, GA I would like copies of any documents, reports, writings, memos, contracts or any other written or photographic material related to chemical contaminants and asbestos-containing materials, including but not limited to inventories of asbestos-containing materials, contracts for abatement, any and all reports, writings, documents or photographs relating to abatement and any and all reports, writings, documents or photographs relating to abatement and any and all reports, writings, documents or photographs relating to inspection of asbestos-containing materials found at the above-referenced site. The undersigned will pay reasonable costs for preparing copies of the record upon presentation of same. If copying charges exceed \$100.00, please call for authorization. Should you have any questions regarding this request, please do not hesitate to contact Senija Orlovic, PhD at 404-614-7652 or sorlovic@hptylaw.com. Thank you in advance for your cooperation and prompt attention to this matter. Senija Orlovic, PhD I am requesting an opportunity to obtain copies of public records of any/all air permits, related applications and any/all air permit correspondence of The Chemours Company whose facility is located at 901 West DuPont Avenue, Belle, West
EPA-R3-2017-009013	Debby Vida	Bressler, Amery, & Ross, P.C.	06/30/2017 08:06:20 PM	Virginia, 25015, between January 2012 and June 2017.
EPA-R3-2017-009007	Jack Campbell	Herold Law, P.A.	06/30/2017 07:06:19 PM	Any groundwater contamination and/or UST files regarding Pep Boys site located at 3111 W. Allegheny Avenue, Philadelphia PA.
EPA-R3-2017-008990	Kate Kaiser	Trileaf Corporation	06/30/2017 04:06:31 PM	Good morning, I am performing a Phase I Environmental Site Assessment at the following location: 840 Wood Street, Clarion, Clarion County, PA 16214 I have come across records for the above sites that seem to all be located at 151 Grand Avenue, Clarion, Clarion County, PA 16214. I am interested in the following: *the Voluntary Cleanup Program at Seville - Clarion Site, facility number 625318 in 2008 *the Voluntary Cleanup Program at Miles Brothers LLC, facility number 819062 in 2017 *The CERCLIS/SEMS Archive Site: Sloan Landfill *The CERCLIS/SEMS Archive Site: Owen-Illinois - Plant #17 *The TRIS reporter Owens-Brockway Glass Containers Inc who appears to be located there currently. TRI Facility ID: 16214WNSLL151GR I am interested in if contamination was discovered, what type of contamination as discovered, the area of contamination, any remediation preformed, the area of remediation preformed, and a NFA if issued. Please provide a cost estimate if fees will exceed \$25.00. Thank you, Kate Kaiser Because MyPropertyInfo is currently undergoing maintenance I am requesting a "No Records Certificate" for
				the property located at 22 Wolf Street, Philadelphia PA 19148 as part of a Phase I Environmental Site Assessment. The
				property has also been associated with the following addresses: 7 Ritner Street, Philadelphia PA 19148 and 2300-48 S
EPA-R3-2017-008974	John R. Wishneski	Environmental Standards, Inc.	06/30/2017 01:06:30 PM	Swanson Street, Philadelphia PA 19148.
EPA-R3-2017-008971	Loren S. Alcantara	ECC	06/28/2017 01:06:00 PM	ESA - 101 Marcley Drive, Martinsburg, WV 25401
EPA-R3-2017-008952	Jocelyn Bowman	TechLaw, Inc	06/29/2017 06:06:25 PM	Under Agency Review
				This is a request under the Freedom of Information Act. I request all documents pertaining to the U.S. Environmental Protection Agency testing of drinking water in Dimock, PA in late 2011 and the first half of 2012. Specifically, I request the results of the tests from private drinking water wells serving 64 homes, including the results of two rounds of sampling at four wells where EPA was delivering temporary water supplies. I also request any reports, memos, or correspondence about the decision to test the water in Dimock, correspondence with the families about the decision to test or the results, and any audio or video created by the EPA as a result of the decision to test, the sampling results, or correspondence with Dimock residents. In order to help to determine my status to assess fees, you should know that I am a journalist and documentary filmmaker. This request is made as part of news gathering and reporting. I am willing to pay fees for this
EPA-R3-2017-008926	Dholim Madloor	Ann and Phelim Media		request up to a maximum of \$100. If you estimate that the fees will exceed this limit, please inform me first. Thank you for
2			06/29/2017 01:06:15 PM	your consideration of this request. Sincerely, Phelim McAleer, Journalist and Filmmaker
EPA-R3-2017-008918	Phelim McAleer Andrea Pedersen	Ain and Priellin Wedia	06/29/2017 01:06:15 PM 06/28/2017 08:06:33 PM	your consideration of this request. Sincerely, Phelim McAleer, Journalist and Filmmaker Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition.
EPA-R3-2017-008918 EPA-R3-2017-008883		TechLaw, Inc		Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition.
	Andrea Pedersen		06/28/2017 08:06:33 PM	Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition.
EPA-R3-2017-008883	Andrea Pedersen Jocelyn Bowman		06/28/2017 08:06:33 PM 06/28/2017 01:06:00 PM 06/26/2017 01:06:25 PM	Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition. Under Agency Review I am looking for the most recent environmental audit for the Philip Morris manufacturing plant at 3601 Commerce Road in Richmond, Virginia (23234). The purpose of the request is for educational purposes for an environmental auditing class. This request would be related to air, water, and RCRA information I would like copies of all EPA Notice of Arrival Forms for UPL DELAWARE INC.'s Sulfentrazone Technical (EPA REG. NO. 918131) and UPI Shutdown Herbicide (EPA Reg. No. 70506-326) for the time period 08/22/16 to 06/22/17.
EPA-R3-2017-008883 EPA-R3-2017-008804 EPA-R3-2017-008768	Andrea Pedersen Jocelyn Bowman Under Agency Review Keith L. Branly	TechLaw, Inc	06/28/2017 08:06:33 PM 06/28/2017 01:06:00 PM 06/26/2017 01:06:25 PM 06/23/2017 04:06:42 PM	Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition. Under Agency Review I am looking for the most recent environmental audit for the Phillip Morris manufacturing plant at 3601 Commerce Road in Richmond, Virginia (23234). The purpose of the request is for educational purposes for an environmental auditing class. This request would be related to air, water, and RCRA information I would like copies of all EPA Notice of Arrival Forms for UPL DELAWARE INC.'S Sulfentrazone Technical (EPA REG. NO. 918131) and UPI Shutdown Herbicide (EPA Reg. No. 70506-326) for the time period 08/22/16 to 06/22/17. Copy of every letter/notice to each potent responsibility party (PRP) similar to the Attached letter regarding the City of
EPA-R3-2017-008883 EPA-R3-2017-008804 EPA-R3-2017-008768 EPA-R3-2017-008761	Andrea Pedersen Jocelyn Bowman Under Agency Review Keith L. Branly William E. Stephens		06/28/2017 08:06:33 PM 06/28/2017 01:06:00 PM 06/26/2017 01:06:25 PM 06/23/2017 04:06:42 PM 06/23/2017 01:06:06 PM	Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition. Under Agency Review I am looking for the most recent environmental audit for the Philip Morris manufacturing plant at 3601 Commerce Road in Richmond, Virginia (23234). The purpose of the request is for educational purposes for an environmental auditing class. This request would be related to air, water, and RCRA information I would like copies of all EPA Notice of Arrival Forms for UPL DELAWARE INC.'s Sulfentrazone Technical (EPA REG. NO. 91813) and UPI Shutdown Herbicide (EPA Reg. No. 70506-326) for the time period 08/22/16 to 06/22/17. Copy of every letter/notice to each potent responsibility party (PRP) similar to the Attached letter regarding the City of Newark (DE) South Ground Water Plume Site.
EPA-R3-2017-008883 EPA-R3-2017-008804 EPA-R3-2017-008768	Andrea Pedersen Jocelyn Bowman Under Agency Review Keith L. Branly	TechLaw, Inc	06/28/2017 08:06:33 PM 06/28/2017 01:06:00 PM 06/26/2017 01:06:25 PM 06/23/2017 04:06:42 PM	Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition. Under Agency Review I am looking for the most recent environmental audit for the Philip Morris manufacturing plant at 3601 Commerce Road in Richmond, Virginia (23234). The purpose of the request is for educational purposes for an environmental auditing class. This request would be related to air, water, and RCRA information I would like copies of all EPA Notice of Arrival Forms for UPL DELAWARE INC.'s Sulfentrazone Technical (EPA REG. NO. 91813) and UPI Shutdown Herbicide (EPA Reg. No. 70506-326) for the time period 08/22/16 to 06/22/17. Copy of every letter/notice to each potent responsibility party (PRP) similar to the Attached letter regarding the City of Newark (DE) South Ground Water Plume Site.
EPA-R3-2017-008883 EPA-R3-2017-008804 EPA-R3-2017-008768 EPA-R3-2017-008761	Andrea Pedersen Jocelyn Bowman Under Agency Review Keith L. Branly William E. Stephens	TechLaw, Inc	06/28/2017 08:06:33 PM 06/28/2017 01:06:00 PM 06/26/2017 01:06:25 PM 06/23/2017 04:06:42 PM 06/23/2017 01:06:06 PM 06/21/2017 01:06:00 PM	Copies of applications submitted by Better Community Development Corporation Inc. (in Delaware) and by the City of Baltimore, Maryland as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition. Under Agency Review I am looking for the most recent environmental audit for the Philip Morris manufacturing plant at 3601 Commerce Road in Richmond, Virginia (23234). The purpose of the request is for educational purposes for an environmental auditing class. This request would be related to air, water, and RCRA information I would like copies of all EPA Notice of Arrival Forms for UPL DELAWARE INC.'s Sulfentrazone Technical (EPA REG. NO. 918131) and UPI Shutdown Herbicide (EPA Reg. No. 70506-326) for the time period 08/22/16 to 06/22/17. Copy of every letter/notice to each potent responsibility party (PRP) similar to the Attached letter regarding the City of Newark (DE) South Ground Water Plume Site. Under Agency Review

EPA-R3-2017-008558	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:42 PM	Good Afternoon, I am requesting the Notice of arrivals for Sulfentrazone EPA# 91813-1, 91459-1 and 88783-3. I am needing the most recent available you have on record. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin Fanwood Chemical, Inc.
			, , , , ,	I am requesting records regarding the property located at 116 Commerce Drive Building 7, Freedom, PA 15042., currently owned by Standard Bank. Specifically, I am looking for records regarding the storage and/or release of hazardous substances or petroleum products, including any incidents involving water or land contamination, and any permits,
EPA-R3-2017-008542	jeff summers		06/19/2017 01:06:36 PM	registrations, inspection reports, and/or notices of violation. Thank you!
EPA-R3-2017-008493	Pam Koenig	Womble Carlyle	06/16/2017 01:06:41 PM	Any documentation concerning preliminary assessments, contaminants, site inspection for Superfund site at Houdaille Industries, 900 9th St. W, Huntington WV 25721 - EPA Region 3, EPA ID# WVD005003777 (See attachment)
EPA-R3-2017-008471	Caitlin Keefe	Weaver Consultants Group	06/15/2017 06:06:19 PM	Pursuant to the federal Freedom of Information Act, Weaver Consultants Group North Central, LLC is requesting any paper and microfiche documents the U.S. EPA may have on file concerning current or historical building permits, underground and aboveground storage tanks, leaks, spills, environmental permits, conditions, inspections, investigations, or violations at the former Sparrows Point Steel Mill. The site was previously occupied by Bethlehem Steel Corporation, International Steel Group (ISG Sparrows Point, Inc.), Mittal Steel, Severstal Sparrows Point LLC, and RG Steel Sparrows Point, LLC. We are only interested in information available since August 2015.
EPA-R3-2017-008463	Joan M. Hardin	Fanwood Chemical	06/15/2017 05:06:16 PM	I am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted records. Thanks so much! Joan Hardin
EFA N3 2017 000403	Journal Hardin	Turiwood cremical	00/13/2017 03:00:101101	records. Thanks 30 mach; 30an marain
EPA-R3-2017-008452	Daniel Danko	СЕМ	06/15/2017 02:06:48 PM	To whom it may concern: We are currently contracted to review any available data regarding pollution/contamination incidents that may have occurred at 11568 Duley Station Road in Upper Marlboro, Maryland (the "Target Property"). Under the Public Information Act, I would like to request any regulatory records published for the Target Property in order to search for information you may have regarding air, land, or water pollution incidents, including Regulated or reportable releases Dunderground Storage Tanks (USTs) Aboveground Storage Tanks (ASTs) Wastewater discharge permits Hazardous waste generators/handlers CERCLA or Superfund haz-waste sites Land Restoration Program (LRP) Sites Emergency response/cleanup activities Thank you very much for your time and consideration. I would appreciate your permission to review this information as soon as possible. If the costs related to this file review will exceed \$25, please contact me. If you have any other questions, please do not hesitate to contact me at our offices at (410)-893-9016 at any time, or you can email me at ddanko@cemscience.com. Sincerely, Daniel Danko
EPA-R3-2017-008427	Abrahm Lustgarten	ProPublica	06/14/2017 06:06:48 PM	In May, 2011 the EPA conducted a multi-media inspection at the Radford Army Ammunition Plant in Radford VA, EPA RCRA ID No. VA1210020730; CWA NPDES Permit No. V A0000248; CAA Title V Permit Nos. 5112100006 and 5112100082. For EPA Region III. In December, 2014 EPA conducted a compliance investigation of the same facility, NEIC Project No.: VP1068. For EPA Region III. Pursuant to FOIA I'd like to request copies of all correspondence, memos, reports or presentations regarding the findings or the conduct of both of these inspections and investigations, including what to do about them. I'd also like to request copies of any and all enforcement actions taken as a result of these inspections, including notices of violation or formal citations or warnings issued to the U.S. Army or its tenants at the Radford facility over the violations identified in these reports, as well as all records documenting the remedy of identified violations and return to compliance with the applicable laws and facility permits.
EPA-R3-2017-008381	Patrick J. Fanning		06/13/2017 06:06:28 PM	See attached request.
				request for correspondence should not be limited to communications regarding grants named in our FOIA request.
				the primary awardee was for BOTH grants were CANAAN VALLEY INSTITUTE, INC. (DUNS Number: 965590037). Their listed office address is: 494 RIVERSTONE ROAD, Davis, West Virginia 26260. To be clear, we are not sure that the award was issued only to Canaan Valley Institute b/c some sub-awardee(or contractors) may be in your files. Hope this at least
EPA-R3-2017-008351	James Williams	Red Group Analytics	06/13/2017 01:06:00 PM	narrows your search. I would like to obtain copies of CERCLIS records for the Mack Trucks Inc. facility on S. 12th Street, City of Allentown, Lehigh
EPA-R3-2017-008343	Richard Lake		06/12/2017 08:06:16 PM	County, PA. CERCLIS Case ID PAD042321117. Assessed in late 1980s, archived in 1990. I am requesting Notice of Arrivals for 2,4-DB Acid. Time period 11/2016-YTD. In the case of CBI, I will accept redacted files.
EPA-R3-2017-008333	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:11 PM	Thanks so much! Joan Hardin
FDA DO 2047 000004	Carra Malla		06/40/2023 00 00 00 00	I am requesting copies of any records regarding the usage or abatement of asbestos, any violations due to asbestos, fines paid due to asbestos violations, complaints made to you about asbestos, EPA visits to Brush Wellman because of asbestos, or any other records related to asbestos at the Brush Wellman facility between 1950 and 2017. This facility is located at 230 certains and the property of
EPA-R3-2017-008294	Corey Wallace		06/12/2017 03:06:11 PM	Shoemakersville Rd, Shoemakersville, PA 19555 and is now known as Materion Corp or Materion Performance Alloys. FOIA Request for documents pertaining to groundwater and/or soil contamination associated with the Union Carbide
EPA-R3-2017-008242	Nicholas Taylor	History Associates, Inc	06/09/2017 05:06:10 PM	Corporation chemical plant in Institute, Kanawha County, West Virginia and surrounding properties

			1	
EPA-R3-2017-008222	Angela Bouche	Weaver Consultants Group		Pursuant to the federal Freedom of Information Act, Weaver Consultants Group is requesting any paper and microfiche documents the USEPA may have on file concerning current or historical risk management plans; building permits; current or historical underground or aboveground storage tanks; hazardous materials incidents; and any other environmental conditions, inspections, releases, or violations located at: The Westin Philadelphia Hotel 99 South 17th Street Philadelphia, Pennsylvania 19103 Any information on other tenants present and past is also requested. Thank you in advance for your assistance with this request. Should you require any additional information, please do not hesitate to contact our office at 312-922-1030, or contact me directly at abouche@wcgrp.com.
EPA-R3-2017-008219	Mark Sedora			Requesting case file information for the following: Dixon Wearever Inc. / Dixon Ticonderoga (EPA ID No. PAD041250242), 1506 Centre Turnpike, for the purpose of evaluating the case status as part of a real estate transaction (Phase I).
EFA-N3-2017-000213	Mark Seudia			Property consists of 6 parcels at the corner of West Passer Road and North Route 309, Coopersburg, PA. 18036
				6660 N. Route 309, Coopersburg, PA. 18036
				3906 W. Passer Rd, Coopersburg, PA. 18036
				3876 W. Passer Rd, Coopersburg, PA. 18036
				3866 W. Passer Rd, Coopersburg, PA. 18036
				3890 W. Passer Rd, Coopersburg, PA. 18036 6690 Short Drive, Coopersburg, PA. 18036
				6581 North Main St, Coopersburg, PA. 18036
				records re underground/aboveground storage tanks, permits related to quality of site soil, groundwater or air, hazardous
EPA-R3-2017-008201	Timothy Sattler	Langan Engineering	' '	waste management, storm water management, wetland permitting, or discharge to groundwater permits.
EPA-R3-2017-008197	Kathryn Friel	Whitestone Associates, Inc.	06/08/2017 04:06:33 PM	North Wood Street, Lansdale, Montgomery County, PA 19446.
EPA-R3-2017-008196	Stephanie Scilingo			Pursuant to the Federal Freedom of Information Act, Weaver Consultants Group North Central, LLC is requesting any paper and microfiche documents the USEPA may have on file of current or historical underground or aboveground storage tanks, leaks and spills, incident reports, or investigation reports associated with the former Sparrows Point Steel Mill located at the following addresses: *Addresses: \$111 North Point Boulevard and 1430 Sparrows Point Boulevard, Baltimore County, Maryland (Sparrows Point, Maryland) *Former Occupants: Bethlehem Steel Corporation, International Steel Group, Mittal Steel, Severstal Sparrows Point, LLC, and RG Steel Sparrows Point, LLC * We are only looking for information that has become available since August 2015. *
EPA-R3-2017-008181	Jenny DeBoer	Stantec		I am seeking access to and/or copies of historic reports associated with the General Chemical Corporation site located in Claymont, Delaware (EPA ID DED154576698, 6300 Philadelphia Pike). I am most interested in subsurface and hydrogeological data (well logs, test boring logs, water levels) as well as groundwater analytical data. These data would likely been in the RCRA Facility Assessment for Delaware Valley Works South Plant (1986), RCRA Facility Investigation Phase I Report (2003), RCRA Facility Investigation Phase II Report (2007), and RFI Summary and Presumptive Remedy for Proposed Industrial Redevelopment Area (2/26/2016). I was only able to obtain copies EPA documents (statement of basis, final decision) online. These data would be used to help refine a model we are preparing under the One Cleanup Program at a nearby property. Thanks in advance for your help. Jenny
				property assemblage in Landover, Maryland, consisting of Lots 15 - 31 on the Prince George's County Tax Map page 52. The subject properties are fronting south of Ardwick Ardmore Road, between Pennsy Drive and Ardwick Place and extending south to Polk Street. The total property area is approximately 7.62 acres and is shown on the enclosed ADC Map No. 26 Grid B-3, and Prince George's County Tax Map No. 52 Grid A3. The latitude and longitude of the subject site is 38.9419615
		Ben Dyer Associates, Inc.		North and 76.8717469 West respectively.

				(1) You indicated that, since responding to your request in full will require extensive search, collection, and review, you would like Region to first focus on searching for the following:
				a. Complaints from the citizens mentioned in your request to EPA that could be found in the following EPA databases: the Report a Violation (RAV) database; the National Response Center (NRC) database; and the Eyes-on-Drilling Database.
				b. Any EPA response to those complaints, including investigations of those complaints and reports
				(2) You indicated that you were not seeking the specific names of people who made the complaints (which the Agency would redact under exemption 6 as protected privacy information).
				(3) You indicated that you were willing to pay up to \$250 in fees for this portion of the response
				(4) I provided you the number of a FOIA request similar to yours, which has been partially responded to by EPA
				Headquarters Offices (EPA-R3-2016-008785), which may include information responsive to your request.
EPA-R3-2017-008176	Angela Kilbert	Babst Calland	06/07/2017 01:06:00 PM	(5) You agreed to a 14 day extension for EPA to provide a response to your request (as narrowed above). The Agency would be providing a response on July 6, 2017.
EPA-R3-2017-008171	Aema Zaidi	Migliaccio and Rathod	06/07/2017 08:06:36 PM	I wish to make a request under the Freedom of Information Act, 5 U.S.C. § 552, et seq. I am requesting copies of the following documents (Listed in the attachment doc.) relating to the Clairton Plant located at 400 State St, Clairton, PA 15025 (the "Clairton Coke Works") owned and operated by U.S. Steel Corporation.
				CERCLA assessment reports and RCRA inspection reports for International Fiber Corporation located at 1 Pickens Road,
EPA-R3-2017-008160	Maya Sederholm	Roux Associates, Inc.	06/07/2017 06:06:49 PM	Nitro, WV 25143 CERCLA assessment reports and RCRA inspection reports for Fibed-Maryland, Inc., 10900 Day Road S.E., Cumberland, MD
EPA-R3-2017-008159	Maya Sederholm	Roux Associates, Inc.	06/07/2017 06:06:33 PM	21502
EPA-R3-2017-008128	Kathryn Friel	Whitestone Associates, Inc.		Wooded Parcel, South Township Line Road, Limerick (may be Royersford), PA; 19468
EPA-R3-2017-008113	Amanda Reeve	Snell & Wilmer L.L.P.	06/06/2017 04:06:53 PM	I respectfully submit this request for electronic copies of the following two documents in relation to the Pittsburgh Water & Ramp; Sewer Authority (PWSA) and its alleged violations of the Clean Water Act: 1. May 18, 2017 & Quot; Opportunity to Confer&Quot (OTC) letter to PWSA from EPA, Region 3 Senior Assistant Regional Counsel, Ms. Yvette Roundtree. 2. EPA's Final Inspection Report that was completed in January 2017 and on which the May 18, 2017 OTC letter is based.
EPA-R3-2017-008076	Donald B. Mitchell	Arent Fox LLP	06/05/2017 06:06:36 PM	All records related to RCRA and other inspections and violation notices, and any information regarding releases at, Lustre Cleaners, 311 Pennsylvania Avenue, SE, Washington, DC, 20003. Possible RCRA number DCD043990126
EPA-R3-2017-008067	Kathy Harte	GEI Consultants, Inc., P. C.	06/05/2017 04:06:08 PM	All remedial, permitting, and enforcement records, including documents related to environmental conditions, violations, discharges of chemicals, or permits and/or the storage and usage of chemicals and petroleum for the above referenced matter, to be used for a Phase I Environmental Site Assessment for a property at 56 South Courtland Street, East Stroudsburg, PA.
EPA-R3-2017-008048	Kurt Goetz	Stantec	06/05/2017 02:06:42 PM	Requesting environmental records related to the Steven F. Udvar-Hazy Center at 14390 Air & Discount Pkwy, Chantilly, VA. Land is owned by Metropolitan Washington Airport Authority. Seeking records of environmental emergency responses, federal environmental permits operated/issued to the property, former owners/operators (especially if related to Superfund), actions taken by the Agency in relation to the property, and any other relevant environmental records. Please call or email if you have any additional questions.
EPA-R3-2017-007952	Deborah Flaws	CH2M	06/02/2017 01:06:00 PM	I am conducting an environmental assessment of the property: 601 Marvel Road, Salisbury, MD, 21801. I need all records from the past to present day that will provide information about recognized environmental conditions on the properties. At a minimum, I need records detailing chemical use and storage, storage tanks, releases, cleanups, environmental permits, inspections, notices of violations, soil and groundwater investigations and LUST/UST/Voluntary cleanup enrollments and any other files that would indicate petroleum and chemical use and management at the property from 1940 to present.
EPA-R3-2017-007932	Charles Eckert	Independent Journalist	06/01/2017 07:06:06 PM	
EPA-R3-2017-007855	David Sena	Urban Green Environmental		Property: 4004 East Monument Street, Baltimore MD 21205 I am respectively requesting only a groundwater assessment report that was reportedly conducted by the US Army Corps of Engineers for the US EPA at this property in 2015 or 2016 (see highlighted text on first page of attachment). I understand there are numerous documents held by the EPA regarding this site, but those are not part of this request. The facility may also be listed under the address of 4000 Monument Street, Baltimore, MD 21205 Thank you, Dave Sena 574-261-5413
EPA-R3-2017-007832	Mark Fortna	DelVal Soil and Environmental Consultants, Inc.	05/30/2017 07:05:08 PM	Records of environmental concern or violation including RCRA, SEMS, and CORRACTS for: Building Materials Corporation of America 60 Pacific Drive Quakertown, PA 18951 EPA ID PAD96847835
EPA-R3-2017-007831	Mark Fortna	DelVal Soil and Environmental Consultants, Inc.	05/30/2017 07:05:30 PM	Records of environmental concern or violation including RCRA, SEMS and CORRACTS pertaining to Avery Dennison Corp 35 Penn AM Drive Quakertown, PA 18951 EPA ID PAD053277752

				Copy of the most recent Remedial Action Report and/or Remedial Investigation Report submitted to USEPA regarding property known as Sunoco Inc. (R&M) Frankford Plant located at Margaret & Bermuda Streets, Philadelphia, PA 191371193. Property is currently owned by Advansix Resins & Chem Frankford and Honeywell Resins &
EPA-R3-2017-007822	Jack Campbell	Herold Law, P.A.	05/30/2017 03:05:17 PM	Chemicals LLC.
				Hamburg Lead - Mill Creek Site - EPA Registry ID 110013798373 _ SEMA State Street and Mill Creek Hamburg, PA 19526
EPA-R3-2017-007788	Maureen R. Egner	Skelly and Loy, Inc.	05/26/2017 05:05:48 PM	records regarding evaluation of the property relating to the Preliminary Assessment and NFRAP determination. Relevant information regarding involvement under CERCLA.
EPA-R3-2017-007737	Russ Gulledge		05/25/2017 01:05:00 PM	We request a copy of the agency level protest that was submitted by Kemron Environmental Services on either May 22, May 23rd or May 24th of 2017. The protest was submitted to USEPA Region 3 in reference to Contract No. EP-S3-17-03 and solicitation number SOL-R3-15-00006. Our company (Environmental Restoration LLC) is the awardee on this contract making us an interested party.
EPA-R3-2017-007700	John Burke	Baltimore City Public Schools		Regarding the physical location identified as: EPA ID: MDD980923783 Also known as: Kane and Lombard Street site, in Baltimore, MD Referred to as "site" in this request Any Agreement, Memorandum of Understanding, Statement of Work, or other contract regarding the site, including any such document between the EP and any identified Personally Responsible Party Any reports, evaluations, or other documents created during the initial assessment of the site Any reports, evaluations, or other documents created during any subsequent assessments of the site Any reports, evaluations, or other documents created by the EPA regarding remediation efforts or period reporting, monitoring, and evaluation of the site Any reports, evaluations, or other documents relied upon for the EPA's evaluation of "human exposure" status of the site, as found on EPA's website Any reports, evaluations, or other documents submitted by any identified Personally Responsible Party regarding the site to the EPA Any reports, evaluations, or other documents regarding vapor intrusion, including how many properties are monitored regularly Any records of decision regarding the site created by the EPA.
EPA-R3-2017-007691	Timothy Sattler	Langan Engineering		The full site addresses are 3710, 3716 and 3728 Lincoln Highway, Thorndale, Caln Township, PA 19047. I am looking to obtain the same information typically available through the EPA MyProperty. More specifically, I am most interesting in former gasoline station operations at 3710 Lincoln Highway. As such, files regarding underground storage tanks, soil and groundwater contamination, deed notices and environmental covenants would be of interest.
EFA-N3-2017-007031	Timothy Sattlet	cangan Engineering	03/24/2017 01:03:48 FIVE	Provide information concerning spills/releases, underground/above ground storage tanks, sample results, remediation, activity use limitations, hazardous materials or petroleum product usage, regulatory violations, engineering/institutional controls, discharge permits, and/or public complaints related to the property located at 1600 Market Street, Philadelphia,
EPA-R3-2017-007656	Sarah Snyder	Apex Companies, LLC	05/23/2017 05:05:05 PM	
EPA-R3-2017-007652 EPA-R3-2017-007629	Jack Campbell Timothy J. Maye	Herold Law, P.A.	05/23/2017 04:05:43 PM 05/23/2017 01:05:00 PM	All environmental reports, data, maps and figures regarding Area II; Buildings 101, 201, 202, 208, 209 and 210 at the Former Frankford Arsenal located at 5601 Tacony Street, Philadelphia, PA. Including but not limited to December 2014 Area II Soil Remediation Investigatin, 2015 Area III Soil Remedial Investigation, Draft Groundwater Investigation. Under Agency Review
				Any amplicant or received by John Dutley Posticides and Ashestes Degrams that mantions of refers to 9 year AWDA
EPA-R3-2017-007549	Allan Blutstein Brett W. Peanasky	Definers Public Affairs Klehr Harrison Harvey Branzburg LLP	05/19/2017 06:05:05 PM	Any email sent or received by John Butler, Pesticides and Asbestos Programs, that mentions of refers to "AWPA standards" regarding treating wood with copper. The timeframe of this request is June 24, 2016, to the present. (1) Superfund records from the late 1980s concerning site investigations, public inquiries, and EPA's 1988 "no further action" decision [see attached example]; (2) records related to the voluntary cleanup performed by Transit America, Inc. under Pennsylvania's "Act 2" Program; (3) records related to two Congressional inquiries to EPA from 2002-05 and 2013; (4) EPA Region III TSCA program records from around 2004-05; (5) state and federal records concerning hazardous waste management at the Transit America/Budd Company facility
			, , , , , , , , , , , , , , , , , , , ,	*All annual reports on violations of national primary drinking water regulations by public water systems, submitted to EPA by the state of Pennsylvania for calendar years 2010, 2011, 2012, 2013, 2014, 2015 and 2016. *Emails and corresponding attachments from 2013 to the present between EPA and the state of Pennsylvania that mention the Primacy Enforcement Status for Drinking Water as well as all personal records (Word files, etc.) of those who have worked on these issues from 2013 to present.
EPA-R3-2017-007019	Jennifer Lu		05/08/2017 06:05:55 PM	PADEP's semi-annual progress reports from 2010 – 2016 (same date range as bullet one).
				3412 NE Crain Highway, Bowie, MD 20716 Millbranch Road, Bowie, MD 20716
EPA-R3-2017-006954	Kevin McCarthy	Ben Dyer Associates, Inc.	05/05/2017 01:05:00 PM	
EPA-R3-2017-006850	John Mihalich	Amec Foster Wheeler	05/04/2017 01:05:00 PM	ESA - investigation and remediation spills releases, LUSTS/USTS, releases, NOVs, cleanups, drinking water, air issues. not interested in permits

				This submission is to formally request any and all documentation regarding USTs, ASTs, spills, hazardous materials,
				petroleum products, permits, inspections at the following properties; 213 East Main Street New Bloomfield, PA and 990
EPA-R3-2017-006675	phillip sodipo	RPS GaiaTech	. , .,	Medical Road Millersburg, PA. Thank You.
EPA-R3-2017-006481	Rachel N. Johnson	Advancing Real Change, Inc.	04/24/2017 04:04:17 PM	0 /
				Provide information concerning spills, releases, underground storage tanks, aboveground storage tanks, remediation, activity use limitations, deed notices, engineering controls, hazardous materials or petroleum product usage, regulatory
				violations, notifications, progress/monitoring reports, closure reports, monitoring well records, pollution prevention plans,
				sample results, air permits, NPDES permits, and/or public complaints for the property located at 259 Market Street/224
EPA-R3-2017-006423	Sarah Snyder	Apex Companies, LLC	04/21/2017 06:04:20 PM	Church Street, Philadelphia, PA.
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Pro est pro est		Please provide: (1) All requests by the State of Maryland or the Commonwealth of Pennsylvania for treatment of any 2016
				ozone monitor data as an exceptional event as that term is defined in 40 C.F.R. Part 50. (2) All communications between US
				EPA and the State of Maryland and all communications between US EPA and the Commonwealth of Pennsylvania regarding
				any requests identified in response to (1). (3) All determinations by US EPA regarding any requests identified in response to
EPA-R3-2017-006266	Josh Berman	Sierra Club	04/18/2017 07:04:28 PM	(1).
				Please provide the following information between the dates of January 1, 2016 through January 1, 2017 with respect to
				requirements of 33 USC 1318 section 308 pursuant to 5 U.S.C. § 552 and consistent with Title 40 Chapter I Subchapter
				A Part 2. 1. Any correspondence or Request for Information, between the Environmental Protection Agency and any
				municipality, town, city, county, and utility providing sanitary sewer collection and/or treatment, water distribution and/or
				water treatment for potable purposes, and/or stormwater system conveyance permitted by a NPDES permit issued by EPA
				or its delegated authority. 2. Any reports or responses to Request for Information, or other correspondence by the EPA
				from or to any municipality, town, city, county, and utility providing sanitary sewer collection and/or treatment, water
				distribution and/or water treatment for potable purposes, and/or stormwater system conveyance permitted by a NPDES
EPA-R3-2017-006136	Kristin Beamer	McKim & Creed	04/14/2017 01:04:00 PM	permit issued by EPA or its delegated authority.
				We request copies of any and all EPA Region 3 documents including but not limited to remediation plans, files, reports, correspondence, and/or memorandum regarding the PCB remediation project performed at BGF Industries in Altavista, VA.
				Please let us know when these files are available. We agree to pay all reasonable costs for copying. Do not hesitate to
EPA-R3-2017-006131	Ryan Trail	Williams Mullen	04/14/2017 02:04:05 PM	contact us with any questions. Best Regards, Ryan Trail
EPA-R3-2017-006010	Dwight A. Dixon	Trinding Walleti	04/11/2017 01:04:00 PM	Under Agency Review
EPA-R3-2017-005957	Allison In	Ballard Spahr LLP	04/07/2017 01:04:00 PM	Documents relating to the Metro Container Corporation Site in Trainer PA. (see attached)
				Joan A. Johnson, Senior Assistant Regional Counsel, and Randy Sturgeon,
				Remedial Project Manager, prepared by or at the request of [EPA] and containing conclusions about the Navy's allocation or
				proportion of liability as a potentially responsible party ("PRP") at the Atlantic Wood Industries, Inc. ("A WI")
				Superfund Site [and] any draft or final allocation agreement or settlement
				agreement between EPA and the Navy relating to the A WI Site.
				Item 2)
				All communications between EPA and its consultants relating to the design and costs for the cap planned for the western
				parcel of A WI's property generated
				between January 1, 2016 to the present, and between EPA, DEQ, and/or the Navy for liability or responsibility for the cost
				of the cap planned for the western parcel of A WI's property generated between January 1, 2016 to the present.
				Item 3)
				All correspondence between the Navy and EPA, or between the EPA and DEQ, regarding the Navy's contribution to the A WI Site's contamination from January 1, 2015 to date [and] all correspondence between the Navy and EPA, or
				between the EPA and DEQ, regarding the Navy's financial contribution(s) to the AWI Site's remedy from January 1, 2015 to date.
EPA-R3-2017-005680	Andrew Flavin		04/04/2017 01:04:00 PM	Item 4) all sampling data containing metals, including waste water treatment plant data
				request that a copy of the following documents be provided to me; all emails, texts, and other correspondence, in whatever
				form, initiated or received by Carol Pretlow, Charles Rhodes, Carrie Traver, Jeffrey Lapp and/or Shawn Garvin relative to Tri-
EPA-R3-2017-005271	Douglas Kahle	Wolcott Rivers Gates	03/24/2017 01:03:00 PM	City Properties LLC, Centerville Development, Chesapeake Virginia, During the period of June 1, 2014 through present.
	Dwight Dixon		03/08/2017 02:03:00 PM	

	1			
EPA-R3-2017-004618	Mike Soraghan	E&E News	03/07/2017 02:03:00 PM	Under FOIA, I request all documents pertaining to the agency's inquiry into a MarkWest Liberty Pipeline. The inquiry reportedly included an inspection or visit on July 6, 2015 to a MarkWest pipeline facility in Washington County, Pa. The documents would include all correspondence (electronic and otherwise) between the agency and the Pennsylvania Department of Environmental Protection and other agencies. It would also include documents relating to the design, construction, operation, maintenance, modification to emissions infrastructure on MarkWest pipeline facilities.
EPA-R3-2017-003851	Kathleen Kerns	Post & Schell	02/13/2017 03:02:59 PM	Please provide documents (or an estimate of costs if the copying of documents exceeds \$50.00) relating to the June 8, 2015 fire at the Miller Chemical & Dr. Fertilizer LLC site located at 120 Radio Road in Hanover, Conewago Township, Adams County (or York County), PA. Please include all materials relating to your investigation of the site, your response costs, negotiation/payment of response costs, and all documents which support your investigation and response costs. Please include all communications with Miller Chemical, as well as reports, meeting minutes, notes, and/or updates relating to the Miller Chemical Site. Thank you.
EPA-R3-2017-003651	Lindsay Glassman	AEI Consultants		Records of sampling data conducted at the Foster Wheeler Energy Corporation/Church Road TCE Site in Mountain Top, Pennsylvania. This superfund site is being investigated by Foster Wheeler and the EPA under agreement docket number CERC-03-2009-0061DC. I would like records indicating the most recent sampling results for contraminant concentrations in groundwater and soil, extent of groundwater contamination, and remedial actions conducted.
277113 2017 003031	Emasay Glassman	The comparison	02/07/2017 03/02/03 1 111	Records dated April 1, 2015 through and including December 31, 2016, related to the Keystone Sanitary Landfill. (See
EPA-R3-2017-003571	Gerald L. Kirkpatrick	Environmental Standards	02/03/2017 02:02:00 PM	attached)
EPA-R3-2017-003481	Peter DeMarco	Institute For Public Research	02/01/2017 07:02:33 PM	Please see attached letter for description of FOIA request elements.
				1.H&A agrees to clarify the requests so as to include date limits. Specifically, please limit the above-referenced FOIA request to responsive documents generated from December 23, 2014 (date of second recon request) to September 8, 2016 (date of EPA's denial of second recon request).
EPA-R3-2017-000718	Adam S. Carlesco	Hall & Associates	10/25/2016 08:10:36 PM	2.H&A declines to limit the request to preclude internal EPA emails. While H&A understands that – in EPA's opinion – many of its responsive emails are deliberative, H&A would nonetheless like the request to include all emails.
EPA-R3-2016-009837	Marissa O'Connor		08/30/2016 05:08:33 PM	Please see attached letter.
EDA DO 2046 000004	Dataial L. Carreira		00/20/2016 06:00:26 044	modified to include communications between any EDA staff members (including Dish Dativil), as consultant Elsin Days
EPA-R3-2016-009801	Patrick J. Fanning		08/29/2018 06:08:36 PIVI	modified to include communications between any EPA staff members (including Rich Batiuk), or consultant Elgin Perry. Information regarding the Chesapeake Bay watershed. (See Attached)
EPA-R3-2016-009574	Keene Kelderman	Environmental Integrity Project	08/15/2016 01:08:00 PM	withdrawal of parts 3, 4, and 5 from the original FOIA request. See Correspondence for details.
EPA-R3-2016-008174	Justine McDaniel	The Philadelphia Inquirer	06/30/2016 01:06:00 PM	Under Agency Review
				1- Any and all emails between EPA officials in the Region 3 office or nationally that discuss potential enforcement actions against the Philadelphia Water Department from 2012 to 2016
				(SPECIFIC TO LCR RULE, FLUSHING, AERATION, TESTING PROTOCOL) 2- Any and all emails between EPA officials in the Region 3 office or nationally that discuss a September 2008 memo where the head of the drinking water office called "pre-flushing" or "pre-stagnation flushing" against the "intent" of the Lead and Copper Rule in June 2016 (BELIEVED TO BE A LETTER, NOT A MEMO – COMES FROM SOMEONE NAMED "DOUGHERTY"). She wants us to search from the day of the letter (Sept. 12, 2008) to the present. 3-Any and all communication, including but not limited to email, between EPA officials in the Region 3 office or at national
EPA-R3-2016-007471	Jessica G. Glenza	The Guardian	06/10/2016 07:06:35 PM	headquarters and the Philadelphia Water Department, from April 13, 2016 to June 10, 2016. (SPECIFIC TO LCR RULE, FLUSHING, AERATION, TESTING PROTOCOL)

EDA B2 2016 007750	Mayo Niyo		06/02/2016 02:06:47 DM	I request all documents pertaining to the material discovered leaking from the Freedom Industries facility in Charleston, West Virginia on January 9, 2014 (otherwise known as the Elk River chemical leak). This includes: *findings from chemical analysis conducted by EPA or other entities on the leaked material; *analysis of Resource Conservation and Recovery Act (RCRA) as it pertains to the leaked material; *manifests tracking chemical from cradle to grave of the leaked material or its components in your possession or awareness; *analysis conducted to determine that the leaked material is not a "hazardous" substance by the Land and Chemicals Division or any other division within EPA Please respond directly to the following question. What analysis did EPA conduct on the leaked material? If it did not conduct its own analysis, what chemical analysis was utilized by EPA as it pertains to the Elk River chemical leak? For purposes of this request the term "pertaining" or " pertaining to" means containing, alluding to, responding to, commenting upon, discussing, showing, disclosing, explaining, mentioning, analyzing, constituting, comprising, evidencing, setting forth, summarizing or characterizing, either directly or indirectly, in whole or in part. I request that you provide us with the requested records within the twenty-day deadline specified, but I would be prepared to grant a reasonable extension of that deadline if necessary to accommodate your good faith efforts to comply with this FOIA request. I am prepared to pay the reasonable cost for the reproduction of the foregoing records, to minimize such cost. Please, however, advise me of the availability of the foregoing records on electronic media, as contemplated by Section 1.15, and the cost for obtaining the records in that format, either as an alternative to hard copy or in addition to the hard copy.
EPA-R3-2016-007250	Maya Nye		06/03/2016 02:06:47 PM	
EPA-R3-2016-006319	Maryam Jameel	Center for Public Integrity	OF /02 /2016 OQ.OF.4F DM	information from 2011 to the present on EPA grant work plan reviews and/or reports on the oversight of PADEP's environmental regulatory programs.
EPA-R3-2010-000319	Maryam Jameer	Center for Public Integrity	05/05/2016 08:05:45 PIVI	information from the first six months of Region 3's use of the RAV system. Further information may be sought if this initial
EPA-R3-2016-005719	Maryam Jameel	Center for Public Integrity	04/14/2016 03:04:08 PM	
2171115 2010 005715	mar yam sameer	center for rabile integrity	0 1/ 2 1/ 2020 0010 1100 1 111	Question 1. Chesapeake Bay/lakes/river waters
EPA-R3-2016-001071	Steven Epstein	Chesapeake Bay Defense Foundation	11/05/2015 08:11:08 PM	Question 2. Water testing Looking for anything regarding their probation, conditions, terms etc, also any recent disciplinary action exclude materials related to reissuance of Omega Protein's NPDES permit.
				Pursuant to the Freedom of Information Act ("FOIA") of 1966, 5 U.S.C. § 552, and 40 C.F.R. Part 2, I request copies of, and/or the opportunity to inspect, all records in your custody and control, regardless of format, medium, or physical characteristics, and including electronic records and information, audiotapes, videotapes and photographs, regarding the following facility: U.S. Coast Guard Yard 2401 Hawkins Point Road Baltimore, MD 21226 FRS ID: 110000764325 Minor CWA Permit No. MD0003638, MDG766792, MD0067300, MDR003060 Please provide us with copies of all information for this facility regarding: 1. Discharge Monitoring Reports (DMRs) for the U.S. Coast Guard Yard corresponding to the permit numbers referenced above from January 1, 2010 through the current date (that is, DMRs from the first quarter of 2010 through the third quarter of 2015). If the DMR from the third quarter of 2015 is submitted to DEP while this FOIA request is still open, please include that as well. 2. The National Pollution Discharge Elimination System ("NPDES") permit for the above referenced facility, permit numbers MD0003638, MDG766792, MD0067300, and MDR003060, active or expired, in their entirety, and including, but not limited to all permit limits, narrative descriptions, modifications, revisions, updates, withdrawals, continuances or reissuances from January 1, 2009 to November 3, 2015. Please also contain or refer to the site's EPA Corrective Action Permit, as well as the Maryland Department of the Environment (Hazardous Waste Enforcement Division) Hazardous Waste Program Post Closure Permit and Consent Agreement. 3. The most recent permit applications for the above referenced facility, permit numbers MD0003638, MDG766792, MD0067300, and MDR003060. 4.
EPA-R3-2016-000970	David Reed	Environmental Action Center	11/03/2015 06:11:35 PM	The most current consent decree or federal facility agreement regarding the CERCLA status of the facility.

			1	
				For the timeframe, please go back to 1979 to the present.
				We are not seeking single site-specific documents.
				We are seeking relevant emails.
				• If documents responsive to our requests are publicly available on the Internet, please share the url/hyperlink to the document (there is no need to produce an electronic or hard copy of documents publicly available on the Internet).
				The timeframe for our second request (concerning SIPs) can be limited to 1988 to the Present.
				o You requested that we narrow the scope of our request concerning SIPs. Can you please provide some examples of categories of documents that you propose we carve out of this request? We are not opposed to narrowing the scope of this request, but want to be clear on what information can be excluded and avoid excluding documents that may be
				important to us.
				Please advise us if you are aware of any document(s) responsive to this request that have been destroyed or lost
EPA-R3-2015-010746	Meghan Fitzgerald	Archer & Greiner	09/15/2015 01:09:52 PM	
EPA-R3-2015-009922	Ginny Dennis	Warden Grier, LLP		We would like to go ahead with the Reading FOIA request with the timeline from 2007-present
EPA-R3-2015-007629	Ken Ward Jr.	The Charleston Gazette	06/02/2015 03:06:44 PM	
				we request copies of any and all documents or records possessed and/or maintained by the Environmental Protection Agency, or any department therein, from 2002 to the present:
				1. concerning Freedom Industries Inc.;
				2. the facility located 1015 Barlow Dr., Charleston WV;
				3. the release of MCHM and/or other chemicals from Freedom Industries facility on or
				about January 9, 2014;
				4. the investigation into the cause of the release described above;
				5. the investigation into the effect of the release described above; or
EPA-R3-2015-005836	Robert Massie	Nelson Mullins Riley & Scarborough LLP	04/03/2015 01:04:00 PM	6. the environmental or regulatory testing and cleanup thereafter.
EPA-R3-2015-004381	Paul Smail	Chesapeake Bay Foundation	02/18/2015 02:02:00 PM	former RG Steel Sparrows Point, LLC steel mill property located in Baltimore County, Maryland and currently owned by Sparrows Point Terminal, LLC.
				I am requesting a complete copy of any and all files in the possession of the U.S. Environmental Protection
				Agency ("EPA") with respect to Freedom Industries Inc. and with respect to the Freedom Industries Etowah River Terminal site incident (spill) that occurred in Charleston. Kanawha County, West Virginia on January 9, 2014. This request encompasses any predecessor entity to Freedom Industries that operated the site where the aforementioned incident (spill) occurred. This request includes, but is not limited to, copies of all notes, memoranda, inspection reports. tests, results of tests, orders, correspondence, notices, notices of violation, electronic
EPA-R3-2015-001714	Brandon Verdream	Clark Hill PLC	11/20/2014 02:11:00 PM	communications, color copies of photographs, video tapes/discs/files, audio tapes/discs/files, statements, citations, correspondence, plans, maps, specifications, diagrams. and/or surveys. See attached letter
EPA-R3-2015-000033	Jonathan Mattise		10/01/2014 07:10:22 PM	
EPA-R3-2014-008876	Ken Ward Jr.	The Charleston Gazette	07/28/2014 01:07:00 PM	
2.7113 2017-000070	No vara si.	THE SHARESTON GUZETTE	5., 20, 2017 01.07.00 FIVI	
EPA-R3-2014-006643	Patrick A. Hammond		05/19/2014 08:05:03 PM	This is a request for the electronic records listed in paragraph 2 of the attached memo from Richard M. Fetzer to Gerald T. Heston, US EPA Region III, concerning the results of sampling at the Dimock Residential Groundwater Site (PAN00306785). The analytical data from the lab and the URS Report Information referred in subparagraph 1. is not needed, unless it facilitates downloading of the requested information and will not add to the cost of processing.
EPA-R3-2014-006063	Deborah Rowe	The Sutter Law Firm, PLLC	04/29/2014 01:04:00 PM	Under Agency Review
•	•	•	•	

		T		Any and all degree out a profile notes, manage reports and for computer files related to the glomical dispetitional
				Any and all documents, emails, notes, memos, reports and/or computer files related to the chemical 4-methylcyclohexane methanol (4-MCHM) including but not limited any and all emails, reports, memos and/or correspondence from, by, to,
EPA-R3-2014-005925	Kevin W. Thompson	Thompson Barney	04/25/2014 01:04:00 PM	between and/or among the EPA and Eastman Chemical Company.
			, , , , , , , , , , , , , , , , , , , ,	Records being requested:
				Copies of all records, reports, accountings, materials, memoranda, correspondence, and documents of any type in
				electronic, digital, or written form created prior to January 9, 2014 that are about or related to the storage and distribution
EPA-R3-2014-003925	Anne C. Blankenship	Babst Calland	02/24/2014 09:02:26 PM	facility located at 1015 Barlow Drive, Charleston, WV 25311. Prior to December 31, 2013, this facility was known as Etowah River Terminal, LLC. It is currently known as Freedom Industries, Inc.
LFA-N3-2014-003923	Airie C. Blankenship	Dabst Calland	02/24/2014 03.02.20 F W	
				To the National Freedom of Information Officer,
				Pursuant to the state open records law, D.C. Code Secs. 2-531 to 2-540, I write to request access to and a copy of:
				All documents submitted to the EPA from the West Virginia American Water Company, including but not limited to
				documents submitted on February 18, 2014. I am seeking an expedited request for this information as it should be easy to
				identify and retrieve, is time sensitive and will be used for general public information purposes.
				I agree to pay any reasonable copying and postage fees of not more than \$500. If the cost would be greater than this
				amount, please contact me at 424-204-4811. Please provide a receipt indicating the charges for each document.
				As provided by the Freedom of Information Act, I would request your response within fifteen (15) business days. See D.C.
				Code Sec. 2-532(c).
				As I am making this request as a journalist and this information is time-sensitive, I would appreciate your communicating
				with me by e-mail and sending information electronically when possible.
				If you choose to deny this request, please provide a written explanation for the denial including a reference to the specific statutory exemption(s) upon which you rely. Also, please provide all segregable portions of otherwise exempt material.
				Sincerely,
				Alexandra Berzon
				Wall Street Journal
				The street souther
EPA-R3-2014-003830	Alexandra Berzon		02/21/2014 02:02:00 PM	424-204-4811
				Pursuant to the state open records law, D.C. Code Secs. 2-531 to 2-540, I write to request access to and a copy of:
				r disduit to the state open records land one edge sees. E 552 to E 5 to 1 mile to request doces to did a copy on
				All correspondence, including emails, between officers or employees of the U.S. EPA and officers or employees of West Virginia American Water Company beginning January 1, 2014.
				All correspondence, including emails, between officers or employees of the U.S. EPA and officers or employees of the
				West Virginia Department of Health and Human Resources beginning January 1, 2014 that relate to any of the following topics:
				topics.
				the Charleston water supply
				the chemical Crude MCHM or any variation of MCHM.
				Lawrente any any recognition and nectors for a first transition (COO) if the section of the
				l agree to pay any reasonable copying and postage fees of not more than \$500. If the cost would be greater than this amount, please contact me at 424-204-4811. Please provide a receipt indicating the charges for each document an.
				As provided by the Freedom of Information Act, I would request your response within fifteen (15) business days. See D.C.
				As provided by the Freedom of information Act, I would request your response within inteer (15) business days. See D.C. Code Sec. 2-532(c).
				As I am making this request as a journalist and this information is time-sensitive, I would appreciate your communicating
				with me by e-mail and sending information electronically when possible.
EPA-R3-2014-003829		1	I .	
EPA-R3-2014-003664	Alexandra Berzon	Wall Street Journal The Charleston Gazette	02/21/2014 02:02:00 PM	Documents about WV Water Crisis.

	1		I	
				Freedom of Information request relating to Investigation of West Virginia Chemical Incident.
EPA-R3-2014-003070	Paul Vey	Pietragallo Gordon Alfano Bosick & Raspanti, LLP	01/24/2014 02:01:00 PM	Request for documents related to the United States Environmental Protection Agency's inviestigation into actions with respect to the manufacture, testing, storage, distribution, spill, dispersion and cleanup of chemicals known as "crude MCHM" and "PPH" in connection a release of those chemicals that occurred on or about January 9, 2014.
				National Freedom of Information Officer
				U.S. Environmental Protection Agency
				1200 Pennsylvania Avenue, NW (2822T)
				Washington, DC 20460
				Dear National Freedom of Information Officer,
				Pursuant to the state open records law, D.C. Code Secs. 2-531 to 2-540, I write to request access to and a copy of:
				All material provided by Eastman Chemical Co. to the agency related to 4-methylcyclohexane methanol (MCHM).
				All correspondence, including emails, between officers and employees of the EPA, and officers and employees of Eastman Chemical Co. from January 1, 2014.
EPA-R3-2014-002733	Kris Maher	The Wall Street Journal	01/21/2014 02:01:00 PM	All correspondence, including emails, between officers and employees of the EPA, and officers of and employees of the
				1.)Any email or written correspondence regarding the January 2014 leak at the Freedom Industries Inc. facility in Charleston, W.V. The facility address is 1015 Barlow Drive, Charleston, WV 25311. The leak occurred sometime during the week of Jan. 5, 2014.
				2.)Any inspection, incident or narrative reports describing the above-mentioned leak.
				3.)Any inspection, enforcement or regulatory actions taken against Freedom Industries Inc.
				4.)Any plans or documents filed by Freedom Industries Inc. to comply with the Spill Prevention, Control and Countermeasure Rule.
				5.)Any plans or documents filed by Freedom Industries Inc. to comply with the Emergency Planning and Community Right To Know Act.
				6.)Any plans or documents concerning Freedom Industries Inc. that were filed in compliance with above-ground storage tank rules.
EPA-R3-2014-002493	Raymond Henry	The Associated Press	01/13/2014 02:01:00 PM	Please see attached file for a full-length FOI request.

	T	T	I	
				1.)Any email or written correspondence regarding the January 2014 leak at the Freedom Industries Inc. facility in Charleston, W.V. The facility address is 1015 Barlow Drive, Charleston, WV 25311. The leak occurred sometime during the week of Jan. 5, 2014.
				2.)Any inspection, incident or narrative reports describing the above-mentioned leak.
				3.)Any inspection, enforcement or regulatory actions taken against Freedom Industries Inc.
				4.)Any plans or documents filed by Freedom Industries Inc. to comply with the Spill Prevention, Control and Countermeasure Rule.
				5.)Any plans or documents filed by Freedom Industries Inc. to comply with the Emergency Planning and Community Right To Know Act.
				6.)Any plans or documents concerning Freedom Industries Inc. that were filed in compliance with above-ground storage tank rules.
EPA-R3-2014-002491	Raymond Henry	The Associated Press	01/10/2014 00·01·56 PM	Please see attached file for full-length FOI request
LFA-N3-2014-002431	Raymond Henry	THE ASSOCIATED FIESS	01/10/2014 03:01:30 FW	Thease see statement for full length for request,
				Whomever it may concern:
				whomever it may concern:
				I would like to make a document request under the Freedom of Information Act. I am requesting information for Freedom Industries Inc. Their facility is located at 1015 Barlow Drive, Charleston, WV 25311. I am interested in the following types of documents:
				1) Any and all correspondence and studies performed in regards to the January 2014 spill.
				2) All documents related to violations, fines and penalties, facility and tank inspections, as well as odor and visibility complaints.
				Please let me know which files are available, and in what format (digital/hard copy) and when the files can be compiled or enumerated so that we may proceed.
EPA-R3-2014-002485	Mohit Dayal		01/10/2014 08:01:25 PM	
				Any and all documents concerning EPA's review of the permits for the Buffalo Mountain Surface Mine portion of the King Coal Highway Project and the Supplemental EIS for the King Coal Highway Project in West Virginia. These projects are identified collectively as:
				State Project: V160 SHA AMNI 1 02
				State Project: X169-SHA/WN-1.03 Federal Highway Administration Project: DPS-0012(013)
EPA-R3-2013-006142	Ken Ward Jr.	The Charleston Gazette	05/03/2013 08:05:09 PM	U.S. Army Corps of Engineers Project: LRH-2008-491-TUG
EPA-R3-2013-003899	James Banks	Hogan Lovells, US LLP		CAFO information regarding WV
EPA-R2-2017-008991	Lisa B. Collins	Gibson, McAskill & Crosby, LLP	06/30/2017 04:06:53 PM	Under Agency Review
				Copies of any records for Hazardous Waste Generators (RCRA) for the below site: ID No. NJD002156669 - Hydromer Inc., 35
EPA-R2-2017-008940	sholeh hashemkhani	GCI		Columbia Road, Branchburg, NJ 08876

EPA-R2-2017-008927	sholeh hashemkhani	GCI	06/29/2017 01:06:04 PM	Copies of any records for Hazardous Waste Non - Generators (RCRA) for the below site: ID No. NJD011142171, Konners Chevrolet Inc. 950 Bloomfield Avenue, West Caldwell, NJ 07006 Thank you.
EPA-R2-2017-008920	Laura Boccio	TRC	06/28/2017 08:06:04 PM	108-04 47th Avenue, Corona, Queens, NY 11368. The site is further defined as Block 2003, Lot 01 in the Borough of Queens Please provide all records pertaining to the status and description of any reported petroleum/chemical spills and/or releases; petroleum/chemical storage tanks; BCP/VCP Sites; hazardous materials storage, generation, and/or disposal; environmental investigations; remediation; and detailed reports, monitoring data, regulatory non-compliance, permits, documents and/or studies regarding any pollution problems at the site. This site is listed in the EDR US Historic Auto, Facility Index System/Facility Registry System (FRS), Enforcement and Compliance History (ECHO), and Resource Conservation and Recovery Act (RCRA) Non-Generator and No Longer Required (NLR) databases.
EPA-R2-2017-008910	Lauren Watt		06/39/2017 06:06:00 PM	(1) Any and all records relating to the identification of (a) Ranne's Dump Truck & Dump; Excavation, 17 Cantwell Drive, Buffalo, NY; and (b) Hopkins Machinery & Dump; Wrecking, 49 Hopkins Street, Buffalo, NY; (2) Any and all records relating to the assessment of the contamination on the aforementioned sites, including but not limited to asbestos-containing products and materials; (3)Any and all records relating to any air quality testing performed at the aforementioned sites; (4) Any and all record regarding asbestos abatement performed at the aforementioned sites.
				Seeking records on property at 605 Rockaway Tpk, Lawrence, NY (currently Costco Wholesale, formerly Buf-Air Freight)
EPA-R2-2017-008909	Nicole Piretti		06/28/2017 06:06:26 PM	records on RCRA listings -records on ICIS listing, ID# 2600038047, 02-2012-0002
EPA-R2-2017-008908	Andrea Pedersen		06/28/2017 06:06:33 PM	Copy of applications submitted by (1) Genesee/Finger Lakes Regional Planning Council, (2) Greater Syracuse Property Development Corporation, (3) Onondaga County Industrial Development Agency, (4) Village of Valley Falls, and (5) Sullivan County as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition. Copy of applications submitted by (1) City of Rochester, (2) City of Utica, (3) Cattaraugus County, (4) Niagara County, (5)
EPA-R2-2017-008907	Andrea Pedersen		06/28/2017 06:06:18 PM	Orange County, and (6) St. Lawrence County as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant
EPA-R2-2017-008844	Emily K. Matson		06/27/2017 03:06:30 PM	Request for copies of any on-file records/ documentation, such as remedial or investigative reports, in order to determine the extent of environmental impact and cleanup activities associated with SEMS Archive Site/ HSWDS Site known as Pascack Brook at Convent Road, Nanuet, NY (EPA ID # NYD980768766/ HSWDS Site ID # 344016).
EPA-R2-2017-008784	Amber Caputo	Optima Environmental Services	06/23/2017 08:06:05 PM	I am looking for any environmental reports that show sampling locations and analytical results involved in the closure of the Superfund Status for "D&W FURNITURE" (EPA Registry Id: 110000701349) located at 2 Mill Street in Cornwall NY. This is for an ongoing Phase I Investigation occurring due to a property transaction. We are attempting to understand whether or not the footprint of the existing 4 story warehouse building contains any environmental contamination, impacts, or hazards that the potential buyer and/or lending bank should be made aware of. Attached is the tax map for the parcel. The building in question is shown as SBL 43-1-1.2.
EPA-R2-2017-008778	Juan Diaz-Robles	Ramboll Environ	06/23/2017 06:06:29 PM	To whom it may concern, Pursuant to the Public Information Act, Ramboll Environ is submitting an open records request for a copy of the Application Form (and its attachments) that was submitted to EPA for issuance of the Final RCRA Permit for TAPI Puerto Rico, Inc. (EPA ID: PRD090613357), which was issued around January 2008. Again, please note that this records requests is for the application form and attachments, not for the permit. Should you have any questions or need additional information, please feel free to call or email me. Thank you for your time and consideration in this matter.
EPA-R2-2017-008777	Stephanie Stavropoulos	Ramboll Environ	06/23/2017 06:06:54 PM	USEPA Region II Memorandum, EPA Region II Revised Guidance for Cooling Water and Storm Water Runoff, September 5, 1991 (John S. Kushwara, Acting Chief, Water Permits and Compliance Branch, USEPA, Region II) This is referenced in the following documents: Fact Sheet/ Basis NJPDES No. NJ0070203 Page 8 of 13 Multimedia Pollution Prevention Permitting Project: Project Report 1997

PS-8-2 2017 0001772 Varieties Remp Bytan Fave ILIP 04/73/2017 00.06.95 79 0					
This letter is a request pursuant to the Freedom of Information Act ("FOA") for the production or inspection of the following focuments: (3) Copies of any and all reports and documents relating to inspections, testing, reports or configuration for the following focuments: (3) Copies of any and all reports and documents relating to inspections, testing, reports or configuration for the following focuments: (3) Copies of any and all reports and documents relating to the remediation of ablestos and any orther bacardon materials at the Pathburgh and Torice Basic (1974) (2) Copies of any and all reports and documents relating to the remediation of ablestos and any other bacardon materials at the Pathburgh and Torice Basic (1974) (2) Copies of any and all reports and documents relating to the remediation of ablestos and any other bacardon materials at the Pathburgh and Torice Basic (1974) (2) Copies of any and all reports and documents relating to the remediation of ablestos and any other bacardon materials at the Pathburgh and Torice Basic (1974) (2) Copies of any and all reports and documents relating to the remediation of ablestos and any other bacardon materials at the Pathburgh and Torice Basic (1974) (2) Copies of any and all reports and documents relating to the remediation of ablestos and any other bacardon materials and the Pathburgh and Torice Basic (1974) (2) Copies of any and all reports and documents and all reports	FPA-R2-2017-008774	Vanessa Kemn	Bryan Cave II P	06/23/2017 05:06:45 PM	related to any investigation, remediation, or removal activities relating to the presence of thorium, uranium or other radionuclide material located at, on or under the 9524 and 9540 Niagara Falls Boulevard, Niagara Falls, NY 14304 properties ("NFB site") (EPA ID. No NYN000206699). This shall include any and all documents relied upon by U.S. EPA in preparing its "Site Profile" for NFB site, located online at https://response.epa.gov/site/site_profile.aspx?site_id=11033 in which U.S. EPA stated that "In 1978, the U.S. Department of Energy conducted an aerial radiological survey of the Niagara Falls region and found more than 15 properties having elevated levels of radiation above background levels. It is believed that, in the early 1960s, slag from the Union Carbide facility located on 47th Street in Niagara Falls was used as fill on the properties prior to paving. The Union Carbide facility processed ore containing naturally-occurring high levels of uranium and thorium to extract niobium. The slag contained sufficient quantities of uranium and thorium to be classified as a licensable radioactive source material. Union Carbide subsequently obtained a license from the Atomic Energy Commission, now the Nuclear Regulatory Commission, and the State of New York; however, the slag had been used as fill throughout the Niagara Falls region prior to licensing. Based on the original survey and subsequent investigations, it is believed that the radioactive Union Carbide slag was deposited on the NFB site." (2) All documents, including reports, surveys, memoranda, correspondence, samples or data, in U.S. EPA's possession related to any investigation, remediation, or removal activities relating to the presence of thorium, uranium or other radionuclide material located at, on or under the Holy Trinity
PRAR-2 2017-008679 Katherine Bauer	EFA-12-2017-000774	vanessa kemp	bi yan Cave Lir	00/23/2017 03:00:43 FWI	This letter is a request pursuant to the Freedom of Information Act ("FOIA") for the production or inspection of the following documents: (1) Copies of any and all reports and documents relating to inspections, testing, reports or complaints regarding the Plattsburgh Air Force Base, Clinton County, New York (NY4571924774) (2) Copies of any and all reports and
FPAR-2-2017-008744 Trak Samm FFI 06/22/2017 08:063-9 PM NOD021502255, Site 10 203109. FPAR-2-2017-008745 Trak Samm FFI 06/22/2017 08:063-9 PM NOD021502255, Site 10 203109. FPAR-2-2017-008745 Trak Samm FFI 06/22/2017 08:063-9 PM NOD02350224. FPAR-2-2017-008746 Trak Samm FFI 06/22/2017 08:063-9 PM NOD02350224. FPAR-2-2017-008751 Indicate Sample Sam	EPA-R2-2017-008759 EPA-R2-2017-008749				
EPAR2-2017-00873 Tar kamm EFI 06/22/2017-08-063-0P M CORRACTS case, US EPA ID NID002456-242 EPAR3-2017-08-06-12 Tar kamm EFI 06/22/2017-08-06-59 PM NID0908-08-0224. EPAR3-2017-08-06-12 Tar kamm EFI 06/22/2017-08-06-59 PM NID0908-08-0224. EPAR3-2017-08-06-12 Tar kamm EFI 08/22/2017-08-06-59 PM NID0908-08-0224. EPAR3-2017-08-06-12 Tar kamm EFI 08/22/2017-08-06-59 PM NID0908-08-0224. EPAR3-2017-08-06-12 Tar kamm EFI 08/22/2017-08-06-59 PM NID0908-08-0242. EPAR3-2017-08-06-12 Tar kamm	EPA-R2-2017-008744	Tara Kamm	EFI	06/22/2017 08:06:25 PM	
EPAR-2-2017-008673 PM FIF 06/22/2017 08:05:59 PM ND/0886350224. EPAR-2-2017-00874 Tar Kamm	EPA-R2-2017-008743	Tara Kamm	EFI	06/22/2017 08:06:30 PM	
EPA-R2-2017-008673 Tara Kamm EFI 06/22/2017 08:06:26 PM 06/22/2017 07:06:16 PM 06/22/2017 07:06:1	EPA-R2-2017-008742	Tara Kamm	EFI	06/22/2017 08:06:59 PM	NJD980530224.
EPA-R2-2017-008730 Tara Kamm EF 06/22/2017 07:09:615 PM User Avenue in Newark, EPA ID NJ.0089216790 EPA-R2-2017-008721 Iessica Kronish Robert J Trobe Corp 06/22/2017 03:06:57 PM Individual son for improper removal and/or disposal of asbestos issued to National Aniline in Buffalo, New York between J 1, 1980 inclusively. Individual to the proper removal and/or disposal of asbestos issued to Buffalo Color in Buffalo, New York between J 1, 1980 inclusively. Individual to the proper removal and/or disposal of asbestos issued to Buffalo Color in Buffalo, New York between J 1, 1980 inclusively. Individual to the proper removal and/or disposal of asbestos issued to Buffalo Color in Buffalo, New York between J 1, 1980 inclusively. Individual to the proper removal and/or disposal of asbestos issued to Buffalo Color in Buffalo, New York between J 1, 1980 inclusively. Individual to the Property of Individual December 31, 1980 inclusively. Individual to the Property of Individual December 31, 1980 inclusively. Individual December 31, 1980 inclusi	EPA-R2-2017-008741	Tara Kamm	EFI	06/22/2017 08:06:26 PM	NJD000590042.
Sessica Kronish Robert J Trobe Corp 06/22/2017 03:06:57 PM January 1, 1964 and December 31, 1380 inclusively.	EPA-R2-2017-008740	Tara Kamm	EFI	06/22/2017 07:06:16 PM	Lister Avenue in Newark, EPA ID NJD089216790
EPA-R2-2017-008721 Jessica Kronish Robert J Trobe Corp 6,6/22/2017 03:06:13 PM All Violations for improper removal and/or disposal of asbestos issued to Allied Chemical in Buffalo, New York between 06/22/2017 03:06:13 PM All Violations for improper removal and/or disposal of asbestos issued to Allied Chemical in Buffalo, New York between 06/22/2017 03:06:13 PM All Violations for improper removal and/or disposal of asbestos issued to Allied Chemical in Buffalo, New York between 06/22/2017 03:06:13 PM All Violations for improper removal and/or disposal of asbestos issued to Allied Chemical in Buffalo, New York between 06/22/2017 03:06:13 PM Under Agency (the "EPA") in 40 C. F. R. Sect; 2, as amended, I hereby request copies of the following documents: the Aquoty, Newark Bay Study Area Remedial Investigation Work Plan Sediment Sampling and Source Identification Program, Aquot; submitted by Tierra Solutions, Inc., including all volumes, appendices, and/or supporting graphics or figures, any revisions or updates thereto, any predecessor reports or drafts, and any other supporting documentation or data associated with this report. We would prefer to receive electronic copies if at all possible and would appreciate prior notice if you expect the charges for these documents to exceed \$5,000. If any document is withheld from release, please identify the grounds upon which such document is withheld. Please do not hesitate to contact me at 212-EPA-R2-2017-008673 Justine Young Quinn Emanuel Urquhart & Samp; Sullivan, LLP G6/21/2017 03:06:48 PM 849-7627, or my colleague Sylvia Simson at 212-849-7338, if you have any questions regarding this request. EPA-R2-2017-008616 Chiloe Nunez Whitman G6/20/2017 01:06:50 PM G06/20/2017 01:06:50 PM G06/2	EPA-R2-2017-008722	Jessica Kronish	Robert J Trobe Corp	06/22/2017 03:06:57 PM	January 1, 1964 and December 31, 1980 inclusively.
PAR-2-2017-008693 sessica Kronish Robert J Trobe Corp 06/22/2017 03:06:18 PM January 1, 1964 and December 31, 1980 inclusively.	EPA-R2-2017-008721	Jessica Kronish	Robert J Trobe Corp	06/22/2017 03:06:13 PM	January 1, 1964 and December 31, 1980 inclusively.
Pursuant to the Freedom of Information Act, 5 U.S.C. & sect; 522, and implementing regulations promulgated by the U.S. Environmental Protection Agency (the "EPA") in 40 C.F.R. & sect; 2, as amended, I hereby request copies of the following documents: the ", Newark Bay Study Area Remedial Investigation Work Plan Sediment Sampling and Source Identification Program, " submitted by Tierra Solutions, inc., including all volumes, appendices, and/or supporting graphics or figures, any revisions or updates thereto, any predecessor reports or drafts, and any other supporting documentation or data associated with this report. We would prefer to receive electronic copies if at all possible and would appreciate prior notice if you expect the charges for these documents to exceed \$5,000. If any document is withheld from release, please identify the grounds upon which such document is withheld. Please do not hesitate to contact me at 212- PAR-R2-2017-008673 Justine Young Quinn Emanuel Urquhart & amp; Sullivan, LLP O6/21/2017 03:06:48 PM Ag9-7627, or my colleague Sylvia Simson at 212-849-7378, if you have any questions regarding this request. I am conducting a Phase 1 Environmental Site Assessment / Preliminary Assessment for the property located at 356 Texas Road (Block 111, Lots 1 and 2), Mariboro, NJ. EPA-R2-2017-008616 Chioe Nunez Whitman O6/20/2017 01:06:50 PM O6/20/2017 01:06:50 PM Company Inc./Champion Chemicals superfund site (NJ980654099). Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan 2017-June 2017. In the case of CBJ, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,	EPA-R2-2017-008720		·		January 1, 1964 and December 31, 1980 inclusively.
I am conducting a Phase 1 Environmental Site Assessment / Preliminary Assessment for the property located at 356 Texas Road (Block 111, Lots 1 and 2), Mariboro, NJ. I am interested in a soil excavation records specifically a remedial action report (RAR) for Texas Road dated 2011 as indicated by Ms. Farnaz Saghafi. The records are pertaining to contamination from the adjoining property, Imperial Oil Company Inc./Champion Chemicals superfund site (NJ980654099). Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan 2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,					Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, and implementing regulations promulgated by the U.S. Environmental Protection Agency (the "EPA") in 40 C.F.R. § 2, as amended, I hereby request copies of the following documents: the "Newark Bay Study Area Remedial Investigation Work Plan Sediment Sampling and Source Identification Program, " submitted by Tierra Solutions, Inc., including all volumes, appendices, and/or supporting graphics or figures, any revisions or updates thereto, any predecessor reports or drafts, and any other supporting documentation or data associated with this report. We would prefer to receive electronic copies if at all possible and would appreciate prior notice if you expect the charges for these documents to exceed \$5,000. If any document is withheld from release, please identify the grounds upon which such document is withheld. Please do not hesitate to contact me at 212-
EPA-R2-2017-008616 Chloe Nunez Whitman 06/20/2017 01:06:50 PM Company Inc./Champion Chemicals superfund site (NJ980654099). Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan 2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,	EPA-R2-2017-008673	Justine Young	Quinn Emanuel Urquhart & Dilivan, LLP	06/21/2017 03:06:48 PM	I am conducting a Phase 1 Environmental Site Assessment / Preliminary Assessment for the property located at 356 Texas Road (Block 111, Lots 1 and 2), Marlboro, NJ. I am interested in a soil excavation records specifically a remedial action report (RAR) for Texas Road dated 2011 as
2017- June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,	EPA-R2-2017-008616	Chloe Nunez	Whitman	06/20/2017 01:06:50 PM	Company Inc./Champion Chemicals superfund site (NJ980654099).
	EPA-R2-2017-008572	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:41 PM	2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,

				Good Afternoon, I am requesting the Notice of arrivals for Sulfentrazone EPA# 91813-1, 91459-1 and 88783-3. I am needing
		- 101	05/40/2047 05 05 22 24	the most recent available you have on record. In the case of CBI, I will accept redacted records. Thanks so much! Have a
EPA-R2-2017-008557	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:22 PM	great week! Joan Hardin Fanwood Chemical, Inc.
EPA-R2-2017-008534	Steve Barnett		06/19/2017 05:06:33 PM	I would like a copy of the following report which was prepared in connection with Ventron/Velsicol Superfund site, ID NJD980529879 and submitted to USEPA: Environmental Liability Management, Inc. 2007. Scoping Activities Work Plan Berry's Creek Study Area (BCSA) Remedial Investigation/Feasibility Study. Prepared for the BCSA Cooperating PRP Group.
				I would like to see all reports which were made after EPA inspections of Monarch Color, located at 7247 Browning Road in
EPA-R2-2017-008519 EPA-R2-2017-008518	Under Agency Review			Pennsauken, NJ from 2007 until the present.
EPA-R2-2017-006516	Patrick T. Fitzgerald		06/16/2017 07:06:51 PM	Need copies of records for the below ID No.: NYD982738569 Glenties Leasing Co. 75 Canal St W Bronx, NY 10451 Thank
EPA-R2-2017-008495	sholeh hashemkhani	GCI	06/16/2017 01:06:37 PM	you.
EPA-R2-2017-008462	Joan M. Hardin	Fanwood Chemical	06/15/2017 05:06:01 PM	I am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted records. Thanks so much! Joan Hardin
EPA-R2-2017-008425	Monica McHugh	Roux Associates, Inc.	06/14/2017 06:06:30 PM	RCRA, Biennial Reporter, CERCLIS reports, violations, inspections for Colorite Specialty Resins/Colorite Polymers facility located at 36 Beverly Road, Burlington, NJ - Site aka Tenneco Chemicals, Tenneco Polymers, Occidental Chemical, Occidental Petroleum, and Tekni-Plex. RCRA Numbers include NJD001890185 (Colorite) and NJD986577005 (Occidental). This is not the Occidental River Road facility, it is the Beverly Road facility. ONLY REQESTING FILES DATED SINCE 4/19/2016.
EPA-R2-2017-008422	Vim Hippopstool	PM Environmental	06/14/2017 06:06:22 DM	We are looking for information relating to a Superfund Enterprise Management listing and RCRA Corrective Action listing for O F S Fitel LLC, 25 Schoolhouse Road, Franklin Township, Somerset County (Block 516), NJ. Thank you!
EFM-RZ-ZU17-UU84ZZ	Kim Hippensteel	rivi cilvilolillental	00/14/201/ Ub:Ub:23 PM	Request is made for all sampling data and reports associated with the sampling conducted by representatives of USEPA on
			05/44/2047 02 05 22 24	April 19, 2017 along the border of the LCP Chemicals Inc. Superfund Site (EPA ID#NJD079303020) and the adjacent property
EPA-R2-2017-008410	Adam C. Arnold	Gibbons P.C.	06/14/2017 03:06:23 PM	, , , ,
EPA-R2-2017-008384	Kim Hippensteel		06/13/2017 07:06:10 PM	We are looking for records responsive to a SEMS listing for O F S Fitel LLC, 25 Schoolhouse Road, Somerset, in Somerset County. Site ID 203618, EPA ID NJD044655140. Thank you!
FR. R. 2017 200270		TI 51440	05/40/0047 05 05 45 04	Request all information related to the Keegan Landfill, 437 Bergen Avenue, NJ 07032, including environmental data,
EPA-R2-2017-008370	Michael Firth	The ELM Group Inc.	06/13/2017 05:06:15 PM	·
EPA-R2-2017-008364	Joel Harris	SWCA Environmental Consulting	06/13/2017 03:06:54 PM	Records request for: Amphenol Corp Bendix Connector Div. River Street Sidney, NY 13838 CORRACTS # 1000240491 RCRA TSDF EPA# NYD981133184
				I am requesting Notice of Arrivals for 2,4-DB Acid. Time period 11/2016-YTD. In the case of CBI, I will accept redacted files.
EPA-R2-2017-008332	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:50 PM	Thanks so much! Joan Hardin
EPA-R2-2017-008320	Timothy Lange	The Intelligence Group	06/12/2017 07:06:30 PM	
EPA-R2-2017-008319	Timothy Lange	The Intelligence Group	06/12/2017 07:06:47 PM	Under Agency Review
EPA-R2-2017-008303	Emma Moore	Riverkeeper, Inc.	06/12/2017 04:06:54 PM	Documents regarding the 1 Hudson Ave ConEd facility, the May 7th spill thereat, and miscellaneous related information.
				Dear USEPA FOIA Officer: Please provide all records regarding the gasoline service station located at 34 East Post Road,
				White Plains, NY, and its current owner, Marianina Oil Corp., including but not limited to the RCRA Enforcement Action
				during approximately February 2005, EA Type description: RCRA 9006 AO For Comp And/Or Pen (UST)- UST Expedited
				Settlement Program. The EA identifier for this is 02-2005-7911. For your reference, this EA is listed on line 47220 of the
EPA-R2-2017-008257	Mary E. Desmond	N.W. Bernstein & Assoc. LLC	06/00/2017 00:06:20 DM	attached spreadsheet, CM-FOI-006004-14. The time frame for this request is 1963 through the present. Thank you very much. Best regards, Mary E. Desmond
EPA-R2-2017-006257	Mary E. Desmond	N.W. Bernstein & Assoc. LLC	00/09/2017 08:00:38 PIVI	iniucii. Best regarus, iviary E. Desinonu
				Location: 711 Montgomery Street, Jersey City, New Jersey; Hudson County; Owner: Rescore Montgomery LLC; Block: 15004, Lot: 15, Prior Block: 1905.5, Prior Lot: 29; Atlantic Environmental Solutions, Inc. (AESI) has been retained to perform an environmental assessment. The purpose of this request is to obtain any information which may be in your files in connection with the subject property. Please review your files for any of the following: -Environmental violations, incidents, complaints, etcCommunity Right to Know (RTK) Information -Underground Storage Tank (UST) registrations, installation or removal permits -Hazardous substance (including petroleum) discharges, leaks, spills, etcMonitoring well, potable well, or other well installation records -Groundwater contamination reports, including Classification Exception Areas (CEAs) -
EDA DO 2017 000405	Maruona Cabile	Atlantia Environmental Calutiana Inc	06/09/2017 02:06:57 21	Declaration of Environmental Restrictions (DERs) -Hazardous Substance Inventories -Air emission permits, records -Solid
EPA-R2-2017-008195	Marzena Sobilo	Atlantic Environmental Solutions, Inc	06/08/2017 02:06:57 PM	waste or sanitary waste permits, records -Discharge case numbers RCRA, Biennial Reporter, CERCLIS, RMP, TRIS, ICIS, and Oil files (reports, inspections, violations) for International Fiber
EPA-R2-2017-008162	Maya Sederholm	Roux Associates, Inc.	06/07/2017 06:06:42 PM	Corporation located at 50 Bridge Street, North Tonawanda, NY 14120
EPA-R2-2017-008154	Julian A. Pozzi	RT Environmental Services, Inc.	06/07/2017 02:06:24 PM	Please provide any environmental records pertaining to remediation or cleanup, waste permitting, underground and/or aboveground storage tanks, spills/releases, or hazardous waste handling at Block 273 Lot 24 at 945 Bridgeton Pike, Mantua Township, NJ. This site is referred to as Yurgin Motors Former (EPA Registry ID: 110030549547). The current owner and responsible party for this site is K&M Partnership LLC. Please provide contact information for former Case Managers if possible.
EPA-R2-2017-008152	Under Agency Review		06/07/2017 01:06:47 PM	I would like to ask for documentation of a Buisness called Remcor located on the Black horse pike Williamstown New Jersey 08094, there was a site remediation prior to year 2000, I'd like to ask what was the contaminants, how was this property remediated, and if there's any documentation on the environmental impact study recemtly

				1) From the time period starting on January 1, 2012 up to and including the date of EPA Region 2's acknowledgment of this request, all records reflecting any communication, written or verbal, between EPA Region 2 and any New York State Department of Environmental Conservation ("NYSDEC") staff or personnel relating to any draft version of the NYSDEC CAFC General Permit; 2) All records reflecting any communication, written or verbal, between EPA Region 2 and any NYSDEC staff
				or personnel relating to the final NYSDEC CAFO General Permit; 3) All records reflecting any communication, written or verbal, between EPA Region 2 and any NYSDEC staff or personnel relating to the final NYSDEC CAFO General Permit
				subsequent to transmittal of the EPA Comments on Final Permit; 4) From the time period starting on January 1, 2012 up to and including the date of EPA Region 2's acknowledgment of this request, all records identifying, discussing, mentioning,
				describing, reporting or analyzing, any draft version or the final version of the NYSDEC CAFO General Permits, including but not limited to any communications between EPA Region 2 and EPA Headquarters or EPA Region 2 and NYSDEC, 5) From the
				time period starting on January 1, 2012 up to and including the date of EPA Region 2's acknowledgment of this request, any and all notices of violation issued by EPA Region 2 to any CAFO in New York State operating under the CWA General Permit
				in effect at that time; 6) From the time period starting on January 1, 2012 up to and including the date of EPA Region 2's
				acknowledgment of this request, any and all consent agreements or decrees entered into between EPA Region 2 and any
				CAFO in New York State operating under the CWA General Permit in effect at that time; and 7) For any CAFOs that are the subject of NOVs and/or consent agreements or decrees that are produced in Requests #5 & Decree with a produced in Requests #6 & Decree with a produced in Request #6 & Decree wit
EPA-R2-2017-008141	Alok Disa	Earthjustice	06/07/2017 01:06:00 PM	Nutrient Management Plan and Comprehensive Nutrient Management
				Arecon is conducting a Phase I Environmental Site Assessment of a property located at 329 Whitehead Road, Hamilton
				(Block 1585, lot 18). We are looking for any records of environmental concern such as site investigation reports, spill
				information, hazardous materials information, USTs, water/sewer, land use information, environmental permits, etc.
EPA-R2-2017-008112	Claudia Barrantes-Kerwin	Arecon Ltd	06/06/2017 04:06:48 PM	
				Arecon Ltd. is looking to review files for the property located at 41 Oak Avenue, Bellmawr, Camden (Block 83, Lot 8). We are kindly requesting that your office perform a records search of environmental concern in particular but not limited to report
				regarding: *1985 Cleanup Plan, ECRA Case number 84394; *1991 Report by Federal EPA contractor NUS Corporation Region
				2 in which Soil sampling for volatile organic (VO) compounds and Semi-volatile (BN) compounds were conducted, incident #
EPA-R2-2017-008110	Claudia Barrantes-Kerwin	Arecon Ltd	06/06/2017 03:06:01 PM	92-02-04-1742-05. Thank you!
				Dear EPA Region 2 FOIL Officer, Please produce all records, maps and drawings regarding the ownership and operation of
				the General Cable Co. facility from 1905 through 1981. Please include all records regarding the use of PCBs and heavy
				metals, including lead, copper, and tin; all records regarding compliance, enforcement and/or administrative actions; all records regarding discharge pipes; and all information regarding discharges into the Perth Amboy sewer system and the
EPA-R2-2017-008107	Mary E. Desmond	N.W. Bernstein & Assoc. LLC	06/06/2017 03:06:20 PM	Arthur Kill and its tributaries, including Cranes Creek and Spring Creek. Thank you. Best regards, Mary E. Desmond
	, 2. 2 2 2		55,755,2521 55155125 1111	Site: Ventron/Velsicol Superfund Site located at 1 and/or 5 Ethel Blvd., Wood-Ridge, Bergen County, NJ (EPA Registry ID:
				110038888335) Request is to review records from (1) Superfund and Emergency and Remedial Response including
				preliminary assessment and site inspections; (2) Clean Water Div. (NJPDES permit, any records including records prior to
				NJDEP certification of NPDES program); (3) Div. of Enforcement and Compliance (RCRA No. NJD980529879; RCRA
				inspections/corrective actions) and TSCA records; and (4) any releasable records maintained by Regional Counsel. Please
EPA-R2-2017-008084	ann m. land	FTI Consulting, Inc.	06/05/2017 07:06:41 PM	include any records being held in the FRC.
				Soil, groundwater, soil/gas analysis results and/or environmental assessment reports conducted at the AES - PUERTO RICO COGENERATION PLANT facility located at the PR-3 KM 142 BO JOBOS, GUAYAMA, Puerto Rico. EPA ID RCRA-PRR000011965
EPA-R2-2017-008059	Luis R. Colon	Caribe Environmental Services	06/05/2017 03:06:57 PM	TSCA9001, TSCA-100604405, ICIS-600035876
EPA-R2-2017-008003	Roxana Ciulei	K&L Gates LLP	06/02/2017 08:06:48 PM	
				All environmental site assessments or evaluations conducted. In addition, all RI/FS, RFA, RFI, soil, groundwater, soil/gas
				analysis results and/or environmental assessment reports conducted at the TAPI Puerto Rico, Inc. located Carr #3, Km.
			1	143.0, Guayama, Puerto Rico 00784, Puerto Rico. EPA ID PRD090613357. Other (Former) Names of Site: SK&F Lab Co.,
EPA-R2-2017-007968	Luis R. Colon	Caribe Environmental Services	06/02/2017 01:06:00 PM	Chemsource Corp., API Industries
				Pursuant to the federal Freedom of Information Act, 5 U.S.C.&n
				bsp;§ 552, l request access to and copies of all
				resources including meeting notes, emails, phone records and other documents on Hoosick Falls, New York by former EPA
EPA-R2-2017-007929	Charles Eckert	Independent Journalist	06/01/2017 06:06:42 PM	Regional Administrator of Region 2 Judith Enck. I would like to receive the information on CD or thumb drive.
				Any and all records and documents in the files maintained by the EPA for Hooker Chemical Company, Niagara Falls, New
EPA-R2-2017-007829	Moira H. Pietrowski	Roetzel & Andress	05/30/2017 06:05:15 PM	· / P · · · · · · · · · ·
EPA-R2-2017-007828	Moira H. Pietrowski	Roetzel & Andress	05/30/2017 06:05:54 PM	lUnder Agency Review

EPA-R2-2017-007749 Joan A. Lewi EPA-R2-2017-007714 Brian S. Ehal EPA-R2-2017-007678 Kay R. Bonza EPA-R2-2017-007555 Jennie Pinho EPA-R2-2017-007541 Andrew Kaz	a Excel Environmental F a Seyfarth Shaw LLP	Resources, Inc.	05/25/2017 04:05:27 PM 05/24/2017 06:05:10 PM 05/24/2017 01:05:00 PM	FOIA RE JEWETT WHITE LEAD Site ID A2 18 1. All cleanup and data sampling plans, sampling results, and other reports of any kind related to the Jewett White Lead Superfund Site, including but not limited to reports addressing conditions at: a. The portion of the Site known as the "PRC Property" located at 2000-2012 Richmond Terrace, Staten Island, NY 10302 b. The portion of the Site known as the "Moran Property" located at 2015 Richmond Terrace, Staten Island, NY 10302 c. The "Off-Properties Soil" Evaluation, including but not limited to the report concluding that "fingerprinting" had established tha the Off-Properties Soils had not been impacted by the Site 2. All invoices, time-sheets, etc. relating to costs incurred or paid by EPA for the Jewett White Lead Superfund Site 3. All correspondence relating to investigations at the Site, or the need for investigations at the Site, including but not limited to all correspondence with neighborhood associations, Community Advisory Groups, the State of New York, EPA vendors, and anyone else regarding the need (or lack of need) for evaluation of off-properties soils. We are requesting access to all environmental investigation, compliance, permitting, violation, enforcement, etc. documentation for the following subject property related to the CAA, CWA, CERCLA, RCRA, TSCA, and Petroleum Storage Tanks: 150 Whitman Avenue, Edison, NJ 08817. Block: 197 Lot: 38-1. NJDEP PI Number: 011093. ISRA Case Number: E20050109. Activity Reference Number: ISR050002. Under Agency Review Requesting records related to groundwater quality at 114 Beach Street, Rockaway, NJ (Block 17, Lot 8). The property was referred to as Roned Realty. Investigation activities were conducted at the property as part of the Rockaway Borough Well Field Site in approximately 1987.
EPA-R2-2017-007678 Kay R. Bonza EPA-R2-2017-007555 Jennie Pinho	a Seyfarth Shaw LLP	,	05/24/2017 01:05:00 PM	documentation for the following subject property related to the CAA, CWA, CERCLA, RCRA, TSCA, and Petroleum Storage Tanks: 150 Whitman Avenue, Edison, NJ 08817. Block: 197 Lot: 3B-1. NJDEP PI Number: 011093. ISRA Case Number: E20050109. Activity Reference Number: ISR050002. Under Agency Review Requesting records related to groundwater quality at 114 Beach Street, Rockaway, NJ (Block 17, Lot 8). The property was referred to as Roned Realty. Investigation activities were conducted at the property as part of the Rockaway Borough Well
EPA-R2-2017-007678 Kay R. Bonza EPA-R2-2017-007555 Jennie Pinho	a Seyfarth Shaw LLP	,	05/24/2017 01:05:00 PM	E20050109. Activity Reference Number: ISR050002. Under Agency Review Requesting records related to groundwater quality at 114 Beach Street, Rockaway, NJ (Block 17, Lot 8). The property was referred to as Roned Realty. Investigation activities were conducted at the property as part of the Rockaway Borough Well
EPA-R2-2017-007678 Kay R. Bonza EPA-R2-2017-007555 Jennie Pinho	a Seyfarth Shaw LLP	,	05/24/2017 01:05:00 PM	Under Agency Review Requesting records related to groundwater quality at 114 Beach Street, Rockaway, NJ (Block 17, Lot 8). The property was referred to as Roned Realty. Investigation activities were conducted at the property as part of the Rockaway Borough Well
EPA-R2-2017-007555 Jennie Pinho	0			Requesting records related to groundwater quality at 114 Beach Street, Rockaway, NJ (Block 17, Lot 8). The property was referred to as Roned Realty. Investigation activities were conducted at the property as part of the Rockaway Borough Well
			05/19/2017 07:05:44 PM	referred to as Roned Realty. Investigation activities were conducted at the property as part of the Rockaway Borough Well
EPA-R2-2017-007541 Andrew Kaz				
	rin Stagg, Terenzi, Confus	sione & Wabnik	05/19/2017 04:05:21 PM	I am requesting, from the Environmental Protection Agency, any and all documents relating to the property located at 105 Kisco Avenue in Mount Kisco, New York. Such requested documents include, but are not limited to, documents relating to Canadian Radium and Uranium Corp., International Rare Metals Refinery, Boris Pregel, Alex, Pregel, the construction of Railroad Avenue, and any attempts or efforts to clean up the property located at 105 Kisco Avenue.
EPA-R2-2017-007530 Sarah K. Spe	., 0	,	05/19/2017 01:05:00 PM	I would like all information you have relative to Eastman Kodak and Kodak Park in Rochester, NY (1669 Lake Avenue, Rochester, New York 14652). I am interested in building permits, code violation records, purchase orders, invoices, contracts, bills of laden, blueprints, and equipment installation and removal records. I would also like any information you have regarding Kodak's building numbering system and the activities conducted at each building. Furthermore, I would like information regarding on-site remediation and clean-up efforts. If this information is not in your possession please direct me to an agency that can be of assistance. Thank you for your help.
EPA-R2-2017-007496 Christine Ba	arris Cipriani & amp; Werne	er	05/18/2017 01:05:00 PM	Under Agency Review
EPA-R2-2017-007477 Thomas G. F	Robitaille Haley & Aldrich			Looking for any site documentary or site information related to a particular site (IE why the site is listed, what happened with the removal assessment). Anything that is available beyond what is included below would be very helpful. EPA ID: NYD987039096 Site Name: LEVANT-POLAND FACILITY Address: 1765 LINDQUIST DRIVE, Jamestown, NY May also be filed under address: 1765 Linquist Drive Date Completed: 11/10/94 Date Started: 05/21/93 Action: REMOVAL ASSESSMENT Priority Level: Not reported Date Completed: 05/05/00 Action: ARCHIVE SITE CERCLISNFRAP Assessment History: Non NPL Status: Removal Only Site (No Site Assessment Work Needed) NPL Status: Not on the NPL Federal Facility: Not a Federal Facility Site ID: 0203799 EPA ID: NYD987039096 Site ID: 203799 SEMSARCHIVE Specifically interested in: Records of any investigation, study or analysis of any substance, material or waste defined or designated as hazardous or toxic (collectively, "Hazardous Substances") by any applicable federal, state or local environmental law, ordinance, rule or regulation (collectively, "Environmental Laws") stored, treated, generated, transported, refined, handled, produced and/or disposed on the Properties. Records of the presence on, in, at, or adjacent to the Property of any Hazardous Substance, any spills, releases, discharges or disposal of Hazardous Substance that have occurred or are presently occurring on or onto the Properties, any spills or disposal of Hazardous Substance that have occurred or are occurring off the Properties as a result of any use or operation of the Properties, and any failure by the owners to comply with any Environmental Law relating to the use, storage, treatment, transportation, manufacture, refinement, handling, production or disposal of haz substances.
Thomas d. P	maley de Aldrich		, 10, 201, 01.03.20 FIVI	Commercial/Industrial: We are conducting a Preliminary Assessment for the subject property and we are seeking Site
EPA-R2-2017-007431 Ashley L. Sw	veeney Roux Associates Inc.		05/17/2017 03:05:12 PM	Remediation Program files for all identifiable remedial and permitting records. The Site information is given below: The property address is: 1500 Pine Street (It also shows in the tax records as "NS Pine Street 1142 F. Memorial") Camden City, NJ 08101 Block 1261 Lot 2 (Now) (Prior Block 900, Lot 203) SRP Site ID (PI #) 006773; Solid Waste: 536078; Inactive Haz Waste Generator: NJD001700830 Known Names: Monsanto Chemical Co.; Monsanto Co.; Monsanto Co.

			I	
EPA-R2-2017-007390	Leah Werner	TRC Engineers, Inc.	05/16/2017 07:05:08 PM	Records associated with the Rockville Center Power Plant and Electric Department Building located at 110 Maple Avenue, Rockville Centre, New York, 11570 (the "Site"). The Site is associated with facility names Rockville Centre Power Plant and Charles P Keller, and EPA Registry ID # 110028041241 and 110019495900. Please provide all records pertaining to the status and description of any spills, leaks, emissions, and/or other releases of petroleum products, chemicals, and other hazardous substances into any medium, including water, soil, groundwater, and air; petroleum/chemical storage tanks; copies of any record of decision regarding investigation of cleanup of site; hazardous materials storage, generation and/or disposal (RCRA ID # NYD980778658); regulatory noncompliance and compliance activities (including records pertaining to enforcement action IDs #NY025665, NYD980778658, and NY0000001282000753, and EPA Watch List Facility ID #36059N0104); inspection reports (including FTTS Inspection #198910121515 1); and detailed reports, documents and/or studies regarding any pollution problems at the site.
EPA-R2-2017-007369	Everard G. Ashworth	Ashwortth Leininger Group	05/16/2017 05:05:57 PM	Re: Freedom of Information Request – EPA New Source Performance Standards – Emission Guidelines and Compliance Times for Hospital/Medical/Infectious Waste Incinerators (40 CFR Part 60, Subpart Ce) Notification of Pathological Waste Exemption Status Dear Sir or Madam: As provided for under the Freedom of Information Act (FOIA), 5 U.S.C. §552 et seq. as implemented by the U.S. Environmental Protection Agency's (EPA's) regulations (40 C.F.R. Part 2, §8.eect;2.100 2.108), I write to request all records identifying the following information: • Notifications filed by any party with EPA Region 2 pursuant to 40 C.F.R. §60.32(e)(b) during the period of time from January 1, 2000 to the present. I am willing to pay all reasonable fee for this request; however, I request that I be contacted if you estimate that the fees will exceed \$150.00. I request that all records determined to be responsive to this request be provided in electronic format. I would welcome a call (805.764.6017) or an email (eashworth@algcorp.com) to discuss any aspect of this request. Thank you in advance for your assistance in this matter. Very truly yours, Everard Ashworth Principal
EPA-R2-2017-007369	Everard G. Ashworth	Ashworttn Leininger Group	05/16/2017 05:05:57 PM	Facility Identification: SABIC Innovative Plastics US, LLC 1 Noryl Ave Selkirk, NY 12158 FRS ID (ECHO): 110000324391.
				Records Requested: Initial Notification for the SABIC facility (name of the facility was GE Plastics at that time) pertaining to the Hazardous Organic NESHAP (40 CFR Part 63, Subpart F, H, G and I), the "HON". This would have been submitted around July-August, 1994. The Initial Notification is required by 40 CFR 63.151(a) & Damp; (b) and may reference that regulation. If possible and convenient, electronic scans/copies of the requested reports are preferred. Please contact me with any
EPA-R2-2017-007245	Brian Noel	Trinity Consultants, Inc	05/12/2017 03:05:39 PM	
EPA-R2-2017-007060	Luke Nathan		05/09/2017 01:05:00 PM	Requesting any and all records pertaining to the investigationincluding but not limited to case notes, transcripts, photographs, call logs, and other investigatory materials—that eventually resulted in the federal civil case filed in the Northern District of New York (United States of America & District of New York Vs. MPM Silicones, LLC Civil Action No. 1:17-CV-470 [RKS/INS])
EPA-R2-2017-006827	Aine Chalmers	TRC Engineers	05/03/2017 06:05:57 PM	I am seeking to obtain all relevant information from a site located at 71-25 113th Street in Queens, NY 11375 (Block 2248, Lot 100). This has been identified as Facility ID NY0000382671. Specifically, I would like to obtain: • Status and description of any reported petroleum spills or tanks; • Copies of any record of decision regarding investigation or clean up of the site; • Notification of the lead agency that is primarily responsible for investigating and cleaning up the site; • Notification of any legal action involving the site; • Detailed reports, monitoring data, regulatory non-compliance notices, documents or studies regarding any pollution problems at this site, and how I may obtain copies of them or review them in person.
EPA-R2-2017-000827	Ame chaimers	TRC Engineers	05/05/2017 00:05:57 PW	studies regarding any poliution problems at this site, and now rinay obtain copies of them or review them in person.
EPA-R2-2017-006811	Pedro Nieves		05/03/2017 02:05:03 PM	Essroc San Juan Inc. (ESJ) hereby requests: (1) Notices of Violations issued by the EPA, which resulted in the Consent Decree's between the parties for Essroc Cement Corp. entered on February 15, 2012, as amended on December 2015 (Civil Action No. 11-1650) and Essroc San Juan Inc. entered on April 2010 (Civil Action No. 09-1578), and/or any other Notice of Violation issued within the past five years; (2) all letters, emails and reports relating to the foregoing Consent Decree's; (3) all letters, emails and reports relating to ESJ's Title V Permit (No. PFE-TV-3241-26-0397-0026); and (4) all Self-Disclosures regarding ESJ's compliance from 2011 to present. NO PAPER COPIES ARE NEEDED. Electronic versions would suffice and will be appreciated. Essroc San Juan Inc. is willing to pay fees for this request up to a maximum of \$100.00. If you estimate that the fees will exceed this limit, please inform us first. Thank you for your consideration of this request.
EPA-R2-2017-006786	Omar Saade		05/02/2017 06:05:35 PM	Intereso copia de cualquier documento que exista ante la EPA en relacion al Proyecto Christopher Colubus Landing Resort en Aguadilla desde el 15 de abril del 2017 hasta el presente. La compania que solicito autorizacion de EPA, Caribbean Management Group, debio presentar el 27 de abril de 2017 una informacion a la EPA. Anteriormente, solicite unos documentos bajo FOIA, a la cual se le asigno la solicitud numero EPA-R2-2017-005273. Intereso tambien particularmente copia del permiso NPDES, el cual no pudimos obtener a traves de lasolicitud EPA-R2-2017-005273. El 28 de febrero de 2017, el Sr. Edwin Muniz le escribio una carta a la Directora de la EPA en la Division del Caribe, la Sra. Carmen Guerrero, en relacion a un Permiso bajo el "National Pollutant Discharge Elimination System" (NPDES). Segun la comunicacion del Sr. Muniz, el Permiso se baso en un "Notice of Intent" (NOI) presentado ante la EPA el 29 de mayo de 2013. El numero o "tracking number"del Notice of Intent es el PRR12A438. Segun el NOI, la propiedad esta ubicada en la Carretera 107, Km. 2.2 Interior, Aguadilla PR, 00603. El dueno del proyecto es Caribbean Management Group Inc. y su presidente es el Sr. Reinaldo Vincenty. Las oficinas del FWS, a traves de la Sra. Marelissa Rivera dirigieron la comunicacion al Sr. Jaime Lopez de la Region 2 de la EPA al siguiente correo electronico: lopez_jaime@epa.gov. El telefono del Sr. Lopez es el 787-977-5851. el email de la Sra. Rivera es: marelisa_rivera@fws.gov. Gracias. Lcdo. Omar Saade tel celular: 787-948-4142

EPA-R2-2017-006468	Michael Firth	The ELM Group Inc.	04/24/2017 03:04:27 PM	Request an opportunity to review the EPA files on the Newtown Creek Superfund site.
				Looking for all information related to historic operations, chemical handling, chemical storage, violations, USTs, as-built
				drawings, process diagrams, environmental permits, hazardous materials handling, known discharges, enforcement
				actions, inspection records, and report submittals for the NJDEP PEQUEST STATE FISH HATCHERY site located at 605
				PEQUEST ROAD in OXFORD, NEW JERSEY. EPA IDENTIFIERS: FRS ID - 110006706261, RCRA - NJD980787030, NPDES -
EPA-R2-2017-006271	Christopher Furlong	Weston Solutions, Inc.	04/18/2017 07:04:30 PM	NJ0033189
				All documents or materials concerning communications with, presentations and submissions to or from the EPA (including
				but not limited to Frances Zizila and anyone else acting on behalf of EPA including but not limited to David Gordon & Camp;
				Donald Frankel and any other attorneys with DOJ, as well as attorneys for any other U.S. govt. agency or dept. including but
				not limited to Mark Barash at DOI and Kate Barfield at NOAA) concerning: the Diamond Alkali Superfund Site, including the
				properties located at 80 and 120 Lister Ave., Newark, NJ 07105, the Lower Passaic River, the Newark Bay Study Area and
				the Lower Passaic River Study Area; the action in the Superior Court of New Jersey, Dkt. No. ESX-L-9868-05, NJ Dep't. of
				Envtl. Prot., et. al. v. Occidental Chem. Corp., et. al.; the action in U.S. Bktcy. Court, Dist. of Del., Dkt. No. 16-11501-CSS, In
				re Maxus Energy Corp. and all jointly administered cases. This request includes but is not limited to
				communications/materials from, to or by: Maxus Energy Corp., Tierra Solutions, Inc., Maxus Int'l Energy Co., Maxus (U.S.)
				Exploration Co. & Discrete and Co. (the Debtors); the Special Independent Committee of the Maxus Energy Corp.
				Board of Directors, including Bradley Dietz and Theodore Nikolis; individuals at Morrison & Dietz and Theodore Nikolis; individuals at Morrison & Dietz and Wishnew & Dietz and Theodore Nikolis; individuals at Morrison & Dietz and Wishnew & Dietz and Theodore Nikolis; individuals at Morrison & Dietz and Theodore Nikol
				Butterfield; individuals at Young, Conaway, Stargatt & Denry Taylor including but not limited to M. Blake Cleary, Joseph Barry
				& mp; Travis Buchanan; any individuals at Drinker Biddle & mp; Reath LLP including but not limited to William Warren,
				Steven Kortanek, Lori Mills, Thomas Starnes & Discount Gentile; any individuals at Vinson & Discount Gentile; and Discount G
				but not limited to Carol Dinkins & D
EPA-R2-2017-006262	Daniel Kacinski	Chadbourne & Parke LLP	04/18/2017 05:04:34 PM	Newcomer & Dristopher Johnson. Timeframe: June 16, 2016 onwards.
				All describes the state of the
				All documents or materials concerning communications with, presentations and submissions to or from the EPA (including, but not limited to Frances M. Zizila, and anyone else acting on behalf of the EPA, including, but not limited to, David L.
				Gordon & Company Donald Frankel and any other attorneys at the DOJ, as well as attorneys with any other US govt. agency or
				dept., including, but not limited to Mark Barash at the DOI and Kate Barfield at NOAA) concerning: the Diamond Alkali
				Superfund Site, which includes the properties located at 80 and 120 Lister Avenue, Newark, NJ 07105, the Lower Passaic
				River, the Newark Bay Study Area, and the Lower Passaic River Study Area; the action in the Superior Court of New Jersey,
				Dkt. No. ESX-L-9868-05, NJ Dep't of Envtl. Prot., et. al. v. Occidental Chemical Corp., et. al.; and the bankruptcy action in the
				U.S. Bankruptcy Court for the District of Delaware, Case No. 16-11501-CSS, In re Maxus Energy Corp. and all other cases
				jointly administered under that same docket number. This request includes, but is not limited to,
				communications/materials, from, to or by: Occidental Chemical Corporation; any individuals at the law firm of Munger, Tolles & Doyen; any individuals at the law
				firm of White & Doyen, Case LLP, including but not limited to Je Orine C. Noth & Amp, Michael R. Doyen, any individuals at the law
				& Amp; Thomas MacWright; any individuals at the law firm of Gibbs & D. Bruns LLP, including but not limited to Kathy D.
				Patrick; any individuals at the law firm of Vinson & Dinkins & Din
				individuals at the law firm of Richards, Layton & D. Collins, Michael J.
EPA-R2-2017-006261	Daniel Kacinski	Chadbourne & Parke LLP	04/18/2017 05:04:55 PM	Merchant and Brendan J. Schlauch. Request time frame: June 16, 2016 onwards.
				All decreases and state of the
				All documents, materials, or communications to or from the EPA (including but not limited to Frances Zizila or anyone acting on behalf of the EPA, including but not limited to David Gordon & David Frankel (DOJ), and any other attorneys with
				the DOJ and any other U.S. government agency or dept., including but not limited to Mark Barash (DOI) and Kate Barfield
				(NOAA)) and/or by anyone involved in developing the EPA's proof of claim (including but not limited to Alice Yeh (EPA),
				Chauncey Thomas Patrick Kelly (NOAA), W. Owen Thompson (EPA)) concerning: (1) support for the proof of claim, and any
				claims therein, submitted by the EPA in the U.S. Bankruptcy Court for the District of Delaware, Case No. 16-11501-CSS, In
				re: Maxus Energy Corp. and its jointly administered cases, and (2) support for the valuation of the proof of claim submitted
				by the EPA in the U.S. Bankruptcy Court for the District of Delaware, Case No. 16-11501-CSS, In re: Maxus Energy Corp. and
				its jointly administered cases. This request includes but is not limited to, all documents, materials, or communications used
EDA DO 2017 000200	Devial Kerinski	Chadhausa & Dada II D	04/40/2047 05:04:22 224	or relied upon by EPA, DOI, DOJ, NOAA, or any other U.S. government agency or department to develop the
EPA-R2-2017-006260	Daniel Kacinski	Chadbourne & Parke LLP	U4/18/2017 U5:U4:29 PM	aforementioned proof of claim or to support any claim therein.

EPA-R2-2017-006259	Daniel Kacinski	Chadbourne & Parke LLP	04/18/2017 05:04:54 PM	All documents or materials concerning communications with, presentations and submissions to or from the EPA (including, but not limited to Frances M. Zizila, and anyone else acting on behalf of the EPA, including, but not limited to, David L. Gordon & Bamp; Donald Frankel and any other attorneys with the US Dept. of Justice, as well as attorneys with any other United States government agency or department, including, but not limited to Mark Barash with the DOI and Kate Barfield with NOAA) concerning: the Diamond Alkali Superfund Site, which includes the properties located at 80 Lister Avenue, Newark, NJ 07105 and 120 Lister Avenue, Newark, NJ 07105 (the Lister Site), the Lower Passaic River, the Newark Bay Study Area, and the Lower Passaic River Study Area (LPRSA); the action in the Superior Court of New Jersey, Law Division, Essex County, Dkt. No. ESX-L-9868-05, NJ Dep't of Envtl. Prot., et. al. v. Occidental Chemical Corp., et. al.; and the bankruptcy action in the U.S. Bankruptcy Courf for the District of Delaware, Case No. 16-11501-CSS, In re: Maxus Energy Corp. and all other cases jointly administered under that same docket number. This request includes, but is not limited to, communications (whether email, letter, fax, photograph, etc.) and any other materials, from, to or by: (1) the Lower Passaic River Study Area Cooperating Parties Group (a/k/a/ the "CPG"), any of its member entities (including, but not limited to, any of the entities listed in the attached supporting file) and any employees of these aforementioned entities; and (2) any individuals at the law firm of K&L Gates LLP, including but not limited to William H. Hyatt, Jr., Charles A. Dale III, Sven T. Nylen and Steven L. Caponi. Request time frame: June 16, 2016 onwards.
EPA-R2-2017-006256	Daniel Kacinski	Chadbourne & Parke LLP	04/18/2017 05:04:23 PM	All documents or materials concerning communications with, presentations and submissions to or from the EPA (including, but not limited to Frances M. Zizila, and anyone else acting on behalf of the EPA, including, but not limited to, David L. Gordon & Camp; Donald Frankel and any other attorneys with the US Dept. of Justice, as well as attorneys with any other United States government agency or department, including, but not limited to Mark Barash with the DOI and Kate Barfield with NOAA) concerning: the Diamond Alkali Superfund Site, which includes the properties located at 80 Lister Avenue, Newark, NJ 07105 and 120 Lister Avenue, Newark, NJ 07105 (the Lister Site), the Lower Passaic River, the Newark Bay Study Area, and the Lower Passaic River Study Area (LPRSA); the action in the Superior Court of New Jersey, Dkt. No. ESX-L-9868-05, NJ Dep't of Envtl. Prot., et. al. v. Occidental Chemical Corp., et. al.; and the bankruptcy action in the U.S. Bankruptcy Court for the District of Delaware, Case No. 16-11501-CSS, In re: Maxus Energy Corp. and all other cases jointly administered under that same docket number. This request includes, but is not limited to, communications (whether email, letter, fax, photograph, etc.) and any other materials, from, to or by: (1) the Official Committee of Unsecured Creditors in the above named bankruptcy matter; (2) any individuals at the law firm of Schulte Roth & Depart Care Care Care Care Care Care Care Care
				Requesting any and all records including but not limited to inspection reports, enforcement documents, consent decrees,
EPA-R2-2017-006232	Thomas Longo	Bergen County Department of Health	04/18/2017 01:04:54 PM	photos, etc. for the the Bergen County Law & Discrete Safety Institute, 281 Campgaw Road, Mahwah, NJ
EPA-R2-2017-006089	Conn Davis	Concord Blue Virgin Islands	04/13/2017 02:04:08 PM	Concord Blue Virgin Islands would like all email communications between Judith Enck and Virgin Islands Waste Management between the period of August 1st 2015 and April 5th 2017 which reference or address Virgin Islands Waste Management Authority Request for Proposal for :Integrated Waste Management Project, issued on October 8, 2015. It is understood that Judith Enck may have inappropriately impacted a public bid. All communications between Judith Enck and the private group, Island Green Living Association, LLC, and its Chairman Harith Wickrema are also being requested which address the aforementioned RFP. This is in the public interest and in the interest of transparency.
EPA-R2-2017-006064	Heather Hurley	Clean Air for Orangetown	04/12/2017 06:04:14 PM	
EPA-R2-2017-006006	Martin A. Lynn	Lynn Law Firm	03/28/2017 01:03:00 PM	
EPA-R2-2017-005811	Tanya Mascarich	Windels Marx Lane & Mittendorf, LLP	04/06/2017 06:04:12 PM	'
EPA-R2-2017-005762	Under Agency Povious		04/05/2017 06:04:33 PM	All Correspondence with United States Printing Ink Corporation regarding alleged liability in connection with Berry's Creek
Lr M=NZ=ZU1/=UU3/0Z	Under Agency Review		04/03/2017 00:04:33 PIVI	jace

			1	
				Pursuant to the Freedom of Information Act, 5 U.S.C. & Sect; 552, and implementing regulations promulgated by the U.S. Environmental Protection Agency (the "EPA") in 40 C.F.R. & Sect; 2, as amended, I hereby request copies of the following documents: All communications, including letters and e-mails, between the EPA and Ashland LLC (formerly known as Ashland Inc.), International Specialty Products, Inc., and/or ISP Environmental Services, Inc. from November 11, 2010 to the present related to environmental response actions at the Diamond Alkali Co. Superfund Site, including but not limited to the Newark Bay Study Area. We would prefer to receive electronic copies if at all possible and would appreciate prior notice if you expect the charges for these documents to exceed \$5,000. If any document is withheld from release, please identify the grounds upon which such document is withheld. Please do not hesitate to contact me at 212-849-7647, or my colleague
EPA-R2-2017-005558	Joshua R. Rosenthal	Quinn Emanuel Urquhart & Dullivan, LLP	03/31/2017 01:03:00 PM	Sylvia Simson at 212-849-7378, if you have any questions regarding this request.
EPA-R2-2017-005531	Mark Schaeffer	Stantec Consulting Services, Inc.	03/30/2017 07:03:31 PM	Under the Freedom of Information Act (FOIA), Stantec Consulting Services, Inc. requests copies of all applications approved by EPA Region 2 from 2014 through 2016 for a risk-based alternative to sample, cleanup, store, dispose and/or otherwise remediate PCBs in environmental media pursuant to 40 C.F.R. section 761.61(c) and the approval letters for such applications. Buildings and schools may be omitted from the response.
EPA-R2-2017-005461	Bert Wolff	Quinn Emanuel	03/15/2017 01:03:00 PM	Hoosick Falls, New York (PFOA, Taconic, Saint Gobain) see uploaded FOIA for details
EPA-R2-2017-005461	Melissa Valle	Knauf Shaw LLP	03/28/2017 03:03:41 PM	Any report and/or documentation from EPA's involvement in water and/or testing completed in Corning, NY 14830. Residents recall that EPA performed testing on water and/or soil about 25 years ago. The testing may have been specific to the Houghton Plot Neighborhood.
EPA-R2-2017-005361	Milagros E. Jorge Morales	AG Environmental PSC	03/28/2017 01:03:00 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. subsections 552, I am requesting access to the records related or applications evaluated by the Caribbean Environmental Protection Division pertaining to: Hospital Oncológico Andres Grillasca Tito Castro Avenue State Road PR-14 Antiguo Centro Medico Ponce, PR 00733 These shall include documentation related to the following programs: • National Pollutant Elimination System Program (NPDES), including permits and compliance reports; • CERCLIS & Department of Program Information • RCRA related records for the handling of hazardous and non-hazardous wastes at the facility
EPA-R2-2017-005342	Kristen F. Mazzeo	Lavin, O'Neil, Cedrone & DiSipio	03/27/2017 05:03:30 PM	We are requesting records pertaining to an asbestos litigation currently pending in New Jersey. Kindly provide any and all records in your possession from 1947 until 2000 concerning asbestos studies, asbestos exposure, asbestos abatement projects, air quality tests, and any other information regarding asbestos at the following locations: 7 Center Street, Willinston Park, NY; 64 6th Street, Garden City Park, NY; 136 Central Ave., Garden City Park, NY; 34 Fiesta Drive, Centereach, NY; Horn & Amp; Harter, Garden City, NY; 465 Endo Blvd., Garden City, NY; 201 Willis Ave., Mineola, NY; 60 Hilliside Ave., Roslyn Heights, NY; 148 Canterbury Rd., Williston Park, NY; Jericho Tpk. & Amp; Denzon Ave., New Hyde Park, NY; 993 Aberdeen Rd., Bay Shore, NY; 4 Waterview Lane, Setauket, NY; 2700 Shames Dr., Westbury, NY; Syosset, NY; Jericho Turnpike, Mineola, NY; 263 E. Jericho Turnpike, Mineola, NY; 1703 Church St., Holbrook, NY; 90 E. Jefryn Blvd., Deer Park, NY; 177 Buffalo Ave., Freeport, NY; 1330 Sandra Lane, Merrick, NY; 629 Rt. 112, Patchogue, NY; 45 7th St., Garden City, NY; 5 Fairchild Ct., Plainview, NY; 194 Morris Ave., Holtsville, NY; Herricks High School, New Hyde Park, NY; and Farmingdale University, 2359 Broadhollow Road, Farmingdale, NY.
				Please provide a copy of the response to EPA's 104(e) Information Request submitted on or about Friday, March 24, 2017 by Thermo Fisher Scientific Inc. and/or Apogent Transition Corp. relating to the Standard Chlorine Chemical Co. Inc. Site in Kearny, New Jersey. It is believed this response was sent to Alison Hess, Remedial Project Manager for the Standard Chlorine Chemical Co. Inc. Superfund Site, Emergency and Remedial Response Division and Krista Yacovone, Assistant
EPA-R2-2017-005302	Michelle McCarthy	Coughlin Duffy LLP	03/27/2017 03:03:03 PM	Regional Counsel, Office of Regional Counsel. All communications (both to and from) regarding Berrys Creek or any aspect of the operation of the Tri-Borough Joint Meeting between EPA and one or more of the following entities: Borough of Carlstadt; Borough of East Rutherford;
EPA-R2-2017-005301	Under Agency Review		03/27/2017 03:03:20 PM	Borough of Rutherford.
	,			Soil, groundwater, soil/gas analysis results and/or environmental assessment reports conducted at the DESTILERIA SERRALLES, INC. facility located at the ROAD #1. KM. 122, HM. 7.0. MERCEDITA, Ponce PR, Puerto Rico. EPA ID
EPA-R2-2017-005208	Luis R. Colon Kristen F. Mazzeo	Caribe Environmental Services Lavin, O'Neil, Cedrone & DiSipio	03/23/2017 01:03:00 PM	PRD090452624 We are requesting records pertaining to an asbestos litigation currently pending in New Jersey. Kindly provide any and all records in your possession from 1959 until 2000 concerning asbestos studies, asbestos exposure, asbestos abatement projects, air quality tests, and any other information regarding asbestos at the following locations: 112 Normandy Way, Normandy Beach, NJ; Lavolette, NJ; Toms River North High School, Toms River, NJ; Gas Station, Route 35, Chadwick, NJ; Texaco Station on Normandy Way, Normandy Beach, NJ; Bridge Tire in Point Pleasant Beach, NJ; 637 Rankin Road, Brielle, NJ; 2150 W. County Line Road, Jackson, NJ; 1450 Richmond Ave. Point Pleasant Beach, NJ; 1192 Wake Forest Drive, Toms River, NJ; and 280 Route 37, Toms River, NJ.

	T.			
EPA-R2-2017-004970 EPA-R2-2017-004801	Patricio Martinez Lorenzo Steven Humphreys	Comprehensive Environmental Legal Services, PSC Kelley Drye & Warren LLP	03/16/2017 01:03:00 PM 03/10/2017 07:03:31 PM	Requested records pertain to Agency supervision of and compliance with Training Requirements applicable to certain Agency employees and their first-hne supervisors stationed at the EPA Caribbean Environmental Protection Division ("CEPD"). These employees, in the course of performing official duties under inspection Programs for Clean Air Act ("CAA") stationary sources and Comprehensive Environmental Resource, Compensation and Liability Act ("CERCLA") facilities acted, on or about May 12-15, 2012, in their capacity as Enforcement Officer ("CERCLA") and/or On- Scene Coordinator ("OSC") during the investigation of incidents involving demolition activities. Investigated demolition activities related to office space renovations at the North Tower of the Minillas Government Center Complex in San Juan, Puerto Rico ("Minillas North Tower"). [Additional detailed information provided in the attachment. Records sought are those described in the attachment] All documents relating to the Superior Drum and Barrel Superfund Site in Elk Township, New Jersey
	l l	The state of the s		, and the state of
EPA-R2-2017-004690	maraliz vazquez-marrero	Cancio, Nadal, Rivera & Diaz	03/08/2017 04:03:15 PM	Dear FOI Officer: Pursuant to the rights and requirements established under the federal Freedom of Information Act (hereinafter "FOIA"), the undersigned, as legal representatives of the Puerto Rico Electric Power Authority hereby requests the following documents and information: 1. All EPA Laboratory Results for fuel oil Samples Collected by the United States Environmental Protection Agency (hereinafter EPA) from the Puerto Rico Electric Power Authority (hereinafter, PREPA) generating units in San Juan, Palo Seco, Aguirre and South Coast (Costa Sur) during the relevant period of time from 2002 to the present as per the agreements reached between EPA and PREPA in the case of United States of America v. Puerto Rico Electric Power Authority, Civil Action No. 93-2527 (CCC) and the 1999 Consent Decree, as amended in 2004. 2. Copy of all relevant documents regarding all inspections conducted and all fuel oil samples collected by the EPA concerning the quality of PREPA's fuel oil at the generating units in San Juan, Palo Seco, Aguirre and South Coast (Costa Sur) during the relevant period of time from 2002 to the present. The information requested should include the laboratory sample identification, the date it was sampled, the person who performed the sample, and the results obtained from such samples. 3. A certification by EPA that PREPA has fully complied with the terms and conditions of the Fuel Quality Program as established by the Consent Decree between PREPA and the EPA and of PREPA's compliance with the Fuel Quality requirements of the Consent Decree between PREPA and the EPA and of PREPA's compliance with the Fuel Quality Program as established in the Consent Decree. 5. Any formal communications between the EPA and PREPA November 2015, Development and Screening of Remedial Alternatives Memo – Berry's Creek Study Area; June 2016,
				Remedial Investigation Report, Berry's Creek Study Area; September 30, 2016, Berry's Creek Baseline Ecological Risk
EPA-R2-2017-004673	Under Agency Review		03/08/2017 02:03:59 PM	Assessment; August 2016, Berry's Creek Human Health Risk Assessment
EPA-R2-2017-004659	Carelina Drade	Ramboll Environ	03/07/2017 00:03:10 23:40	Any information regarding the potentially responsible parties (PRPs) identified by the EPA in association with the Superior Barrel and Drum Site (EPA ID: NJD986630705) in Elk Township, Gloucester County, New Jersey. Of special interest is the facility Puritan Products, Inc. located at 2290 Avenue A, Bethlehem, Pennsylvania, which through a letter issued by Eric J. Wilson, Deputy Director for Enforcement and Homeland Security, Emergency and Remedial Response Division, dated February 9, 2017, was notified that the EPA determined that the facility may be a PRP under CERCLA for costs EPA incurred at the Superior Barrel and Drum Superfund Site. Any information regarding EPA's determination of Puritan Products as a PRP at the Superior Barrel and Drum Superfund Site will be appreciated. Please contact me if you have further questions or need additional information.
EPA-R2-2017-004659 EPA-R2-2017-004443	Carolina Prado Rachel Johnson		,-,	need additional information. Emails regarding LPRSA. Please see attached.
EPA-R2-2017-004443	Rachel Johnson		,,	Documents regarding Target area Analysis of LPRSA. Please see attached.
EPA-R2-2017-004441	Rachel Johnson		,-,	Lower Passaic River Study documents 1990-2007. Please see attached.
EPA-R2-2017-004440	Rachel Johnson		, ,	Records regarding Empirical Mass Balance Model for Lower Passaic River Study Area. Please see attached
EPA-R2-2017-004439	Rachel Johnson		03/01/2017 07:03:02 PM	Passaic River progress reports. Please see attached.
EPA-R2-2017-004438	Rachel Johnson	FOI Services	03/01/2017 07:03:29 PM	CSM for Lower Passaic River Study. Please see attached.
EPA-R2-2017-004297	Luis R. Colon	Caribe Environmental Services	02/27/2017 02:02:00 PM	Soil, groundwater, soil/gas analysis results and/or environmental assessment reports conducted at the SUIZA DAIRY facility located at the 51 AVE DE DIEGO, San Juan, Puerto Rico. EPA ID PRD987373230

			1	
EPA-R2-2017-004099	Cristina Stummer		02/21/2017 03:02:16 PM	This Freedom of Information Act request pertains to the Superior Barrel and Drum Site, located at 798-830 Jacob Harris Lane, in Elk Township, Gloucester County, New Jersey (the "Site"). The following documents are requested related to the Site: 1. All written and electronic documents, correspondence, emails, ledgers, invoices, payment records, reports, certifications or any other records that the EPA obtained from the owner and/or operator of the Site. 2. A list of recipients of the EPA's CERCLA 104(e) information requests issued in connection with the Site. 3. Copies of all written or electronic responses that EPA received in response to its CERCLA 104(e) requests for the Site. 4. Copies of all written or electronic documents that EPA alleges demonstrate an alleged nexus to the Site for Stem Brothers, Inc., including alleged volumes of waste that EPA alleges that Stem Brothers disposed of at the Site. 5. Copies of all documents that EPA alleges demonstrate an alleged nexus for the 38 entities that are listed in EPA's February 3, 2017 Notice of Potential Liability and Demand for Reimbursement ("Demand Letter") (copy of Demand Letter attached); 6. Copies of written or electronic correspondence with potential responsible parties that EPA has identified for the Site; 7. Copies of written or electronic correspondence or documents that EPA has issued to any other potential responsible party not identified on EPA's Feb. 3, 2017 Demand Letter; and 8. Itemization of all costs and fees with invoices and other back-up documentation justifying EPA's demand for payment of \$4,572,218.08 in its Demand Letter
EPA-R2-2017-004064	Ken Rumelt	Environmental and Natural Resources Law Clinic	02/17/2017 05:02:21 PM	
EPA-R2-2017-004014	Michael J. Sheehan		02/45/2017 07/02:45 PM	We are hereby requesting records pertaining to asbestos litigation currently pending in various locations. Kindly provide any and all records in your possession concerning asbestos studies, asbestos exposure, air quality tests, reports pertaining to asbestos or any other information regarding asbestos or asbestos abatement projects performed at the following locations and dates: 1) Calle Clavellio S-14 Lomas Verde, Bayamon, PR 00956 (1965-1978) 2) Alturas de Flamboyan Calle, 15 S-13, Bayamon, PR 00956 (1977-1979) 3) Flamboyan Gardens, Bayamon, PR 00956 (1978-1980) 4) Carretera 174 5.83, Guaraguao, Bayamon, PR (1979-1999) 5) Calle Olmo, EF-7, Santa Juanita, Bayamon, PR (1998-2015) 6) Extension Forest Hills Calle Ecuador U-385, Bayamon, PR (2015-2016) 7) Autoridad Metropolitana de Autobuses (AMA), San Juan, PR (1985-2015) 8) Fort Buchanan USAG, Guaranguao, PR (1977-1983) 9) Auto Mecha College, State Road No. 2, Bayamon, PR (1983-1985); and 10) Educational Opportunity Center, Guaranguao, PR (1977-1983). More detailed addresses are unavailable from our sources, but any assistance you could provide would be greatly appreciated.
LFA-1(2-2017-004014	Wichael J. Sheellah		02/10/2017 07.02.10 FW	All documents related to a residential property located in Gloucester City, New Jersey. Block 19, Lot 20 Owner: John
EPA-R2-2017-003976	M. Michael Maley	Maley & Associates	02/15/2017 07:02:27 PM	Campiglia Address: 230 N. King Street, Gloucester City, NJ 2. Design Study related to the Welsbach/General Gas Mantle Superfund Site. 3. Remedial Action Access Agreement related to the Property. 4. Contract between Stevenson
EPA-R2-2017-003895	ann m. land	FTI Consulting, Inc.	02/14/2017 02:02:00 PM	Site: Curtiss Wright Corp., 1 Passaic Street, Wood-Ridge, NJ Request is to review records from (1) Emergency and Remedial Response including preliminary assessment and site inspections; (2) Clean Water Div. (NJPDES permit No., any records including records prior to NJDEP certification of NPDES program); (3) Div. of Enforcement and Compliance (RCRA inspections/corrective actions) and TSCA records; and (4) any releasable records maintained by Regional Counsel. Please include any records being held in the FRC.
EPA-R2-2017-003606	Sharon Lerner	The Intercept	02/06/2017 03:02:12 PM	I am writing to request all the files of former region 2 administrator Judith Enck regarding the proposed Energy Answers municipal solid waste incinerator in Arecibo, Puerto Rico.
EPA-R2-2017-003603	Anna Hwang	DEYB LLP	02/06/2017 02:02:36 PM	(1) Any and all records relating to the identification of the following locations as superfund sites: a. Summit Park Mall, 6929 Williams Road, Niagara falls, NY 14304, from 1980 to present; b. Somerset Power Project, 7725 Lake Road, Barker NY 14012 from 1980 to present; c. Occidental Energy Waste Plant, 4700 Buffalo Avenue, Niagara Falls, NY 14304, from 1980 to present; d. Goodyear Plant, Niagara Falls, NY, from 1980 to present; e. Dupont Plant, 2551 Buffalo Avenue, Niagara Falls, NY 14303, from 1980 to present; f. Hooker Chemical Plant, Niagara Falls, from 1980 to present; and g. Olin Chemical, 2400 Buffalo Avenue, Niagara Falls, NY 14303, from 1980 to present. (2) Any and all records relating to the assessment of the contamination on the aforementioned sites, including but not limited to asbestos-containing products and materials; (3) Any and all records relating to any air quality testing performed at the aforementioned sites; (4) Any and all records regarding the clean-up of the aforementioned sites and removal of any asbestos-containing products and/or materials; and
EPA-R2-2017-003521	Paul M. Hauge	Gibbons P.C.	02/02/2017 05:02:10 PM	All documents constituting or related to communications, generated or received at any time since August 23, 2011, between EPA and any representative of Linden Property Holdings LLC, G-I Holdings Inc., GAF Corporation, Standard Industries, or any trust created for the benefit of any members of the family of Samuel Heyman, regarding (1) the Diamond Alkali Superfund Site in Newark, New Jersey (including any of its operable units), (2) the LCP Chemicals Inc. Superfund Site in Linden, New Jersey, or (3) the site located at 4000 Road to Grasselli in Linden, New Jersey, formerly owned by GAF Chemicals Corporation and by ISP Environmental Services Inc. and currently owned by Linden Property Holdings LLC, and subject to an Administrative Consent Order issued by the New Jersey Department of Environmental Protection on June 16, 1989 and amended on or about May 3, 2006. For purposes of this request, the representatives of the above-listed parties shall include, without limitation, persons associated with the law firms of Quinn Emanuel Urquhart & Department of Environmental Selutions and Brown and Caldwell.

			T	,
EPA-R2-2017-003463 EPA-R2-2017-002999	Dan M. Telvock Sherrie L. Plouff	Investigative Post, Niagara Gazette, WGRZ-Channel 2 Hancock Estabrook, LLP	02/01/2017 02:02:00 PM 01/19/2017 08:01:38 PM	Any transcriptions, recordings, notes of any and all interviews EPA has conducted with individuals with reported knowledge of disposal activities in the vicinity of Eighteenmile Creek. Any documents and analysis of sampling conducted at Van De Mark chemical plant in Lockport as part of a remedial investigations at Eighteenmile Creek. Email and letter communications, to and from, between any EPA official and Van De Mark chemical plant in Lockport or any of its owners or attorneys representing the company and its owners, in connection with the Eighteenmile Creek inquiry. Under Agency Review
EPA-R2-2017-002635	Jorja Rose		01/06/2017 02:01:00 PM	Requesting copies of all EPA documents related to PFOA contamination of the water, air, and soil in Hoosick Falls, NY, and surrounding communities (including Petersburg, NY; Bennington, VT; and Pownal, VT) from April 1, 2014 to present. Good afternoon, We are performing a Phase I Environmental Site Assessment on the property at 34-20 Linden Place (AKA
EPA-R2-2017-002545	Joseph Sgueglia	Advanced Cleanup Technologies	01/04/2017 06:01:33 PM	33-37 Farrington Street) Flushing, NY 11354. I understand the property is listed in the CERCLIS-NFRAP and RCRA databases with EPA ID NYD001613868. Can you please provide any previous environmental investigations pertaining to the site and Park Nameplate Co. Inc., a former tenant at the property. Thank you,
				, , , , , , , , , , , , , , , , , , , ,
EPA-R2-2017-002491	Bradley Peek		01/03/2017 03:01:00 PM	1) Information, reports, correspondence, memoranda, e-mail or other records with any person(s) or entities during the years 1955-1990 relating to any asbestos abatement activity conducted on the Knolls Atomic Power Laboratory's Kesselring Site located in West Milton, New York. 2) Information, reports, correspondence, memoranda, e-mail or other records with any person(s) or entities relating to any EPA investigations and/or EPA citations during the time frame 1955-1990 for violations involving asbestos, including inspections conducted after remedial actions, at the Knolls Atomic Power Laboratory's Kesselring Site located in West Milton, New York. 3) Information, reports, correspondence, memoranda, e-mail or other records with any person(s) or entities during the years 1955-1990 relating to any asbestos containing product or equipment utilized, processed or installed at the Knolls Atomic Power Laboratory's Kesselring Site located in West Milton, New York. 4) Any documents relating to any inspections, notices of violations, or asbestos removal at the Knolls Atomic Power Laboratory's Kesselring Site located in West Milton, New York.
EPA-R2-2017-002348	Deena K. Mueller	Phillips Lyttle	12/20/2016 02:12:00 PM	Federal Creosote (see uploaded FOIA for details)
				• The 104E letter sent to 9540 Niagara Falls Boulevard, LLC, and 9524 Niagara Falls Boulevard, LLC, 574 Young Street, Tonawanda, New York 14150 Attn: Leonard Pimm; • All responses, documentation and emails, letters, reports to the 104E letter from 9540 Niagara Falls Boulevard, LLC, and 9524 Niagara Falls Boulevard, LLC, 574 Young Street, Tonawanda, New York 14150 Attn: Leonard Pimm • Email communications, video conferences recordings and conference call recordings between or among EPA, NYCDEC, NYSDEC and NYSDOH officials regarding radioactive hotspots, radioactive slag, radioactive removal actions and radioactive waste for the years 2012, 2013, 2014, 2015 and 2016. Please provide the responsive records as they become available instead of waiting until all records are gathered. In addition, please send responsive
EPA-R2-2017-002243	Dan M. Telvock	Investigative Post, Niagara Gazette, WGRZ-Channel 2	12/21/2016 04:12:18 PM	records on a Disc of thumb drive to avoid copy fees.
				I'm writing to request copies of the following two documents cited in 59 Fed. Reg. 44144 (Aug. 26, 1994): (1) October 8, 1993 Application for Adequacy Determination for Puerto Rico's Municipal Solid Waste Landfill Permit Program; and, (2) February 17, 1994 Revised Submission of Puerto Rico's Application for Determination of Adequacy of EQB Non-Hazardous
EPA-R2-2017-001921	Duan M. Pryor	Sidley Austin LLP	12/09/2016 02:12:00 PM	Solid Waste Management Permit Program.
EPA-R2-2017-001843	Under Agency Review		12/07/2016 02:12:00 PM	Requesting monitoring test results from the Wheatfield Superfund site from 2014, including identification of the responsible monitoring entity. Information regarding underground storage tanks (USTs), spill records, remediation sites, dump sites, soil and groundwater
				remediation, storage of hazardous materials and/or hazardous materials activities for site located at 310 East 14th Street
EPA-R2-2017-001453	Adrianna Bosco	AKRF	11/21/2016 02:11:00 PM	(Facility ID NYD071024277)
EPA-R2-2017-001406	Nancy Solomon	New Jersey Public Radio	11/18/2016 02:11:00 PM	Wanda Calderon, FOIA Specialist Public Outreach Branch EPA 212-637-3668 Dear Ms Calderon, Under the federal freedom of information law and the FOIL law of New York State, I hereby request all records, including all documents, memos, reports, communications, emails, letters, phone logs and text messages concerning the clean-up of the Passaic River sent during the period from January 1, 2015 to present inclusive. This includes all communications sent or received from the period January 1, 2015 to the present date inclusive, between EPA Region 2 and Occidental Chemical Corporation and/or its agents; and all communication between EPA Region 2 and the Cooperating Parties Group and/or their agents concerning the clean-up of the Passaic River. As I am a reporter working on deadline for a story or stories I request that all documents be delivered electronically, and that if any portion of this FOI request is available first that portion be delivered to me in a timely fashion. Please call or email me at nsolomon@wnyc.org or 973-534-1313 if you have any questions. Thank you for your prompt attention to this matter. Sincerely, Nancy Solomon (electronic signature) WNYC 160 Varick St. New York, NY 10013
		·		(i) Documents pertaining to any regulatory, enforcement, or litigation proceedings concerning the New Cassel/Hicksville Groundwater Contamination Superfund Site; (ii) Consent Orders and unilateral orders related to the New Cassel/Hicksville Groundwater Contamination Superfund Site; (iii) information about Potentially Responsible Parties related to the New
				Cassel/Hicksville Groundwater Contamination Superfund Site; and (iv) calculations of costs and expenses to remediate the
EPA-R2-2017-001293	Catherine Altier	Ford Marrin	11/15/2016 06:11:24 PM	New Cassel/Hicksville Groundwater Contamination Superfund Site.
			, ,,	· · · · · · · · · · · · · · · · · · ·

				I request that a copy of the following documents be provided to me: the Environmental Protection Agency's
				correspondence, data, reports, and files dated from January 1, 2016, to present that describe or detail information about
EPA-R2-2017-000922	Adam Foresman	Swanson, Martin & Bell, LLP	11/01/2016 07:11:17 DM	the Berry's Creek Study Area in New Jersey.
EPA-R2-2017-000922 EPA-R2-2017-000808	Gil Zemansky	Shook, Hardy & amp; Bacon	10/28/2016 01:10:00 PM	· · · ·
EPA-R2-2017-000634	Hunter Shkolnik	Napoli Shkolnik PLLC		Taconic Plastics in Petersburg, NY (see uploaded FOIA for details)
2171 NZ 2017 000001	Transcer Stitlemini	Trapon Sinkonik i EES	10/1//2010 01:10:00 1 11:	Copies of any records for Hazardous Waste Generators (RCRA) for the below site: Facility ID No. NYD981075013, Mr. Jack
EPA-R2-2017-000600	sholeh hashemkhani	GCI	10/20/2016 02:10:24 PM	Cleaners, 61 Main Street, Port Washington, NY 11050 Thank you.
EPA-R2-2016-008847	Ada Anon	Kaye Scholer LLP		Under Agency Review
EPA-R2-2016-008255	Brendan Lyons	Times Union	07/05/2016 05:07:16 PM	I am seeking copies of any notes, emails, correspondence, faxes, or other records reflecting communications between EPA/Region 2/Judith Enck, and Commissioner Basil Seggos/NYS Department of Environmental Conservation, regarding the establishment of Superfund site(s) in the village of Hoosick Falls and town of Petersburgh. I am seeking the aforementioned records, if they exist, between Jan. 1, 2014, and the date of this request. In addition, if your agency has copies of emails, or notes of conversations, between EPA officials and Mr. Seggos during the same time period I am seeking copies of those records as well. Please note, in the instance where EPA communicated with someone other than Mr. Seggos regarding Superfund siting in Hoosick Falls/Petersburgh, I am seeking copies of those records if they exist.
EPA-R2-2016-008177	Philippe Adler	Friedman Kaplan Seiler & Adelman LLP	06/30/2016 05:06:51 PM	Under Agency Review
EPA-R2-2016-007822	Sareena Nunez	Burns Charest, LLP	06/21/2016 01:06:00 PM	Pursuant to the Freedom of Information Act (FOIA), I hereby request an electronic copy of all of the following items related to the Hess Oil Refinery in Estate Hope, Christiansted, St. Croix, VI 00820, which was owned and/or operated at various Hess Oil Virgin Islands Corp. ("HOVIC") and Hess Corporation (formerly known as Hess Oil and Chemical Corp. and Amerada Hess Corp.): 1. All documents and information, for the time period of 1965 through 1998, relating to any inspections, enforcements, violations, complaints, or correspondence related to the location identified above; 2. All documents and information, for the time period of 1965 through 1998, relating to asbestos abatement projects and asbestos abatement violations at the location identified above; and 3. All documents and information, for the time period of 1965 through 1998, relating to the presence of asbestos, catalyst, or silica inside the location identified above. Electronic copies, either on disc or sent via email, are preferred. Should you require prepayment for duplication charges, please do not hesitate to contact me so that I may arrange the prompt payment of those charges. Please let me know if you require additional information from me to process this request, and thank you for your assistance.
				All Records[1] that address and/or include: modelling/projections described in letter from EPA to SRA International, Inc., dated August 27, 2010, (hereinafter "EPA Letter")exhibit A. discussions between GE and EPA address GE model described in EPA Letter. (See Ex. A.)"new sampling program" discussed between GE and EPA in EPA Letter. (Id. at comment 2, 8quot;DOC Determination. 8quot;)EPA's assessments or evaluations of GE model, including determinations of whether GE model was 8quot;good predictive tool" extensive document package"submitted to EPA by GE. GE's annual loads estimates & Samp; fish tissue projections (Id. at comment 12, "Hard Cap"). names of GE's "modeling consultants" model code & Samp; computer software used for development of described GE model. (all requests, modelling, simulations, data comparisons, and/or reviews described in GE's letter to EPA September 3, 2010 ("GE Letter") Exhibit B. containing "list of requests" sent by EPA to GE on or about August 13, 2010. (See Ex. B at 1.) "model & Samp; related data sets" as described in GE Letter. information on the "hard drives" referred to in GE Letter. (GE's "extensive 2 & frac12; day model review and training session in Ann Arbor, Michigan on July 14-16." modeling, data sets, simulations, presentation, estimates, & Samp; projections described in table entitled & Quot;Responses to Clarification Questions posed on August 13, 2010. "Upper Hudson model described in Inter from GE to EPA dated September 3, 2010, attached as Exhibit D. statements by EPA or GE to address or jointly develop peer reviewable remodels of Upper Hudson River.EPA-GE Technical Exchange" described in presentation, July 1, 2010 Exhibit E. model
EPA-R2-2016-007176	althea mullarkey	Scenic Hudson	06/01/2016 04:06:28 PM	predictions of PCB loads in 2009. estimates of PCB levels in fish tissue. sediment resuspension estimates

	I			
EPA-R2-2016-007170	althea mullarkey	Scenic Hudson	06/01/2016 04:06:53 PM	Hudson River Project information per NRDC v EPA (06 Civ. 2676, SDNY) as described below. Any and all documents not previously supplied to FoCH, including but not limited to any and all communications between General Electric and the EPA regarding the PCB Hudson River Superfund Site and the recently released White Paper: Responses to NOAA Manuscript Entitled: "Re-Visiting Projections of PCBs in Lower Hudson River Fish Using Model Emulation" (Field, Kern, Rosman, 2015), any and all communications between New York State Department of Environmental Conservation and the EPA regarding the PCB Hudson River Superfund Site and the White Paper and any and all communications between New York State Attorney General Office and the EPA regarding the PCB Hudson River Superfund Site and the White Paper, and finally, any and all communications with National Oceanic Atmospheric Administration and the US Fish and Wildlife Service regarding the PCB Hudson River Superfund Site and the White Paper. This applies to records regarding the White Paper, and not to the Hudson River PCBs Site generally. This request includes specifically, but is not limited to all draft and final documents concerning remedial action work, habitat reconstruction, fish tissue, sediment sampling and water quality sampling related to the above mentioned White Paper or relied upon in preparation of the White Paper and any communications or documents pertaining to scope of work, direction or instruction related to Louis Berger's preparation of the White Paper. Excepting those related to administrative aspects, include correspondence such as agreements, faxes, letters, notes, e-mails, memoranda, posts, and regular mail concerning EPA's preparation, publication and distribution of its White Paper: Responses to NOAA Manuscript Entitled: "Re-Visiting Projections of PCBs in Lower Hudson River Fish Using Model Emulation" (Field, Kern, Rosman, 2015) from June 2015 through June 1 2016
EPA-R2-2016-006764 EPA-R2-2016-005799	Sean Dixon Marybeth Fennelly	Riverkeeper Rheingold Valet Rheingold McCartney Giuffra	05/18/2016 05:05:29 PM 04/04/2016 01:04:00 PM	To Whom It May Concern: This is a request by the Riverkeeper, Inc., for U.S. Environmental Protection Agency ("EPA") records (and records under the control of the EPA) submitted pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C § 552. 1. All correspondence or other records of communications dated January 1, 2014 to the present between EPA Region 2 and the City of New York (including all agents and agencies of the City of New York) regarding Newtown Creek's combined sewer system ("CSOS") and separate storm sewer system ("MS4S"); 2. All correspondence or other records of communications dated January 1, 2014 to the present between the EPA Region 2 and other parties (including, but not limited to members of the Newtown Creek Group) regarding Newtown Creek's CSOs and MS4s; 3. All correspondence, materials, and records sent by EPA Region 2 to the Contaminated Sediments Technical Advisory Group or its members regarding Newtown Creek, dated January 2010 to the Present; 4. All technical documentation, such as plans, reports, designs, and surveys, that are in the possession of the EPA, or cited or relied upon by the EPA in its review, regarding Newtown Creek CSOs MS4s – including but not limited to Phase 1 and Phase 2 raw data collected over the past several years; 5. All maps and charts in the EPA's possession or control that relate to the Newtown Creek Superfund site, including but not limited to bathymetric charts of the Creek; 6. All risk assessment materials, including all data, materials collected by the EPA to inform EPA assessments, and draft risk assessment documents and reports; and 7. All communications, reports, and data submitted by Anchor QEA and the Newtown Creek Group to the EPA since October 1, 2015. Please see the attached file for more information, including addresses, fee waiver request, and contact information. Hoosick Falls, NY PFOA water contamination (see uploaded FOIA)
EPA-R2-2016-005472	Under Agency Review	Kieligolu valet Kieligolu McCarthey Guilla		Dear Sir or Madam: In 2014, I received from the USEPA a list of 104(e) recipients related to the Ventron/Velsicol Superfund Site – OU2 (Berry's Creek Study Area), located in Bergen County New Jersey. The list (attached) also indicated that a number of PRPs had responded to the 104(e) request as of 2002. I would like to obtain copies of all of the 104(e) response letters (and supporting documentation, if provided by the PRPs) that were responsive to the 104(e) request, including those listed in the attached table, as well as any others that may have been received by the USEPA at a later date. Depending on the volume identified, I will likely request that photocopies be sent to my attention. Please contact me with any questions related to this request. Thank you for your attention to this matter. Bill Walsh
				Pursuant to the Freedom of Information Act, 5 U.S.C. subsections 552, I am requesting access to the records related or applications evaluated by the Caribbean Environmental Protection Division pertaining to a former Adventist Church located at Lopez Hormazabal Street Intersection with Luiz Muñoz Rivera Street, Pueblo Ward of the Municipality of Juncos, Puerto Rico. These shall include documentation related to the following programs: • National Pollutant Elimination System Program (NPDES), including permits and compliance reports; • CERCLIS & Superfund Program Information • RCRA related records for the handling of hazardous and non-hazardous wastes at the facility The purpose of this request is to obtain information on said property in support for a Brownfields Assessment Program currently undertaken by the Municipality of Juncos. If granted access to said records, it is my intent to review the documents and request copies of any relevant material as needed. If there are any fees for searching for or copying the records, please let me know before you fill my request. Also, if you have any pamphlets or materials which help explain your documents, or the symbols used
EPA-R2-2016-005444	Milagros Jorge Morales		04/06/2016 03:04:20 PM	therein, I would appreciate a copy.

	1			Ţ
EPA-R2-2016-005441	Milagros G. Jorge Morales	AG Environmental PSC	04/06/2016 03:04:53 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. subsections 552, I am requesting access to the records related or applications evaluated by the Caribbean Environmental Protection Division pertaining to a former Tobacco Packaging Building located at Jose Julián Acosta Street Street Intersection with Baldorioty Street and Dr Betances Street, Pueblo Ward of the Municipality of Juncos, Puerto Rico. These shall include documentation related to the following programs: • National Pollutant Elimination System Program (NPDES), including permits and compliance reports; • CERCLIS & Superfund Program Information • RCRA related records for the handling of hazardous and non-hazardous wastes at the facility The purpose of this request is to obtain information on said property in support for a Brownfields Assessment Program currently undertaken by the Municipality of Juncos. If granted access to said records, it is my intent to review the documents and request copies of any relevant material as needed. If there are any fees for searching for or copying the records, please let me know before you fill my request. Also, if you have any pamphlets or materials which help explain your documents, or the symbols used therein, I would appreciate a copy.
EPA-R2-2016-005408	Carol A. Barbett	Williams cuker Berezofsky	03/29/2016 01:03:00 PM	Hoosick Falls, NY PFOA water contamination (see uploaded FOIA)
EPA-R2-2016-003685	Drew Jordan		02/10/2016 05:02:26 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § § 552 et seq., and regulations thereunder, I hereby request copies of the following: • Copies of all responses received by the U.S. Environmental Protection Agency ("EPA") in response to all requests for information pursuant to 42 U.S.C. § 9604(e) of the Comprehensive Environmental Response, Compensation, and Liability Act ("104(e) requests") issued in connection with the San German Groundwater Contamination Site located in San German Puerto Rico (the "Site") (Site ID# PRN000205957), including, but not limited to, the responses to the following 104(e) requests in connection with the Site: o September 16, 2015 104(e) Request from EPA, Region II, to CLL Label Inc. (addressed to Mark McClendon, Vice President/General Counsel); o September 16, 2015 104(e) Request from EPA, Region II, to Cenveo, Inc. (addressed to Timothy Davis, Senior Vice President/General Counsel); o September 16, 2015 104(e) Request from EPA, Region II, to Caty Industries, Inc. (addressed to Brian G. Nichols, Vice President 16, 2015 104(e) Request from EPA, Region II, to Katy Industries, Inc. (addressed to Brian G. Nichols, Vice President of Human Resources, Legal Affairs & Risk Management); o September 16, 2015 104(e) Request from EPA, Region II, to Menasha Corporation (Attr. Mark P. Fogarty, Vice President, General Counsel and Corporate Secretary); o September 16, 2015 104(e) Request from EPA, Region II, to Syratech Corporation (Addressed to Walter Jones, President, c/o J.H. Cohn LLP); and o Any and all other responses to 104(e) requests related to the Site which EPA has received. Full Site Name and Location: San German Groundwater Contamination Superfund Site OU-1 Source Control San German, Puerto Rico PRN000205957
LF A-1(2-2010-003003	Drew Jordan		02/10/2010 03.02.20 FW	I would like to request any and all documents related to the testing of well and municipal water in the Village of Hoosick
EPA-R2-2016-003535	Andrea Cyr	WRGB	02/04/2016 06:02:03 PM	Falls, NY. See uploaded attachment for processing purposes.
EPA-R2-2016-003430	Richard S. Mills	HDR		Request for Covanta Energy's response to USEPA Information Request Section 1114 Letter Reference Number CAA-02-2015 1460. Victor Tu (USEPA Region 2) is familiar with this submission. Covanta's response is likely to be submitted in electronic format. Electronic format of this submission would also be preferred.
EPA-R2-2016-003424	Nikki Adame Winningham	Lowenstein Sandler LLP	02/03/2016 04:02:37 PM	RE: Rolling Knolls Landfill Superfund Site; No. II-CERCLA-02-2005-2034 ("Project"); Original FOIA Request EPA-R2-2016-001781 (modified here after discussion with Juan Fajardo). Pursuant to FOIA, 5 U.S.C. 552, and any implementing rules, we request: 1. All records (per 5 U.S.C. 552(f)(2)) indicating the amount of time and tasks/work performed ("time records") for any individuals working on the Project between Oct. 1, 2014 and Sept. 30, 2015 ("Relevant Time Period"). 2. All time records for Tanya Mitchell-Calloway for any project in the Relevant Time Period. [3-5 deleted.] 6. Any Interagency Agreements applicable to the Project, including but not limited to IAG No. DW96942057 between the U.S. Army Corps of Engineers ("USACE") and EPA. 7. Any vouchers submitted by USACE to EPA for the Project regarding work performed in the Relevant Time Period. 8. Any contracts, correspondence, or other records exchanged between EPA and USACE regarding the Project. Please include any records that relate to multiple sites or projects, if one of such projects is the Project. 9. Any contracts, correspondence, or other records exchanged between EPA and any contractor, including but not limited to CDM/CDM Smith, regarding the Project. Please include any records that relate to multiple sites or projects, if one of such projects is the Project. [10 deleted.] Please produce responsive records in electronic format.
EPA-R2-2016-003396	Under Agency Review	Capital New York Politico		Hoosick Falls, NY water quality (see uploaded FOIA)
EPA-R2-2016-003218	Under Agency Review	CONTONICO	01/27/2016 04:01:48 PM	Any emails, faxes, or written communications between EPA Region 2 (including, but not limited to, Regional Administrator Judith Enck, Pat Evangelista, Larissa Romanowski, and Barry Shore) and NY State Department of Health (including, but not limited to, Nathan Graber, Kevin Gleason, James Leach, Greg Recer, Krista Anders, Fay Navratil, Charlotte Bethoney, Lloyd Wilson, and Albert DeMarco) between September 1, 2014 and January 27, 2016 regarding PFOA (also known as Perfluorooctanoic Acid and Perfluoralkyl Carboxylate) in the public water supply of Hoosick Falls, NY.
EPA-R2-2016-002023	Juan Diaz-Robles	Ramboll Environ	12/11/2015 02:12:00 PM	To Whom It May Concern: Pursuant to the Freedom of Information Act ("FOIA"), I am hereby requesting information pertaining to the following site: Fibers Public Supply Wells (PRD980763783) located at Route 3, Jobos (Guayama), Puerto Rico. Information requested for the above-mentioned site: - Is there still ongoing monitoring or active remediation being conducted at the site? - Has contaminated groundwater migrated off-site? - Which companies are currently named as Potential Responsible Parties (PRPs) for this site? Thanks for your assistance with this request. Sincerely, Juan

			T	
EPA-R2-2016-001966	Edward Damon	Bennington Banner/New England Newspapers	12/09/2015 06:12:51 PM	I am a reporter with the Bennington Banner, a newspaper in Bennington, Vt. I am seeking information regarding the presence of PFOA in the public water supply of the village of Hoosick Falls, NY. To that end, I'm seeking any communication between the EPA Region 2 office and: -Any employee or elected official of the village of Hoosick Fall, NY -Any representative or employee of Saint-Gobain Performance Plastics, a business located on McCaffrey Street in Hoosick Falls, NY Please include any communication including letters, emails, reports and files that were attached to emails. This request is for any communication since Oct. 1, 2014. I would prefer to receive digital copies of the information I requested. As this request is for news gathering purposes, I have also requested a fee waiver. Thank you for your time.
EPA-R2-2016-001782	Nikki Adame Winningham	Lowenstein Sandler LLP	12/02/2015 06:12:02 PM	RE: Rolling Knolls Landfill Superfund Site; Index No. II-CERCLA-02-2005-2034 (the "Project") Pursuant to FOIA, 5 U.S.C. § 552, and any implementing regulations, we request the following: 1. Any records (as that term is defined in 5 U.S.C. § 552(f)(2)) describing, explaining or in any way mentioning or discussing the calculation of the Indirect Rate used to calculate EPA's indirect costs. 2. Any records describing, explaining or in any way mentioning or discussing the direct costs that the Indirect Rate is or is not applied to. 3. Any records describing, explaining or in any way mentioning or discussing the application of the Indirect Rate to Interagency Agreement costs. Please produce responsive records in electronic format.
				To Whom It May Concern: This is a request under the Freedom of Information Act. I hereby request the following records: - Any letters, reports or memos sent to the Department of Environmental Conservation from EPA official Gary Klawinski or Michael Cheplowitz regarding General Electric's dredging of the Hudson River, and/or the proposed end of that dredging. I request the documents from 1/1/11 to the present All letters, reports or memos sent to EPA official Gary Klawinski or Michael Cheplowitz by the New York State Department of Environmental Conservation or and/or its subsidiary departments (such as the Division of Fish, Wildlife and Marine Resources) regarding General Electric's dredging of the Hudson River, and/or the proposed end of that dredging. I request the documents from 1/1/11 to the present All letters, reports or memos sent to EPA official Gary Klawinski or Michael Cheplowitz by officials, consultants and/or lobbyists for General Electric regarding General Electric's polychlorinated biphenyls (PCBs) in the Hudson River, General Electric's dredging of the Hudson River and/or the proposed end of that dredging All letters, reports or memos sent by EPA official Gary Klawinski or Michael Cheplowitz to officials, consultants and/or lobbyists for General Electric regarding General Electric's polychlorinated biphenyls (PCBs) in the Hudson River, General Electric's dredging of the Hudson River and/or the proposed end of that dredging. I request the documents from 1/1/11 to the present. Please search for responsive records regardless of format. I request the information in a machine-processable format, such as a spreadsheet (CSV or XLS) or word processor (TXT, DOC, DOCX) format. It can be provided by email, thumb drive, or CD. If it is unavailable in any other
EPA-R2-2016-001048	David Sirota	International Business Times	11/05/2015 03:11:14 PM	format, an OCRed PDF (i.e. searchable) will do. Under FOIA, I hereby request any emails, reports or other documents prepared by, or for, US EPA relating to, or containing, any audits or analyses of Northeast Analytical laboratory in Schenectady (now known as Pace Analytical) between Jan. 1,
EPA-R2-2016-000983	John Ferro	Poughkeepsie Journal	11/03/2015 09:11:59 PM	2012 and Oct. 31, 2015.
EPA-R2-2016-000582	Duvol M. Thompson	Holland & Knight LLP		Please see attached PDF.
EPA-R2-2015-011178	Mitch Engel	Shook Hardy & Dacon	09/22/2015 01:09:00 PM	
EPA-R2-2015-011005	David Sirota	MuckRock News	, ,	NYSDEC and Walter Mugdan communications re Hudson River PCBs dredging (see case file for uploaded FOIA
				Re: Freedom of Information Request 42-02 56th Road Block 2520 Lot 60 Maspeth, New York Langan Project No. 170384901 Dear Sir or Madam: Pursuant to the Federal Freedom of Information Act (5 U.S.C 552 et seq.) dealing with the examination and duplication of documents maintained by public agencies, Langan is requesting any information or copies of files regarding environmental conditions on the above property, such as environmental permits, notices of violations, spill/discharge incidents, storage or disposal of hazardous substances, Underground Storage Tanks (USTs), Leaking Underground Storage Tanks (LTANKs), asbestos abatement, and any other environmental reports that your department may have. The Subject Property is located at 42-02 56th Road (Block 2520, Lot 60) in Maspeth, Queens County, New York and identified as Block 2520, Lot 60 on the New York City Tax Maps. The Subject Property occupies an area of approximately 96,000 square feet (approximately 2.2 acres) in the western portion of the PDRC property that is bound by 56th Road to the north, 43rd Street to the east, the LIRR Montauk Line to the south and the Kosciuszko Bridge to the west. Please contact me at 212-479-5429 with any questions or send your response to my attention at mrogers@langan.com or at the below address: Langan Engineering and Environmental Services, P.C. 21 Penn Plaza 360 West 31st Street, 8th floor New York, New York 10001-2727 Thank you in advance for your cooperation. Sincerely, Langan Engineering, Environmental
			l .	
EPA-R2-2015-010858	Michele Rogers	Langan Engineering, Environmental, Surveying and Lands	09/17/2015 07:09:15 PM	Surveying and Landscape Architecture, D.P.C. Michele Rogers Senior Staff Engineer
EPA-R2-2015-010858 EPA-R2-2015-010748 EPA-R2-2015-010574	Michele Rogers Richard S. Mills James J. Maron	Langan Engineering, Environmental, Surveying and Lands HDR Maron Marvel Bradley & Damp; Anderson LLC	09/15/2015 02:09:44 PM	Surveying and Landscape Architecture, D.P.C. Michele Rogers Senior Staff Engineer Please provide Covanta's responce and all other related replies to the USEPA's Information Request Number CAA-02-2014 1459. Please let me know if this cost more than \$200, which may be approved. Supplemental 9/3rd methyl bromide records

				T
				Pursuant to the Federal Freedom of Information Act, 5 U.S.C. 552, Cable News Network, Inc. (CNN) requests access to and
				copies of (in pdf form, where possible) all email correspondence related to the 'Esmond' family and/or their exposure to
				methyl bromide in Cruz Bay, St. John since March 19, 2015. This should include but not be limited to all email
				correspondence related to Terminix, or related to family members Steve Esmond, Theresa Devine, their two sons and/or
				family spokesman James Maron, the investigation of their exposure to the substance, subsequent health treatment and
EPA-R2-2015-010538	Curt Devine	CNN	09/08/2015 02:09:43 PM	correspondence with local authorities/offices in the Virgin Islands related to this incident since March 19, 2015.
				The Final Reports with regards to COMPLIANCE ORDER Index No. CAA-02-2012-1006; In the Matter of: Minillas North
				Tower Government Complex Puerto Rico Public Buildings Authority ("PBA"), Enviroresources, Inc., and Aireko Construction,
				Corp. – Respondents. In particular, we request copy of any final reports regarding any violations found and the persons or
EPA-R2-2015-008543	Eric Quetglas		07/01/2015 01:07:00 PM	entities found to be responsible for, or that agreed to cure the violations.
				For details see the attached letter request of June 16, 2015 from Thomas Ahlering to National Freedom of Information
FR. R. 2045 200004	-1		05/45/2045 00 05 25 24	Office of US EPA. This request is not limited to any sub-agencies of EPA, although the most relevant sub-agency is likely to
EPA-R2-2015-008084	Thomas Ahlering	Hagens Berman Sobol Shapiro	06/16/2015 08:06:26 PM	be Region 2 (Puerto Rico). Please call Mr. Ahlering to discuss. Thank you.
				I'm a producer for ABC News
				Ashing for a second study of the second for the sec
EPA-R2-2015-007882	Shahriar Rahmanzadeh		06/09/2015 07:06:31 PM	Asking for access to Judith Enck's (Admin. from Region 2) files starting on 3/18/15 to present regarding the Esmond family pesticide incident in St. John.
EPA-R2-2015-007882	James J. Maron	Maron Marvel Bradley & Anderson LLC		Methyl bromide incident in St. John late 3/2015 (see attached FOIA)
ETT THE 2013 000701	sames si maron	maron marver bradie, a randerson eee	0 1, 20, 2013 0110 1100 1 111	Request for Records Concerning the October 9, 2014, Letter to the New Jersey Department of Environmental Protection
				from Kate Anderson, Chief of the Clean Water Regulatory Branch for the United States Environmental Protection Agency,
EPA-R2-2015-005363	Alexander English	Hall & Associates	03/18/2015 08:03:13 PM	
				This is a formal request under the Freedom of Information Act for the full disclosure of all documents and communications
				related to violations of air emission permits and/or the Clean Air Act and/or exceedences and/or unauthorized air
EPA-R2-2015-004959	Ruth Santiago	Comite Dialogo Ambiental, Inc.		emissions by TAPI Puerto Rico, Inc., Teva Group, in the files of the Environmental Protection Agency.
EPA-R2-2014-008489	Joshua Berman	Sierra Club Environmental Law Program		AES Eastern Energy RACT
EPA-R2-2014-001353	Randy Seybold	WilmerHale		FOIA Request for information regarding SPRU facility.
EPA-R1-2017-009012	Emily K. Green	Conservation Law Foundation	06/30/2017 07:06:32 PM	Please see attached FOIA Request for full description of request.
EPA-R1-2017-008921	Sean Dunn	EBI Consulting	06/29/2017 01:06:00 PM	CERCLIS and/or SEMS records associated with MAD981068273 (Vitale Flyash Pit, LP Henderson Road, Beverly, MA)
				Copies of applications submitted by the following entities in Connecticut as part of the EPA Fiscal Year 2017 Brownfields
				Assessment and Cleanup Grant competition: (1) City of Meridian, (2) City of Middleton, (3) City of Shelton, (4) City of
EPA-R1-2017-008917	Andrea Pedersen		06/28/2017 08:06:46 PM	Sprague, (5) City of Stamford, and (6) City of West Haven.
				Copies of applications submitted by the following entities in Vermont as part of the EPA Fiscal Year 2017 Brownfields
				Assessment and Cleanup Grant competition: (1) Bennington County Regional Commission, (2) Northwest Regional Planning
EPA-R1-2017-008916	Andrea Pedersen		06/28/2017 08:06:08 PM	Commission, and (3) Southern Windsor County Regional Planning Commission.
				Existing Commercial Property, 432 Fairfield Avenue, Stamford, Fairfield County, Connecticut, Tax Map 137, Block 46, Lot A1;
				Project # EM1614060.001 Whitestone Associates Inc. (Whitestone) is conducting a Phase I Environmental Site Assessment
				at the above-referenced location. Whitestone requests copies of any available files addressing or pertinent to
				environmental investigations, underground storage tanks (USTs), corrective actions, contaminant releases, incidents, fires,
EPA-R1-2017-008775	Hannah Zydanowicz		06/23/2017 06:06:25 PM	
EDA D4 2047 000000	Count IV County	MacCinners Whenes General Cook D.C.	06/24/2047 04:06:00 084	achactes valeted information neglation to the Formay Daysons Dayson Mill in Helyales MA (see attached letter)
EPA-R1-2017-008666	Sarah K. Spencer	McGivney, Kluger & Dook, P.C.	06/21/2017 01:06:00 PM	asbestos-related information pertaining to the Former Parsons Paper Mill in Holyoke, MA (see attached letter).
				I am requesting a copy of a violation complaint submitted on the EPA website on 4/25/2017 at 6:50 p.m, referred to region:
EPA-R1-2017-008665	Ryan H. MacKay		06/21/2017 01:06:33 PM	Massachusetts. Reference number FY17-155759-3709-CV, see attached document for refence
				Good Afternoon, I am requesting Notice of arrivals for Cloransulam EPA # 88783-5. I am looking for the time frame of Jan
				2017-June 2017. In the case of CBI, I will accept redacted records. Thanks so much! Have a great week! Joan Hardin,
EPA-R1-2017-008570	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:21 PM	Fanwood Chemical, Inc.
				Good Afternoon, I am requesting the Notice of arrivals for Sulfentrazone EPA# 91813-1, 91459-1 and 88783-3. I am needing
				the most recent available you have on record. In the case of CBI, I will accept redacted records. Thanks so much! Have a
EPA-R1-2017-008556	Joan M. Hardin	Fanwood Chemical	06/19/2017 06:06:01 PM	great week! Joan Hardin Fanwood Chemical, Inc.
				Emission factors for laundered print towels and shop towels were referenced in the attached application for a Part 49 and
				Part 71 Operating Permit for the G & Camp; K Services, Inc. facility located in Green Bay, Wisconsin (only the applicable page
				is included, but the entire document can be provided upon request). The emissions factors in Table 2.1 of this document
				were derived from stack testing conducted under the direction of US EPA Region 1 at the G & Company (Manchester, NH
i e				
				facility. There was similar testing conducted at the G & Damp; K facility in Waterbury. CT as well. We would like to request
				facility. There was similar testing conducted at the G & amp; K facility in Waterbury, CT as well. We would like to request any documentation regarding the derivation of these emission factors at both facilities (Manchester, NH and Waterbury,
EPA-R1-2017-008373	Jennifer Flannery	All4 Inc.	06/13/2017 05:06:35 PM	facility. There was similar testing conducted at the G & Description (CT as well. We would like to request any documentation regarding the derivation of these emission factors at both facilities (Manchester, NH and Waterbury, CT) including, but not limited to, the actual stack testing reports.

				I am requesting Notice of Arrivals for 2,4-DB Acid. Time period 11/2016-YTD. In the case of CBI, I will accept redacted files.
EPA-R1-2017-008331	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:18 PM	Thanks so much! Joan Hardin
EDA DA 2047 000224	Lana MA Llandin	Farmer d Chambrel	06/12/2017 07:06:12 PM	I am requesting Notice of Arrivals for 2,4-D Acid. Time period 1/2017-YTD. In the case of CBI, I will accept redacted files.
EPA-R1-2017-008321	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:13 PM	Thanks so much! Joan Hardin
				Requesting all communications between January 1, 2017 to June 8, 2017, with EPA officials and General Electric Corp. pertaining to reopening negotiations between the EPA and the Company over the rest of the river cleanup of the
EPA-R1-2017-008305	David Abel	The Boston Globe	06/12/2017 01:06:00 PM	
EPA-R1-2017-008303	Laura Barsauskas	WSP		Please find attached FOIA request.
ETA KI 2017 007470	Eddid Daisduskus	**31	03/10/2017 01:03:001 14	Any and all information, internal and external communications, and/or documents of any kind concerning the property
				located at 115 Wayside Avenue, West Springfield, MA 01089, and 17 Town Way, West Springfield, MA 01089, and/or EPA
				I.D. No.: MAD002791515 (per the 2020 Corrective Action Baseline under facility name "Commercial Disposal Co. Inc.,"
				Region 1, Massachusetts). If the estimated cost of producing these records exceeds \$200.00 please contact me in advance
EPA-R1-2017-006775	Michael J. Tretter	Bonner Kiernan Trebach & Drociata, LLP.	05/02/2017 03:05:52 PM	of your processing this request.
				Information pertaining to SEMS Archive site No. 102948, Johnson Corrugated Aluminum, 720 Thompson Road, Thompson,
EPA-R1-2017-006716	Michael j. Lawlor	Partner Engineering and Science	05/01/2017 03:05:54 PM	
				Please see attached letter describing CLF's request for federal agency records. The requested records relate to
			07/02/02/00 07 50 04	ExxonMobil's Everett Terminal in Everett, Massachusetts (EXXONMOBIL EVERETT TERMINAL, 52 BEACHAM ST, EVERETT,
EPA-R1-2016-008749 EPA-R1-2012-001409	Zachary K. Griefen Yan Au	Conservation Law Foundation Conservation Law Foundation		MA 02149 (FRS ID: 110000736801)). CBI determination needed on FOIA 01-FOI-00032-11 (Dominion Energy)
EPA-R1-2012-001409	Tall Au	Conservation Law Foundation	02/22/2012 05:02:00 AIVI	CBI determination fleeded on POIA 01-POI-00032-11 (Dominion Energy,
				Specifically, I respectfully request a copy of the following documents: March 27, 2017 Letter from Edward J. Kowalski,
				Director, EPA Region 10 Office of Compliance and Enforcement to Bob Kelly, Chairman, Nooksack Indian Tribe (including all
				attachments); April 6, 2017 Letter from Edward J. Kowalski, Director, EPA Region 10 Office of Compliance and Enforcement
				to Bob Kelly, Chairman, Nooksack Indian Tribe (including all attachments); October 23, 2013 Letter from Lisa Jacobsen,
EPA-R10-2017-008959	Michael L. Dunning	Perkins Coie	06/29/2017 01:06:00 PM	Tribal Drinking Water Coordinator, EPA to Joseph Johnson-Bob, Nooksack Indian Tribe (including all attachments).
				On behalf of the Natural Resources Defense Council ("NRDC"), I write to request the disclosure of records pursuant to the
				Freedom of Information Act 5 U.S.C. § 522 ("FOIA") and the pertinent U.S. Environmental Protection Agency ("EPA")
				regulations 40 C.F.R. § 2.100 et seq. I also request that your agency waive all applicable FOIA fees and/or costs
				involved in fulfilling this request, as discussed below. This request mirrors the scope and content of my existing FOIA
EDA DAO 2047 000022	Town K Heimen	Natural Bassanas Dafanas Camail	06/26/2017 07:06:20 PM	request—EPA-R10-2017-004880—but extends the dates sought from March 27—where the original request ended—to the
EPA-R10-2017-008822 EPA-R10-2017-008821	Taryn K. Heimer Taryn K. Heimer	Natural Resources Defense Council Natural Resources Defense Council	06/26/2017 07:06:39 PM 06/26/2017 07:06:54 PM	present date. For more details, please see attachment.
EPA-R10-2017-008821	raryn K. neimer	Natural Resources Defense Council	06/26/2017 07:06:54 PM	Order Agency neview
				I would like copies of all DMRs filed by U.S. Silver Corporation (NPDES permit number ID-000002-7) for the March 2017,
				April 2017, and May 2017 monitoring periods. I would also like copies of all communications and documents (including but
				not limited to inspection reports, compliance related matters, emails, meeting notes, etc.) related to discharges associated
				with NPDES permit number ID-000002-7 that have occurred or have been issued between U.S. Silver Corporation and the
EPA-R10-2017-008783	Matthew A. Nykiel	Idaho Conservation League	06/23/2017 07:06:22 PM	EPA since April 7, 2017. Thank you for your time Matt
EPA-R10-2017-008728	Brent Johnson	Partner Engineering and Science	06/22/2017 05:06:25 PM	Under Agency Review
EPA-R10-2017-008600	Shannon Williamson	Lake Pend Oreille Waterkeeper	06/20/2017 01:06:00 PM	Please see that attached document that contains our FOIA request.
				Pursuant to the Freedom of Information Act, 5 U.S.C. & Sect; 552, I hereby request the following documents from the period
				beginning September 1, 2015, to the present day related to the real property located at 350 Canal Street, Emmett, Idaho 83617 ("Canal Street Property"): (a) The contents of any and all file(s) maintained by the EPA containing documents that
				have information related to the Canal Street Property; (b) All documents, electronic, paper or otherwise containing
				enforcement data including inspection reports, enforcement documents, complaints, or other compliance documentation
				relating in any way to the Canal Street Property; (c) All correspondence and/or records of correspondence including
				facsimile, email and texts, containing information related to the Canal Street Property, including: a. EPA's internal
				correspondence, b. Correspondence between the EPA, its agents or employees and any state or local government entity, its
EPA-R10-2017-008595	Nicholas Warden		06/19/2017 08:06:05 PM	agents or employees; (d) Any notes made by EPA employees and agents relating to activities at the Canal Street Property;
EPA-R10-2017-008526	Garrett L. Jansma			Please see attached letter.

	T		I	
EPA-R10-2017-008484	Thomas J. Madsen	Port Discovery Seafarms	06/16/2017 01:06:00 PM	Background: Port Discovery Seafarms has suffered, on more than one occasion, massive losses of shellfish: adult, juvenile and metamorphosing. The events were coincident with restoration projects (funded by the EPA) in Discovery Bay. Rep. Kilmer has sponsored "the Discovery Bay Quality Assurance Project Plan" which will provide information vital to Port Discovery Seafarms. In 2016 the entire Port Discovery Seafarms seed crop was lost; the window for planting the 2017 crop is fast closing. The EPA began investigation in 2015 and has twice collected samples at Port Discovery Seafarms, This FOIA request is for any and all information learned, acquired and /or compiled from those expeditions. This information is necessary to make informed planting decisions. For each of the two "Discovery Bay Quality Assurance Project Plan" expeditions to Port Discovery Seafarms please provide any and all: Field notes Log entries Sample custody records Sample analysis Raw data from any and all analysis Any other records or compilations Any communications with any Person, Entity, Shellfish Grower, Academic or Contractor that discussed in any way the expeditions. This information is urgently needed. I am requesting Notice of Arrivals for the products listed in the attached document. In the case of CBI, i will accept redacted
EPA-R10-2017-008469	Joan M. Hardin	Fanwood Chemical	06/15/2017 05:06:27 PM	records. Thanks so much! Joan Hardin
EPA-R10-2017-008441	Gail Wurtzler	Davis Graham & Stubbs LLP		1) Minutes of meetings of the Basin Environmental Improvement Project Commission (BEIPC) from its inception to date; 2) Minutes of meetings of the Citizens Coordinating Council (CCC) from its inception to date First quarter 2017 report from the Successor Coeur d'Alene Custodial and Work Trust to EPA Region 10 including al
EPA-R10-2017-008440	Gail Wurtzler	Davis Graham & Stubbs LLP	06/15/2017 01:06:00 PM	enclosures Full text of the request is contained on the uploaded .pdf file entitled "FOIA - EPA REGION 10 (061417)". Thank
EPA-R10-2017-008421	Tom McDonald	Cascadia Law Group PLLC	06/14/2017 06:06:16 PM	you.
EPA-R10-2017-008341	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:06 PM	I am requesting Notice of Arrivals for 2,4-DB Acid. Time period 11/2016-YTD. In the case of CBI, I will accept redacted files. Thanks so much! Joan Hardin
				I am requesting Notice of Arrivals for 2,4-D Acid. Time period 1/2017-YTD. In the case of CBI, I will accept redacted files.
EPA-R10-2017-008330	Joan M. Hardin	Fanwood Chemical	06/12/2017 07:06:38 PM	Thanks so much! Joan Hardin
EPA-R10-2017-008313	Anita Lembke	Miller Nash Graham & Dunn LLP	06/12/2017 06:06:16 PM	Copies of all communications and documents related to all Environmental Violation Reports submitted by Brian Dykstra and Shannon Wilhite, including but not limited to, the report identifying the University of Oregon, 1585 East 13th Avenue, Eugene, OR, as a Suspected Violator submitted after November of 2015.
				This request concerns sediment and water quality pollution in Discovery Bay on the Olympic Peninsula in the State of Washington. 1) Any and all records and communications regarding operation of a shellfish farm or efforts to raise or
EPA-R10-2017-008275	Thomas J. Madsen	Port Discovery Seafarms	06/12/2017 01:06:00 PM	propagate shellfish within the study area described in the Plan paragraph 2.2.1. 2) Any and all records and communications regarding any form of aquaculture, cultivation of shellfish or habitat restoration in Discovery Bay south of the SNOW CREEK OYSTERS" sample site described in paragraph 2.2.1, to include the Snow Creek Delta and Maynard restoration site. 3) Any and all records and communications regarding water quality monitoring, soil or sediment sampling including, without limitation, any and all bioassays of water quality, soil or sediment sampling bioassays, fish and shellfish tissue sampling, biological census studies of aquatic organisms or wildlife that have been performed within the study area (paragraph 2.2.1) south of the study area or in the waters north of the study area to include Protection Island. 4) Any and all studies, data or data compilations in relied on or referenced by EPA in drafting the Plan. 5) Any and all historical data in the possession of the EPA that describes any sort of contamination or the release of pollutants in Discovery Bay that are not provided in response to the above requests.
				This request concerns sediment and water quality pollution in Discovery Bay on the Olympic Peninsula in the State of Washington. Background On June 5, 2017 Burt Shephard, an EPA Region 10 employee, explained to me in a telephone call that the EPA had identified a water sampling location in Discovery Bay located North of Beckett Point. Mr. Shepard described this site as being an Oyster Farm known as "Snow Creek." Mr. Shepard represented that the site is operated by the Jamestown Tribe and listed on marine charts. (I am the owner Snow Creek Shellfish LLC and do not operate a shellfish farm near Beckett Point.) EPA Region 10 provided me a document titled Discovery Bay Quality Assurance Project Plan ("Plan") dated May 2017 and prepared by the EPA Region 10. The document lists Margo Young as the Project Manager. The Plan identifies two water quality sampling locations: one at my property and one near Becket Point that is identified as both as SNOW CREEK on a map (fig.1) and as "SNOW CREEK OYSTERS" in the text of the document (paragraph 2.2.1). FOIA Request Please produce any and all public records containing information in the Plan that about the Snow Creek or Snow Creek Oyster site related to: Any and all records that describe location, ownership and operations at the site listed as "SNOW CREEK OYSTERS" in the Plan. 2. Any and all communications with any Person or Entity that reference in any way: "SNOW CREEK (Fig 2.1), "SNOW CREEK OYSTERS" (Paragraph 2.2.1), or any activity near the
EPA-R10-2017-008274	Thomas J. Madsen	Port Discovery Seafarms	06/12/2017 01:06:00 PM	coordinates listed in Paragraph 2.2.1 for "SNOW CREEK OYSTERS."
EPA-R10-2017-008266	Andrea Pedersen		06/09/2017 08:06:07 PM	Copy of application(s) submitted by the Nez Perce Tribe of Idaho as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition.
EPA-R10-2017-008265	Andrea Pedersen		06/09/2017 08:06:34 PM	Copy of application(s) submitted by the City of Baker City, Oregon as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition.
			,,	Copies of applications submitted by the following entities in Washington as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition: (1) Port Gamble S'Klallam Tribe, and (2) Seattle Chinatown International
EPA-R10-2017-008264	Andrea Pedersen		06/09/2017 08:06:52 PM	District Preservation and Development Authority.
EPA-R10-2017-008211	Adrian Azer	Gilbert LLP	06/08/2017 08:06:19 PM	Please see attached letter with details regarding request. The attached was also provided by mail.

r			1	
				I would like to review data for samples that were collected along the Lower Duwamish Waterway between mile 2.8 to 3.1. I am researching a site, located at 7760-7814 8th Ave S Seattle, WA, and am trying to understand what contamination has
EPA-R10-2017-008106	Emily Blakeway		06/06/2017 02:06:13 PM	been found specifically on this site or on the surrounding waterway. Thank you!
EPA-R10-2017-008105	Emily Blakeway		06/06/2017 02:06:13 PM	I would like to view any compliance, enforcement, or hazardous waste documents for the following sites: S Kenyon St 832 S Kenyon St Seattle, WA Workboats Northwest Inc 7814 8th Ave S Seattle, WA Independent Metals 816 S Kenyon St Seattle, WA Reamco Electronics 817 S Kenyon Seattle, WA Silver Bay Logging Inc 7760 8th Ave S Seattle, WA Interstate Coatings 754 S Chicago Seattle, WA Thank you!
				During the period October 14,2014 to present please provide any and all communications between Linda Anderson Carnahan and any Person or Entity that discusses in any way: 1. Tom Madsen being: the Tom Madsen that reported an Environmental problem in Discovery Bay, WA or 2. The environmental problem of 1 above. 3. Any Direct contact with Rep.
EPA-R10-2017-007902	Thomas J. Madsen	Port Discovery Seafarms	06/01/2017 01:06:18 PM	Kilmer or his Office or Staff.
				From the period October 14, 2015 to present please provide any and all communications between Brenda Bachman (EPA region 10 Risk Assessment) and any of the following Agency, persons employed by that Agency, or Contractors of those Agencies: 1. Washington State Department of Ecology, Washington State Department of Fish and Wildlife, Washington State RCO office, National Fish and Wildlife Service, USACE, North Olympic Salmon Coalition or the Hood Canal Coordinating Counsel. 2. Any other Person, Entity or Agency that was involved in any form of Data collection from Discovery Bay during
EPA-R10-2017-007901	Thomas J. Madsen	Port Discovery Seafarms	06/01/2017 01:06:56 PM	subject period.
EPA-R10-2017-007900	Thomas J. Madsen	Port Discovery Seafarms		During the period July1, 2016 to present please provide any and all communications between the Region 10 Office and Representative Kilmer's Office or Mr. Kilmer himself
		,		Documents regarding the contaminated water supply in the City of Airway Height, Washington. Also, the water source.
EPA-R10-2017-007887	Tim E. Wilder #721709 H5A-32	Stafford Creek Correction Center	05/31/2017 01:05:00 PM	Specifically for dates 2000 to present.
EPA-R10-2017-007823	Thomas J. Madsen	Port Discovery Seafarms	05/30/2017 03:05:25 PM	This request is directed to the Manchester Environmental Lab (Lab) and concerns the period July 1, 2016 to present. 1. Draft or Final plan for any work accomplished by Burt Shepard or any person from the Region 10 Office at the Lab 2. Draft or Final "protocols" for the work of paragraph 1 above. 3. Any and all communications between the Lab and the Region 10 Office or any individual employed by the Office concerning the work of paragraph 1 above.
		, , , , , , , , , , , , , , , , , , , ,	,,	This request is directed to the Manchester Environmental Laboratory, during the period July 1,2016 to present please
EPA-R10-2017-007821	Thomas J. Madsen	Port Discovery Seafarms	05/30/2017 03:05:33 PM	provide: 1. Chain of Custody Forms for any and all samples collected from Discovery Bay, Washington 2. Chain of Custody Forms for any and all samples received from Burt Shepard (Region 10 Office) or from the Region 10 Office 3. Raw data for any and any and all analysis performed at the Manchester Facility from the period July 1, 2016 to present on specimens collected from Discovery Bay, WA.
EPA-R10-2017-007820 EPA-R10-2017-007677	Thomas J. Madsen Garrett Jansma	Port Discovery Seafarms Latham & Watkins	05/30/2017 02:05:55 PM 05/24/2017 01:05:00 PM	This request involves Discovery Bay, WA from the period July 1, 2016 to present: 1. any and all communications between any department of the region 10 office and the Manchester Environmental Laboratory 2. Any and all Draft or Final plans for any type of study to be performed in Discovery Bay, Wa. 3. Any and all Draft or final Protocols for any type of study to be performed in or on samples from Discovery Bay WA 4. Total Man Hours billed by Region 10 Seattle Office Employees for work where the Region 10 Seattle Office Employee performed the work at the Manchester Environmental Laboratory. Please see attached letter.
E171 K20 2017 007077	Carrett sansma	zacram damp, watams	05/21/2027 02:05:00 1 111	- Read See Statistical Section
EPA-R10-2017-007670	Gabriel S. Galanda	Galanda Broadman	05/23/2017 01:05:00 PM	On behalf of Michelle Michelle Roberts, a member of the Nooksack Tribe, we hereby request any documents dated or in existence between July 14, 2016 and today, which refer or relate to: • A July 4, 2016 letter from the EPA to Robert Kelly, Jr., Chairman of the Nooksack Indian Tribe, with six proposed Consent Orders; • A November 2016 agreement in principle between the EPA and Nooksack Indian Tribe; • Any meetings or conversations between representatives of the EPA and Nooksack Indian Tribe; or • March 27, 2017 Unilateral Administrative Orders issued to Robert Kelly, Jr., Chairman of the Nooksack Indian Tribe via letter from Edward Kowalski, Director, Office of Compliance and Enforcement. For context, please see the attached March 27, 2017 letter to Chairman Kelly from Director Kowalski.
EPA-R10-2017-007489	Larry C. Nodler	Gem Environmental Management, LLC	05/18/2017 05:05:09 PM	RCRA & Discovery Road in Tamarack or Donnelly, Idaho, and(2) 311 Village Drive in Tamarack or Donnelly, Idaho. The FRS number is 110022430975. I have found the following program system ID numbers: IDR10AX10, IDR10AB52, IDR10AK66, & DIR10BI96. Please advise if it appears that jurisdiction over this site has been delegated to the State of Idaho Department of Environmental Quality. Also, please contact me if the estimated fee for this record search will likely exceed \$50.00.

				4. Internal EDA discussion and decuments related to the May 40. 2017 may
				Internal EPA discussion and documents related to the May 12, 2017 press
				release entitled "EPA and Pebble Limited Partnership Reach Settlement
				Agreement," which can be accessed here:
				https://www.epa.gov/newsreleases/epa-and-pebble-limited-partnershipreach-
				settlement-agreement.
				2. External communications with the Pebble Limited Partnership, Northern
				Dynasty Minerals, Ltd., or their representatives about the May 12, 2017 press
				release entitled "EPA and Pebble Limited Partnership Reach Settlement
				Agreement," which can be accessed here:
				https://www.epa.gov/newsreleases/epa-and-pebble-limited-partnershipreach-
EPA-R10-2017-007268	Kevin Bogardus	E&E News	05/12/2017 08:05:49 PM	settlement-agreement.
EPA-R10-2017-006536	Tarah Heinzen	Food & Water Watch	04/25/2017 01:04:00 PM	Pursuant to FOIA, the Requesters request copies of any and all documents, records and communications of any kind, including but not limited to e-mails, interoffice memoranda, and notes, (hereinafter records) relating to CAFOs in California, Oregon, and Washington. The Requesters specifically request the following: All NPDES permits, including Nutrient Management Plans, currently in effect for CAFOs in California, Oregon, and Washington that are in EPA's possession; All EPA requests to CAFOs in California, Oregon, and Washington for information, made pursuant to EPA's CWA Section 308 authority, 33 U.S.C. § 1318, all related communications, and all records received by EPA in response, from January 1, 2013 to the present; All records related to EPA inspections of CAFOs in California, Oregon, and Washington from January 1, 2013 to the present; and All EPA warning letters, administrative orders, consent decrees, and other records related to EPA investigation of, and enforcement actions in response to, potential or alleged violations of federal pollution control laws by CAFOs in California, Oregon, and Washington, from January 1, 2013 to the present. This request applies to all such records in any form, including (without limit) correspondence sent or received, memoranda, notes, telephone conversation notes, maps, analyses, agreements, contracts, e-mail messages, and electronic files the release of which is not expressly prohibited by law. It also covers any non-identical duplicates of records that by reason of notation, attachment, or other alteration or supplement, include any information not contained in the original record. Additionally, this request is not meant to be exclusive of other records that, though not specifically requested, would have a reasonable relationship to the subject matter of this request. This request does not include any records that EPA currently maintains on its website. Please provide copies of all current National Pollutant Discharge Elimination System (NPDS) permits, and all Disc
EPA-R10-2017-006535	Paul A. Kampmeier	Kampmeier & Knutsen PLLC	04/25/2017 01:04:00 PM	redacted any information from disclosed documents and/or if you do not have any of the information or documents requested.
				Pursuant to the Freedom of Information Act (FOIA), I am requesting the supplemental response letter(s) submitted by Portland General Electric Company to the U.S. Environmental Protection Agency (USEPA) in response to USEPA's CERCLA 104(e) information request questions regarding PGE's facilities that are subject to or involved in the Portland Harbor Superfund Site (PHSF). Having previously obtained PGE's initial 104(e) responses regarding the above, which were submitted to USEPA in 2009, I am only interested in any additional, supplemental 104(e) responses that PGE submitted
EPA-R10-2017-006483	John Kiefer		04/24/2017 04:04:55 PM	after that date (i.e., Jan-2010 to the present day).

				We request that a copy of the following document(s) be provided to our office: A complete copy of any and all documents in the possession of the U.S. Environmental Protection Agency related to the sinking of the barge COMPLIANT in the
				Hylebos Waterway in Tacoma, Washington on or about November 6, 2015, and any subsequent obstruction to the Hylebos
				Waterway over the time period of November 6, 2015 to July 31, 2016. This request includes, but is not limited to: all
				documents, notes, log entries, citations, statements, recommendations, audio or visual recordings, declarations, reports,
				including reports of any investigation, letters, facsimiles, e-mails, communications, correspondence, press releases, or any
				other type of document in your possession, whether drafted by the U.S. Environmental Protection Agency or a third party.
				In order to help you determine our status for the purpose of assessing fees, you should know that our office represents
EPA-R10-2017-006020 Eli	izabeth M. Moore	Le Gros Buchanan & Dang; Paul	04/11/2017 01:04:00 PM	Sealevel Bulkhead Builders, Inc. in regards to the November 6, 2015 sinking and subsequent investigation.
ETA KIO 2017 000020 EII	izabeti W. Woore	Ec dros bachanan damp, raar	04/11/2017 01:04:001141	I request all documents, including test results, regarding groundwater contamination on Whidbey Island that have been
EPA-R10-2017-005959 Jes	essica Roberson	Whidbey News-Times	04/10/2017 06:04:18 PM	generated between July 1, 2016, and today.
ETA KIO 2017 003535	assica Roberson	Wildbey News Times	04/10/2017 00:04:101141	Bernaties section 2, 2 2 2 2 4, and coddy.
				* Copies of any communications between EPA staff and Oregon Department of Environmental Quality regarding funding
				and schedule of the Portland Harbor Superfund cleanup since Jan 20, 2017 (and up to the date of this request) * Copies of
				any communications between EPA staff and Washington Department of Ecology regarding funding and schedule of the
EPA-R10-2017-005871 An	nthony V. Schick	Oregon Public Broadcasting	04/07/2017 04·04·38 PM	Duwamish Superfund cleanup since Jan 20, 2017 (and up to the date of this request)
	,	Natural Resources Defense Council	03/14/2017 05:03:59 PM	
	arren S. Lore	Natural Nessartes Belense Council	03/06/2017 06:03:23 PM	·
2171110 2017 00 1505	3.10.13.2010		05/00/2017 00:05:25 1 111	oner regency nemen
				I request that a copy of the following documents be provided to me: All communications in any form meeting the following
				criteria: * Sent and/or received after January 10, 2017 by employees or representatives of the EPA, and * Referencing the
				Alaska Forum on the Environment, held in Anchorage, Alaska in February 2017. Please produce all, or as many as possible,
EPA-R10-2017-003823 Wi	/alker Stanovsky		02/10/2017 05:02:23 PM	responsive documents in electronic format. Thank you for your consideration of this request.
ELY KIO ZOLY GOSOZS	valker stanovsky		02/10/2017 03:02:23 1141	The state of the s
				routed through the EPA related to:
				1.Communications between EPA and Ecology regarding plans for, the possibility of, or timing of the development of a TMDL for Puget Sound;
				2.Communications between EPA and Ecology regarding the possibility of and content of an alternative to developing a TMDL for Puget Sound;
				3.The development, or lack of development, of a TMDL for Puget Sound including the parameters, modeling, source control, data and information supporting, content, geographic scope, and time lines of developing such a TMDL, as well as the challenges, barriers, costs, and politics pertaining to the development, approval, or implementation of such a TMDL;
				4.Past and future delays and scheduling of the Deschutes River Watershed Area Budd Inlet and Capitol Lake Project TMDL;
EPA-R10-2017-003319 Nii	ina Bell	Northwest Environmental Advocates	01/27/2017 02:01:00 PM	5.The issuance of NPDES permits by Ecology or EPA authorizing discharges to Puget Sound in the absence of a TMDL;
				Please see request attached.
FLV-UT0-5011-005022	illa Dell	NOT THE ST FIRM OF THE STATE OF	01/11/2011 02.01.00 PW	r rease see request attached.
				Any and all correspondence and documents to or from Kaiser Gypsum Company, Inc. and/or Hanson Permanente Cement, Inc. (f/k/a Kaiser Cement Corporation), regarding the Lower Duwamish Superfund Site, including but not limited to, initial
EPA-R10-2017-002609 Gv	wendolyn Prophet	Soha & Lang, PS	01/06/2017 02:01:00 PM	responses to section 104(e) submitted on June 23, 2010 and supplemented on December 29, 2011.

P		1	1	
				We request that a copy be provided, in digital format, of the following documents (or documents containing the following information) that are in the possession or control of your agency. This request is subject to the following definitions and limitations: The " Lower Columbia River" as used herein means the Columbia River from river mile 0 to river mile 146—i.e., below the Bonneville Dam. The " Willamette River" as used herein refers to the Willamette River from river mile 0 to river mile 28—i.e., below Willamette Falls. This request, however, excludes documents that relate to any of the following, unless the documents also refer to Portland Harbor: the Mosier oil spill, the Hanford Superfund site, the Astoria Marine cleanup, or the Bradford Island cleanup. 1. All external correspondence (including letters, emails, and memoranda) created or received between January 1, 2007, and June 1, 2009 to or from the Confederated Tribes and Bands of the Yakama Nation (including abbreviated forms such as the "Yakama Nation," "Yakama Tribe," or "Yakama"), or its designated representatives and consultants (including Ridolfi Environmental), where the correspondence refers to Portland Harbor, the Columbia River, the Multnomah Channel, or the Willamette River. 2. All agreements (including contracts, settlements, memoranda of understanding, memoranda of agreement, administrative orders on consent, or consent decrees) dated on or after December 1, 2000, involving the Confederated Tribes and Bands of the Yakama Nation, where the agreement involves or relates to Portland Harbor, the Columbia River, the Multnomah Channel, or the Willamette
EPA-R10-2017-002521	Marshall R. Morales	Beveridge and Diamond	01/04/2017 02:01:00 PM	River.
EPA-R10-2017-002036	Patti Blazer	Jeep & Blazer, LLC	12/14/2016 04:12:10 PM	ALL records in their entirety in USEPA's possession (paper/digital/film/current/archived) regarding the GRAYS HARBOR ENERGY CENTER, Satsop Redevelopment Park, 401 Keys Road, Elma, WA 98541, Grays Harbor County, Washington
EPA-R10-2017-000624	David Weeks	Perkins Coie	10/21/2016 01:10:00 PM	Dear FOIA Officer: Pursuant to the Freedom of Information Act, 5 U.S.C. 522, et seq., I am writing to request the disclosure of documents within the control of your agency. I hereby request copies of any narrative responses to the CERCLA Section 104(e) Request (or Supplemental Request) for Information letters sent to potentially responsible parties in the Duwamish 104(e) Request, received by EPA after March 7, 2013. On March 7, 2013, I received a disk from EPA with all narrative responses received up to that date. (index attached) We are now requesting any additional narratives received after that date. In the event that any requested documents are not disclosable in their entirety, we request that you release any material that can be reasonably segregated. Should documents within the scope of this request be withheld from disclosure, we request that you provide us with a "Vaughn index" that (1) identifies each and every document that is withheld, and (2) states with specificity the statutory exemption claimed for each document and an explanation of how disclosure of a particular document would damage the interest protected by a particular exemption. We are willing, of course, to pay all reasonable costs incurred in locating and duplicating these materials. If the volume of documents you identify pursuant to this request is considerable and copying would prove to be unduly burdensome and costly we would like to arrange to review the documents at your offices to identify and select specific records for duplication. If you have any questions regarding this request, please contact me at 206-359-3497. David Weeks
EPA-R10-2016-009363	Joseph Bommarito	Travelers Insurance		I am requesting information regarding the following sites within the Portland Harbor SF study area. USEPA alleges hazardous substances have been released at these locations. Port of Portland Terminal 2, 3556 NW Front Ave. 5555 N. Channel Ave. (Swan Island) Part of St. Johns Dry Docks (Willamette Cove) 14400 N. Rivergate Drive Blvd. (Oregon Steel Mills) 2700-2800 NW. Front Ave (Sulzer Pumps) or (Sultzer Pumps) The information I have is that the entities that operated at the above locations are: ATKN, Nevada formerly Guy F. Atkinson Co. (Nevada) and Guy F. Atkinson Co. of California Willamette Iron and Steel Lo. (WISCO) and Willamette Iron and Steel works (WISW) Bingham Pump Co. Sulzer Pumps The specific documents that I am requesting are: Preliminary Site Summaries related to the locations cited above. General Notice letters issued to any of the above companies Any Orders or demand letters or Consent Decrees that involve the above companies. Correspondence between the USEPA and the above companies. Historical environmental reports generated for each of the listed locations. (This request is a revision to my prior Request EPA-R10-2016-009034
EPA-R10-2016-009330	Emerson Hilton	Riddell Williams PS	08/11/2016 07:08:10 PM	
EPA-R10-2016-009096	Bruce White	Barnes & Thornburg LLP	08/03/2016 01:08:00 PM	Under Agency Review

				4. The tening are accounted to Contribute Development and Development
				The topic was narrowed to Cook Inlet Development and Production.
				2. All correspondence, electronic or written, between the EPA and the DEC related to the above topic from January 1, 2010, until July 5, 2016.
				a. Except compliance and enforcement documents related to the above topic only during the timeframe of
				Se ntembe n કે ભિરેસ કે
				a. Except EPA internal documents related to the ELGs only during the timeframe on that sub-topic from May
				19,2015 through July 5, 2016 to the above topic only during the timeframe of b. Except compliance and enforcement documents related to the above topic only during the timeframe of
EPA-R10-2016-008273	Jennie Frost	Trustees for Alaska	07/06/2016 01:07:00 PM	ર્ક્ષ ભાગ કારણ કારણ કારણ કારણ કરી કરી કરો છે. કરી કરો
EPA-R10-2016-006681	Julie Smith	Cause of Action Institute		See document RE_FOIA Request 2016-006681 clarification July 25 2016.pdf in Attached Supporting Files
EPA-R10-2016-006577	Don Jenkins		05/12/2016 01:05:00 PM	Under Agency Review
EPA-R10-2016-006165	Cara Vallier	Tupper Mack Wells	04/28/2016 01:04:00 PM	Under Agency Review
EPA-R10-2016-006076	Bruce White	Barnes & Dronburg LLP	04/25/2016 01:04:00 PM	
EPA-R10-2016-005907	Loren R. Dunn	Riddel Williams	04/19/2016 01:04:00 PM	See attached request letter.
EPA-R10-2016-005592	Todd A. Neeley	DTN/The Progressive Farmer	04/11/2016 03:04:47 PM	Under Agency Review
EPA-R10-2016-000785	Alex Vincent		10/28/2015 01:10:00 PM	Under Agency Review
EPA-R10-2015-004895	Pamela M. Hokanson	Forsberg & Umlauf P.S.	03/06/2015 02:03:00 PM	Under the provisions of the Freedom of Information Act, 5 U.S.C. 552, we are requesting access to and/or copies of information re: the following Oregon sites, Portland Harbor Superfund, regarding DIL Trust and Dillingham Ship Repair & Albina Shipyard. This request includes, but is not limited to: 1. All correspondence from the U.S. EPA notice letters informing any person or entities, including but not limited to, DIL Trust and Dillingham Ship Repair & Albina Shipyard or any of its predecessors of potential liability for cleanup and informing such persons or entities of the opportunity to conduct or participate in the investigation or remediation of the sites; 2. Any and all reports, memoranda, correspondence or inspection documents relating to any spills, leakage, storage, disposal or possible migration of hazardous materials or hazardous wastes; 3. Any and all responses made to CERCLA section 104(e) Requests for Information for the sites along with the 104(e) responsive supporting documentations; Any and all notices of violations, enforcement complaints, compliance or administrative orders, or consent decrees; 4. Any and all TSD or generator fillings and reports; 5. All documents re: negotiations and/or agreements with any Potentially Responsible Party or entity; 6. Any documents or consultant's reports describing possible on-site or off-site contamination of soil, surface water or groundwater, investigations and remedial studies, and cleanup cost estimates; 7. Any and all documents or consultant's reports describing the historic operations and/or involvement of the above named entities; 8. All documents re: estimated or actua cost of any removal and/or remedial action or any other investigation or cleanup taken or planned at the sites; and 9. Any reports concerning the sites, including but not limited, to site inspection reports, site investigations or plans concerning remediation, remedial action plan(s), feasibility studies or on-scene coordinator reports.
				- the Administrative Record and/or Index of all available site documents - all documents June 2012 to the present related to investigation, remediation, and related enforcement
EPA-R10-2015-004249	Allison McCormick	ztek Environmental, Inc.	02/17/2015 08:02:25 PM	Please contact us with any questions.

	T		I .	
				I am looking for the most up to date cost estimate for the cleanup of the Lower Duwamish Waterway Terminal 117 site. The only cost estimate I can find for the site is based on the EE/CA which was submitted to EPA in 2010. However, I understand that additional cleanup has occurred as a result of the pre-design sampling, and that more cleanup may be anticipated based on findings from recent construction activities.
				anticipated based on manifer non-recent constitution activities.
				In addition, I am interested in obtaining the responses from Malarkey, City of Seattle, and Port of Seattle to EPA's 104(e) requests for the T-117 site.
EPA-R10-2014-010615	Kim Carlton		09/23/2014 01:09:00 PM	Thank you.
				All records, reports, data, studies, and communications regarding EPA Inspections of CAFOs in Western Washington
EPA-R10-2013-008552	Andrea K. Rodgers Harris	Law Offices of Andrea K. Rodgers Harris	07/22/2013 01:07:00 PM	conducted from 2010 to present.
				Dear Freedom of Information Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I hereby
				request access to the following: All calendars and schedules of the EPA administrator Scott Pruitt from February 17, 2017 to
				the date that this request is processed. My request includes but is not limited to meeting agenda sheets, day calendars, travel itineraries, appointments, and Outlook calendars. This request encompasses both digital and physical records. Please
				search for responsive records regardless of format, medium, or physical characteristics. If you regard any of these
				documents as exempt from the FOIA's disclosure requirements, I request that you nonetheless exercise your discretion to
				disclose them. I will note that you are required under the FOIA to release all reasonably segregable nonexempt portions of
				documents containing information you regard as exempt. To permit me to reach an informed decision regarding whether
				or not to file an administrative appeal of any denied material, please describe any withheld records (or portions thereof)
				and explain the basis for your exemption claims. I would like to receive the information in the following format: electronic,
EPA-HQ-2017-009016	Tyler S. Foggatt	The New Yorker	06/30/2017 08:06:32 PM	as a searchable PDF if possible.
EPA-HQ-2017-009011	Patrick Llewellyn	Public Citizen	06/30/2017 07:06:25 PM	Under Agency Review
EPA-HQ-2017-009010	James Williams	Red Group Analytics	06/30/2017 07:06:54 PM	Under Agency Review
EPA-HQ-2017-009009	Emily K. Green	Conservation Law Foundation	06/30/2017 07:06:35 PM	Under Agency Review
				Any and all documents that reference "red team" and "blue team" in the same document. Also any
				documents referencing "critiquing climate change" or "critique climate change." I request the
EPA-HQ-2017-009008	Zachary Kopplin		06/30/2017 07:06:48 PM	search begin from 1/20/17.
				I request copies of the most recent 10 emails sent by J.P. Freire, who was at one time the associate administrator for public
				affairs, as of the date the search for this request is executed. I also ask for any email replies to those email messages that
				he received. He has used the email address freire.jp@epa.gov, but this request extends to all email addresses for which he
EPA-HQ-2017-009004	Timothy Cama	The Hill	06/30/2017 06:06:03 PM	has been the custodian.
				Pursuant to the FOIA, I hereby request that your office produce, within 20 business days, copies of all US District and/or US
				Appeals Court decisions that hold that EPA attorneys and/or staff incorrectly denied, mishandled, or otherwise improperly
EPA-HQ-2017-009000	Jarrod Sharp		06/30/2017 06:06:51 PM	processed FOIA requests. You may limit the search to all FOIA appeal matters heard since 1 January 2012.
ETA 11Q 2017 003000	sarrod sharp		00/30/2017 00:00:311101	I am seeking all written communication starting January 1, 2017 between Murray Energy Corp. CEO Robert Murray and the
				following two individuals at EPA: Administrator Scott Pruitt and Acting Assistant Administrator for Air and Radiation Sarah
EPA-HQ-2017-008999	Maxine Joselow	E&E News	06/30/2017 05:06:11 PM	
•				
				In responses to previous FOIA requests, I have received EPA's congressional correspondence logs that identify specific
				pieces of correspondence between EPA and members of Congress by control number and congressional office. I am now
				requesting specific pieces of correspondence identified in those correspondence logs by control number and congressional
				office. Please include attachments, enclosures or any other documents that were provided with the piece(s) of
				correspondence in its original form. In addition, please provide all direct agency responses to the requested piece(s) of
				correspondence. I request the following piece(s) of correspondence listed by control number and congressional office: AL-
EPA-HQ-2017-008998	Kevin Bogardus	E&E News		17-000-8509 Rep. Robert Bishop
EPA-HQ-2017-008997 EPA-HQ-2017-008996	Margaret Townsend		06/30/2017 04:06:43 PM 06/30/2017 04:06:35 PM	<u> </u>
EPA-HQ-2017-008996 EPA-HQ-2017-008995	Margaret Townsend		06/30/2017 04:06:35 PM 06/30/2017 04:06:14 PM	<u> </u>
EPA-HQ-2017-008995 EPA-HQ-2017-008994	Margaret Townsend Margaret Townsend		06/30/2017 04:06:14 PM 06/30/2017 04:06:02 PM	
EPA-HQ-2017-008994 EPA-HQ-2017-008989	Ramzi Ebbini	Democratic Senatorial Campaign Committee	06/30/2017 04:06:02 PM 06/30/2017 01:06:00 PM	
		· -		
EPA-HQ-2017-008988	Jagueline Sumski	Delta Analytical Corporation	06/30/2017 03:06:34 PM	Please send all data matrices for EPA Reg. No. 65597-1.

EPA-HQ-2017-008985	Catherine Moran		06/30/2017 03:06:23 PM	In responses to previous FOIA requests, I have received EPA's congressional correspondence logs that identify specific pieces of correspondence between EPA and members of Congress by control number and congressional office. I am now requesting specific pieces of correspondence identified in those correspondence logs by control number and congressional office. Please include attachments, enclosures or any other documents that were provided with the piece(s) of correspondence in its original form. In addition, please provide all direct agency responses to the requested piece(s) of correspondence. I request the following piece(s) of correspondence listed by control number and congressional office: AL-17-000-7739 Rep. Pete Olson AL-17-000-7905 Rep. Stephen Lynch AL-17-000-8934 Rep. Daniel Kildee AL-17-000-8050 Rep. Dwight Evans AL-17-000-8720 Sen. William Cassidy AL-17-000-8831 Rep. Frank Pallone AL-17-000-9258 Rep. Frank Pallone AL-17-000-9058 Rep. Scott Perry AL-17-000-8933 Rep. James Inhofe AL-17-000-9037 Sen. Elizabeth Warren AL-17-000-9062 Rep. Markwayne Mullin AL-17-000-8888 Rep. Pramila Jayapal AL-17-000-8450 Rep. Pramila Jayapal AL-17-000-8773 Rep. Walter Jones
				I request from the Environmental Protection Agency all communications created between January 20, 2017 and June 29, 2017 between Comcast Senior Vice President For Global Government Affairs Rick Smotkin and the following EPA
EPA-HQ-2017-008976	Lauren Dillon	Democratic National Committee	06/30/2017 01:06:36 PM	Staffers/officials: o Andrew Wheeler (EPA Deputy Administrator) o Ryan Jackson (Chief of Staff) o Samantha Dravis (Associate Administrator) o Byron Brown (Deputy Chief of Staff) o Kenneth Wagner (Deputy Advisor for Regional and State Affairs) o Jahan Wilcox (Strategic Communications Advisor) o Lincoln Ferguson (Speechwriter) o Michelle D. Hale (Executive Assistant to the Administrator) o Milan Hupp (Deputy Director for Scheduling and Advance) o Sydney Hupp (Special Assistant to the Chief of Staff)
				I request from the Environmental Protection Agency all communications (including, but not limited to, email and text messages) between EPA Administrator Scott Pruitt and Comcast Senior Vice President For Global Government Affairs Rick Smotkin. The time frame for my request is January 20, 2017 through June 29, 2017. With regard to my request for text messages as part of this request, I am aware based on publicly released records (see page 3 of the pdf attached to this
EPA-HQ-2017-008975	Lauren Dillon	Democratic National Committee	06/30/2017 01:06:00 PM	release) that Administrator Pruitt and Mr. Smotkin have communicated about official matters via text message.
EPA-HQ-2017-008972	Jaqueline Sumski	Delta Analytical Corporation	06/30/2017 01:06:00 PM	
EPA-HQ-2017-008970	Gene Burnett	Bayer	06/20/2017 01:06:00 DM	Bayer would like to request a copy of the 21-Day Front End Screen Analysis and Scientific Completeness Check for the attached list of products containing the following active ingredients: 1. Atrazine (EPA PC Code 80803) 2. Boscalid (EPA PC Code 128008) 3. Chlorantraniliprole (EPA PC Code 90100) Please provide completeness checklists for regulatory actions after January 1, 2008 only.
EFA-HQ-2017-008970	Gene burnett	bayer	00/30/2017 01:00:00 PW	This is a request under the Freedom of Information Act. I hereby request a copy of all records containing information about
EPA-HQ-2017-008967	Dillon Williams		06/30/2017 01:06:00 PM	a FRS Facility with EPA Registry Id: 110006880161. Thank you, Dillon Williams
EPA-HQ-2017-008966	Quinn A. Maetzold		06/30/2017 01:06:00 PM	
				I request a copy of the following 3 pesticide records: D386090 (1/25/11); D388513 (5/3/11) and an email from Dow Chemical to Christina Scheltema dated 6/9/11. All 3 deal with an extended one-generation reproduction study with ETU in rats. The documents are referenced on page 2 of DP Barcode D394376, which I have attached for ease of reference. Thank
EPA-HQ-2017-008964 EPA-HQ-2017-008962	Christopher M. Lahiff Daniel Schall	McDermott Will & Emery LLP Amec Foster Wheeler	06/30/2017 01:06:00 PM 06/30/2017 01:06:00 PM	
				Pursuant to the Federal Freedom of Information Act, 5 U.S.C. 552, Cable News Network, Inc. ("CNN") requests access to and copies of (in pdf form, where possible) all documents showing the daily schedules and/or meeting calendars of Administrator Scott Pruitt since February 17, 2017 to the present. This should include documents that show the time,
EPA-HQ-2017-008960 EPA-HQ-2017-008953	Curt Devine Catherine M. Rahm	CNN (Cable News Network) Natural Resources Defense Council	06/30/2017 01:06:00 PM 06/29/2017 06:06:45 PM	date, location and/or personnel in attendance in any meetings with Administrator Pruitt.
EPA-HQ-2017-008955	Catherine W. Kanin	Natural Resources Defense Council	06/29/2017 06:06:43 PW	Order Agency Review
EPA-HQ-2017-008951	Brett Nelson	Plews Shadley Racher & Braun	06/29/2017 06:06:47 PM	
				[FGI 53384] Relevant to EPC12023, we seek Work assignments/task orders, modifications, statements of
EPA-HQ-2017-008950 EPA-HQ-2017-008947	Rose Santos Thomas Brossard	FOIA GROUP INC RainKing	06/29/2017 06:06:51 PM 06/29/2017 01:06:00 PM	work/performance work statements
		The Hill	06/29/2017 01:06:00 PM	I request a copy of the recommendations given by the Superfund task force to Administrator Scott Pruitt. This was produced in response to Pruitt's May 22, 2017, memo "Prioritizing the Superfund Program" (https://www.epa.gov/sites/production/files/2017-05/documents/prioritizing_the_superfund_program_memo_5-22-2017.pdf).
EPA-HQ-2017-008945 EPA-HQ-2017-008944	Timothy Cama Samuel G. Van Duyn	Bayer CropScience LP	06/29/2017 05:06:28 PM 06/29/2017 04:06:37 PM	
EPA-HQ-2017-008939	Eric P. Wolff		06/29/2017 03:06:45 PM	This is a FOIA request for documents related to both personal and business travel by EPA Administrator Scott Pruitt and his security detail between the dates of February 17, 2017 and July 1, 2017. Please provide, for the preceding dates: — Concur expense reports filed for Mr. Pruitt's travel and that of his security detail, along with supporting information attached to the reports (receipts, justification letters, etc.) — Travel waivers used to allow Mr. Pruitt and his security detail to fly above coach class (e.g. business class, first class, etc.). — Forms to account for travel expenses paid by non-federal sources — Monthly statements from Mr. Pruitt's fravel expenses) — Travel Authorizations for each of Mr. Pruitt's travel expenses) — Travel Authorizations for each of Mr. Pruitt's travel expenses) — Travel Authorizations for each of Mr. Pruitt's travel expenses) — Travel Authorizations for each of Mr. Pruitt's travel expenses) — Travel Palans for
EPA-HQ-2017-008938	Susan B. Long	TRAC	06/29/2017 03:06:59 PM	
LI M-114-201/-000330	Jusan D. Long	TIME	00/23/2017 03.00.39 PIVI	order Agency neview

				This is a request travel related email between February 17, 2017 and July 1, 2017. Please provide all email related to Mr.
				Pruitt's travel and that of his security detail between and among Mr. Pruitt, Ryan Jackson, Milan Hupp, Michelle Hale, and
				Kevin Chmielewski. Please also provide email between any of the above staff and the Office of Government Ethics
EPA-HQ-2017-008937	Eric P. Wolff		06/29/2017 03:06:16 PM	connected to Mr. Pruitt's travel.
EPA-HQ-2017-008936	Jarrod Sharp		06/29/2017 03:06:37 PM	Under Agency Review
				Hello - the KSU TAB program (funded by EPA) is requesting PDF file copies of the three most recent, top-scoring, successful
				ARC proposals for the following types of grants awarded. These will used as examples to disseminate to the public in our
				(free) KSU TAB Brownfields Grant Writing Workshops and also be posted to our (public) KSU TAB website to share with
				potential (re)applicants for EPA ARC Grant Proposals: http://www.ksu.tab.org/resources. EPA Brownfields Program: Area-
				Wide Planning Grant, CDFA #66.814. EPA Brownfields Program: ARC (assessment, revolving loan and cleanup) grant
				program, CFDA #66.818, including: Cleanup(Site specific)-Hazardous Substance Proposal; Cleanup(Site specific)-Petroleum
				Grant Proposal; Cleanup(Site specific)-(both) Hazardous Substance and Petroleum Grant Proposal; Coalition Assessment-
				Hazardous Substance Proposal; Coalition Assessment-Petroleum Grant Proposal; Coalition Assessment-(both) Hazardous
				Substance and Petroleum Grant Proposal; Community-wide Assessment-Hazardous Substance Proposal; Community-wide Assessment-Petroleum Grant Proposal; Community-wide Assessment-(both) Hazardous Substance and Petroleum Grant
				Proposal; Site specific Assessment-Hazardous Substance Proposal; Site specific Assessment-Petroleum Grant Proposal; Site
EPA-HQ-2017-008935	Sheree Walsh	Kansas State University TAB Program	06/29/2017 03:06:29 PM	Specific Assessment-(both) Hazardous Substance and Petroleum Grant Proposal; Site Specific Assessment-Petroleum Grant Proposal;
EPA-HQ-2017-008931	Emily Berman	, ,	06/29/2017 03:06:29 PM 06/29/2017 01:06:18 PM	1 1
EPA-HQ-2017-008931	Emily Berman	Official of Concerned Scientists	06/29/2017 01:06:18 PIVI	Order Agency Review
				Dear Sir or Madam: Under the provisions of the Freedom of Information Act, 5 U.S.C. 552, we are requesting copies of
				documents related to the Low Volume Exemption ("LVE") application that was filed on behalf of our client, Shikoku
				International Corporation, for TS-SHIK01 in support of the substance "Curezol 1B2PZ." This request is for all documents on
				file including, but not limited to, the application forms, attachment, and communication from EPA regarding the LVE.
				Insofar as they are subject to a deadline to produce the documents by July 9, 2017, we hope that this request can be
				processed as expeditiously as possible. Attached is a copy of a letter from Shikoku International Corporation authorizing ou
				firm to act on its behalf. I hereby authorize the expenditure of no more than \$250 to obtain the requested documents. If
				the cost is expected to exceed the aforementioned amount, please contact me for further authorizations. The Taxpayer
				Identification Number for our firm is 52-198-0148. A copy of the requested documents can be sent to my attention at the
				address provided below: Lewis & Day Harrison, LLC 122 C Street NW, Suite 740 Washington, DC 20001 If you have any
				questions about the aforementioned request, please contact me at 202-393-3903 x111 or wmccombie@lewisharrison.com. Again, we appreciate anything you can do to quickly process and respond to our FOIA request. Sincerely, Wendy A.
				McCombie Lewis & Drawing; Harrison, LLC 122 C Street NW, Suite 505 Washington, DC 20001 202-393-3903x111 (phone) 202-
EPA-HQ-2017-008930	Wendy A. McCombie	Lewis & Harrison LLC	06/20/2017 01:06:14 DM	393-3906 (fax) wmccombie@lewisharrison.com (e-mail)
EPA-HQ-2017-008914	Nidhi Subbaraman		06/28/2017 01:06:00 PM	
				The Environmental Protection Agency ("EPA") administers the Renewable Fuel Standard ("RFS2") found at 40 CFR
				§1400 et seq. Pursuant to RFS2, parties are eligible to petition EPA for the establishment of a fuel pathway under the
				process established by 40 CFR §1416(a). Pursuant to 40 CFR §1426(c)(6), a party cannot generate RINs for a
				volume of fuel that uses renewable fuel as a feedstock, "except that RINs may be generated for such fuel if allowed by the
				EPA in response to a petition submitted pursuant to §80.1416 and the petition approval specifies a mechanism to
				prevent double counting of RINs." Please provide all documents relating to any petition submitted pursuant to
				§80.1416 for processes that use renewable fuel as a feedstock. Please provide all responsive documents received by
				EPA from January 1, 2010 to the present. To the extent that responsive documents exist for this request, please provide all such responsive documents that are not subject to claims of confidential business information ("CBI"). These non-CBI
				documents may be sufficient to fulfill this request. To the extent that additional responsive documents exist for this reques
				that are subject to claims of CBI, please advise how many pages of such documents exist and how many distinct additional
				petitions under §80.1416 these documents relate to. Please advise if any clarification of this request would be helpful.
EPA-HQ-2017-008913	James G. Noyes	Keyes, Fox & Wiedman LLP	06/28/2017 08:06:51 PM	Thank you for your assistance.
EPA-HQ-2017-008911	Emily Berman		06/28/2017 06:06:06 PM	
EPA-HQ-2017-008906 EPA-HQ-2017-008904	Frederick Smith Walter Simpson		06/28/2017 06:06:38 PM 06/28/2017 05:06:40 PM	
EPA-HQ-2017-008901	Emily Berman		06/28/2017 03:06:40 PM	
2017 000301	, Serman	- I I I I I I I I I I I I I I I I I I I	,, 201, 00,00,201 1	
				I'd like copies of the base contract, mods to contract and the work assignments after 2-42 for the following: Abt EPA
EPA-HQ-2017-008900	Lauree Valverde		06/28/2017 03:06:36 PM	contract EPC13039 for ECONOMIC ENVIRONMENTAL AND REGULATORY ANALYTICAL AND EVALUATION SUPPORT
				Requesting any documents, since April 1 2017 relating to the " Definition of 'Waters of the United States'
ı				Recodification of Preexisting Rules" proposed rule, also known as the proposed rule repealing the Clean Water Rule,
EPA-HQ-2017-008899	Ariel Wittenberg	E & E News	05/00/00475:	also known as the proposed rule repealing WOTUS; and related documents between U.S. EPA and the Army Corps of Engineers and/or White House Office of Information and Regulatory Affairs.

EPA-HQ-2017-008891	Micah Reynolds	Technology Sciences Group Inc.	06/28/2017 01:06:07 PM	With this request, I respectfully request EPA data evaluation records (DERs) for the following studies on triacontanol: MRID Nos. 00100675, 00100676, 00100677, 00100678, 00100679, 00105211, 41466904, 41466905, 41466906, 41466907, 41466908, 41466909, 41466910, 41466911, 41466912, 49863911, 49863912, 49863913. Thank you!
EPA-HQ-2017-008890	Timothy Cama	The Hill	06/28/2017 01:06:23 PM	I request copies of all records related to Administrator Scott Pruitt's March 9, 2017, meeting with Dow Chemical Co. CEO Andrew Liveris, described on his publicly released calendar as "Meet with Andrew Liveris, Dow Chemical Hilton Americas Houston, 8th floor, Room 5. Alcove for check-in." This includes, but is not limited to, meeting requests, agendas, attendance lists, any documents exchanged, notes, readouts and follow-ups.
EPA-HQ-2017-008889	Robert Test	The rill	06/28/2017 01:06:00 PM	,- ,
EPA-HQ-2017-008887	Chad L. Brommer		06/28/2017 01:06:00 PM 06/28/2017 01:06:03 PM	Hello, I would like all relevant information pertaining to the regulatory profile and use (in agricultural or environmenta
EPA-HQ-2017-008886	Chad L. Brommer		06/28/2017 01:06:54 PM	Hello, I would like all relevant information pertaining to the regulatory profile and use (in agricultural or environmenta release) of Phloxine B. Also known as 2',4',5',7'-Tetrabromo-4,5,6,7-tetrachlorofluorescein disodium salt, Acid Red 92,
EPA-HQ-2017-008881	Allan Smith	Business Insider		Requesting copies of any email communications spanning December 21, 2016 and June 30, 2017 between Carl Ichan and any of the following EPA employees: Scott Pruitt, Mike Flynn, Donna Vizian, Sarah Dunham, Wendy Cleland- Hamnett, Davi Bloom, Lawrence Starfield, Kevin S. Minoli, Arthur A. Elkins, Jr. Barry Breen, Michael Shapiro, Deborah Szaro, Catherine McCabe, Cecil A. Rodrigues, Anne Heard, Robert A. Kaplan, Samuel Coleman, Edward H. Chu, Debra Thomas, Alexis Strauss Michelle Pirzadeh, Robin Richardson, Samantha Dravis, Ryan Jackson, John Reeder, Reginald E. Allen, Christopher Zarba, and Denise Benjamin-Sirmons
FDA HO 2017 009990	Mishael D. Davinger	Davidani ku Grana II G	06/27/2017 08:06:30 PM	Please provide me with the following documents and information relating to In re US Technology Corporation, RCRA-07-2016-0032 ("In re US Tech"): • The proposed or preliminary and final work plan for any remediation • Test results from any water, soil, and air testing performed • Treatment processes used • Anticipated and actual start and completion dates for any treatments • Final disposal locations for any waste • Project manager overseeing the remediation project(s) • Names of any contractors and sub-contractors working on remediation project(s) • Final testing that demonstrates the sites are free of hazardous materials if possible, please forward the requested information in an electronic format, such as PDF. In submitting this request, we agree to pay fees up to \$250.00. Please let us know if you estimate that the fees incurred satisfying this request will exceed that amount, so that we can determine whether we will narrow this request or agree to pay the higher estimate. Please contact me at (314) 961-6644 or MDowney@DowneyLawGroup.com if you have any questions or require additional information.
EPA-HQ-2017-008880	Michael P. Downey	Downey Law Group LLC	00/27/2017 08.08.30 PM	All records, including but not limited to briefing notes, memoranda, correspondence, electronic mail or messages, voicemails, and meeting minutes, for the following: - Administrator Pruitt's February 24 meeting with Governor Abbott of Texas at the Administrator's Office. Robin Richardson (OCIR) was the POC for the prep immediately preceding the 2 o'clock meeting Administrator Pruitt's attendance at the Republican Attorneys General Association dinner at the Park Hyatt on February 26 Administrator Pruitt's lunch with Ivanka Trump Kushner at the White House Mess on March 13 Administrator Pruitt's speech to the Edison Electric Institute at the Mandarin Hotel on March 14. Please include drafts of the administrator's speech as well as markups and suggested revisions Administrator Pruitt's lunch with Stephen Miller at the White House on March 17. The topic of the lunch was the " climate agenda. " Mary E. Salvi was the POC Administrator Pruitt's meeting with John Minge, chairman and president of BP America, on March 20. Samantha Dravis handled the briefing Administrator Pruitt's meeting with John Watson and Jeff Shellebarger of Chevron on March 21. Samantha Dravis handled the briefing Administrator Pruitt's meeting with AJ Ferate on March 28 Administrator Pruitt's meeting with Securing America's Future Energy (SAFE) on March 28. The meeting was scheduled through Don Benton. Samantha Dravis handled the briefing Briefing materials presented to the administrator or March 29 pertaining to Bob Murray Administrator Pruitt's speaking engagement at the Federalist Society on March 31, recapping the president's environmental priorities. Please include any drafts of the administrator's remarks, including markups and suggested
EPA-HQ-2017-008879	Brendan O'Connor	Gizmodo Media	06/27/2017 08:06:20 PM	
EPA-HQ-2017-008874	Emily Berman	Union of Concerned Scientists	06/27/2017 07:06:04 PM	See attached document.

				All documents, materials, communications (whether email, letter, fax, photograph, etc.) with or presentations and submissions to or from the Environmental Protection Agency's Office of the Administrator, Office of Enforcement and Compliance Assurance, Office of General Counsel, Office of Inspector General or Office of Water (together, "EPA") (including but not limited to Scott Pruitt, Gina McCarthy, Stan Meiburg, Catherine McCabe, Avi Garbow and any other persons at the EPA and anyone else acting on behalf of or communicating with the EPA, including, but not limited to persons with any current or former United States, state or local government entity, agency or department, or any employee, agent or representative thereof), concerning the Diamond Alkali Superfund Site, which includes the properties located at 80 & mp; 120 Lister Avenue, Newark, NJ 07105, the Lower Passaic River, the Newark Bay Study Area & mp; the Lower Passaic River Study Area ("Diamond Alkali Superfund Site"); the action in the Superior Court of New Jersey, Dkt. No. ESX-L-9868-05, NJ Dep't of Envtl. Prot., et. al. v. Occidental Chem. Corp., et. al.; the bankruptcy action in the U.S. Bankruptcy Court for the District of Delaware, Case No. 16-11501-CSS, In re Maxus Energy Corp. and all other cases jointly administered under that same docket number; and any legislative or administrative action, assessment, request or inquiry related in any way to any of the foregoing, whether state or federal. This request includes, but is not limited to, those from, to or by: Occidental Chem. Corp. or its affiliates, representatives or agents, including but not limited to Occidental Petroleum Corp. and Glenn Springs Holdings, Inc.; any individuals at the law firms of Munger, Tolles & mp; Dison LLP; White & Camp; Case LLP; Gibbs & mp; Bruns LLP; Vinson & Mamp; Elkins LLP; and Richards, Layton & mam; Finger, P.A. or any
EPA-HQ-2017-008873	Matthew C. Lamb	Chadbourne & Parke LLP	06/27/2017 07:06:06 PM	public relations firm or lobbyist. Request time frame: December 1, 2012 onwards.
EPA-HQ-2017-008872	Graham Kates		06/27/2017 01:06:00 PM	
EPA-HQ-2017-008870	Austin Evers	American Oversight	06/27/2017 01:06:00 PM	Requesting all records regarding efforts to support, assist, place, encourage, or facilitate any public commentary or messaging regarding the United States' withdrawal from the Paris climate agreement.
				Requesting any logs or other records tracking incoming and outgoing telephone calls, including telephone billing records,
EPA-HQ-2017-008869	Austin Evers	American Oversight	06/27/2017 01:06:00 PM	made by Scott Pruitt from April 6, 2017, to the date thesearch is conducted, etc.
EPA-HQ-2017-008867	Sharon Lerner	The Intercept	06/27/2017 06:06:35 PM	I am writing to request all the Title 6 complaints alleging violations of civil rights that were submitted to EPA between January 1, 2013 and the present. I am also request the agency's response to those complaints, whether they were rejected or not accepted or accepted. For those that were accepted for investigation, I am also requesting the results of the investigations. Thank you.
EPA-HQ-2017-008866	Margaret Townsend		06/27/2017 06:06:39 PM	The Center requests the following records from the U.S. Environmental Protection Agency ("EPA") Headquarters from April 1, 2017 to the date of this search: 1. All records mentioning, including and/or referencing the draft and/or final biological evaluation of chlorpyrifos under the Endangered Species Act, 16 U.S.C. § § 1531-1544 ("ESA"); 2. All records mentioning, including, and/or the draft and/or final biological evaluation of malathion under the ESA; 3. All records mentioning, including, and/or the draft and/or final biological evaluation of diazinon under the ESA; 4. All records mentioning, including, and/or the draft and/or final biological evaluation of carbaryl under the ESA; and 5. All records mentioning, including, and/or the draft and/or final biological evaluation of methomyl under the ESA. Please note that this request does not apply to records found online or under the docket EPA-HQ-OPP-2016-0167.
EPA-HQ-2017-008856	Brandon Clark		06/27/2017 05:06:41 PM	Please see attached document
EPA-HQ-2017-008854	Austin Evers	American Oversight	06/27/2017 01:06:00 PM	Requesting all communications by Information Technology (IT) staff (whether government employees or contractors) regarding the email or telephone practices of Scott Pruitt, including but not limited to discussions of email accounts or phone numbers used by Mr. Pruitt; devices used by Mr. Pruitt; and Mr. Pruitt's preferences,
EPA-HQ-2017-008853	Austin Evers	American Oversight	06/27/2017 01:06:00 PM	Requesting records sufficient to show the number of email accounts associated with Administrator Scott Pruitt, and the extent to which the public could identify those email accounts as being used by Mr. Pruitt. American Oversight does not seek to identify the full email addresses associated with those accounts if that would include any exempt information.
EPA-HQ-2017-008852	Austin Evers	American Oversight	06/27/2017 01:06:00 PM	Requesting all emails between (a) Scott Pruitt, Ryan Jackson (Chief of Staff), John Reeder (DeputyChief of Staff), or Mike Flynn (Acting Deputy Administrator) and (b) any email address containing a house.gov or senate.gov domain from June 1, 2017 to June 15, 2017.
EPA-HQ-2017-008850	Austin Evers	American Oversight	06/27/2017 01:06:00 PM	Requesting all emails between (a) Scott Pruitt, Ryan Jackson (Chief of Staff), John Reeder (Deputy Chief of Staff), or Mike Flynn (Acting Deputy Administrator) and (b) any email addressnot containing a .gov domain name (i.e., email addresses with domain names that include .com, .net, .org, or .edu) from June 1, 2017 to June 15, 2017.
i .	i e			Requesting all emails between Scott Pruitt and Ryan Jackson (Chief of Staff), John Reeder (Deputy Chief of Staff), or Mike

			T	Ţ
EPA-HQ-2017-008847	Angeliki Lysimachou	PESTICIDE ACTION NETWORK EUROPE		Request for GLYPHOSATE EPA PC Code 417300; EPA SRS Identifier 77438; TXR number 0057175 Aim: To receive all studies that were taken into account during the assessment of the endocrine disrupting potential of the pesticide active ingredient glyphosate, within the framework of endocrine disruptors screeening program (EDSP) or further, for example studies provided by the applicant or found in the scientific literature and if dismissed from the evaluation, the reasoning behind it. This includes all in vivo, in vitro and mechanistic studies that were take into consideration, even if rejected. The studies should be preferably accompanied by the raw data in order to examine carefully their evaluation and be able to reach the same conclusions with clarity. This request does not encompass any information that may be entitled to confidential treatment, or that otherwise may be exempt from disclosure under FOIA Thank you in advance
				Dear FOIA Officer, I am requesting digital copies of correspondence under the Freedom of Information Act. I would like all correspondence, limited by date and search terms, between any staff member in the Office of the Administrator and any representative of the following organizations: Texas Oil & Despato on the following organization of America, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following organization of Mareica, emails ending in "Despato on the following phrases: "Methane", "new source" By all correspondence, I mean any emails or letters sent to or received by all staff in the Office of the Administrator with the previously listed parties. Please send the correspondence on a rolling basis, and do not wait until all correspondence is compiled to fill the request. If any part of this request is denied, please state under which FOIA exemption you are claiming to deny it. Please contact me with any questions by
EPA-HQ-2017-008834	Eric Lipton	The New York Times	06/27/2017 01:06:00 PM	phone. Please respond to my request electronically, via email. Thank you
EPA-HQ-2017-008833	Daniel Stublen			Dear FOIA Officer, I am requesting all email correspondence between Robert E. Murray and any member of the EPA, which contains the following terms: "coal", "Trump", "regulation" I am also requesting all email correspondence from the domains "@coalsource.com" or "@murrayenergycorp.com" with the EPA, which contain the following terms: "coal", "Trump", "regulation"
				Hello, This is a request under the Freedom of Information Act. I understand that the EPA collects annual reports from all companies that export hazardous waste under the Resource Conservation and Recovery Act (RCRA). I request that copies of the following documents be provided to me: _All reports submitted by companies regarding imports and exports of hazardous waste, to or from Mexico, for the years 2010, 2011, 2012, 2013, 2014, 2015 and 2016If EPA keeps any dataset listing imports and exports of hazardous waste, please also provide the complete data for all countries (not just Mexico). I would ask that you provide these documents in their native electronic form. I would also ask that any compiled data be provided in a spreadsheet or similar format if it is available. I am a journalist employed full-time by The Desert Sun and the USA TODAY Network. This request is made as part of news gathering and not for a commercial use. I am requesting a waiver of all fees under 5 U.S.C. Section 552(a)(4)(A)(iii). The information I seek is in the public interest because it will contribute significantly to public understanding of the operations or activities of the government and is not primarily in my commercial interest. If any portions of these documents are determined to be except under the FOIA from mandatory disclosure, I would request that other portions of these documents be released. If you have any questions regarding this request, please contact me by phone at 760-778-4693 or by email at ian.james@desertsun.com. Please contact me upon receipt of the letter and advise me when you will be able to respond. I look forward to receiving your response within the
EPA-HQ-2017-008832	Ian James	The Desert Sun/USA TODAY Network		20-day statutory time period, and sooner if possible. Thank you. Ian James

EPA-HQ-2017-008831	Christian Ampuero	ERS	06/27/2017 01:06:00 PM	I would like to request the most current listing of all EPA-registered domestic pesticide producing and device producing establishments and the pesticide produced based on data in the Section Seven Tracking System (STS). I would like the data for all 10 regions. I would like two reports for this data. The reports are the 0900 Active establishment report with company headquarters address and establishment address and the 0700 pesticide production and distribution report per solicitation year for the most current year available. The first report had the following columns: Region-Est Number-Est Name-Address-Address2-City-State-Zip-Mailing Address-Mailing City-Mailing State Code-Mailing Zip Code-Est Site County-Contact Name-Contact Title-Contact Phone Number-Contact Email Address-Est Create-Update Date-Company Name-Company HQ Site Address-Company HQ Site Zip Code-Company HQ MailingAddress-Company HQ Mailing City-Company HQ Mailing State Code-Company HQ Mailing Zip Code-Company Authorized Agent Name-Company Authorized Agent Title-Company Authorized Agent Phone Number-Company Contact Phanil Address-Company Contact Name-Company Contact Title-Company Contact Phone Number-Company Contact Email Address-The second report had the following columns: Est Number-Est Name-Full Site Address-Address-Address-Address-City-State Zip-Est Site County-Contact Name-Prod Reg NoProduct Name I would like an update of the same information. I also wanted to see if the latitude and longitude could be added in for each establishment listed. I am willing to pay \$25 for this data. If the data will cost more than this, i would like to be contacted before proceeding. I appreciate your help. Thank you. Christian Ampuero christiana@reccheck.com 714-669-8096 EXT 1110
EPA-HQ-2017-008830	Eric W. Quintanilla	ERS	06/27/2017 01:06:00 PM	Hello, I wanted to request the complete database for Safe Drinking Water Information System (SDWIS) Federal Reporting Services. The last time this was requested was under the ID: EPA-HQ-2016-002829 and EPA-HQ-2016-002830
EPA-HQ-2017-008828	Kevin Bogardus	E&E News	06/26/2017 08:06:58 PM	In responses to previous FOIA requests, I have received EPA's congressional correspondence logs that identify specific pieces of correspondence between EPA and members of Congress by control number and congressional office. I am now requesting specific pieces of correspondence identified in those correspondence logs by control number and congressional office. Please include attachments, enclosures or any other documents that were provided with the piece(s) of correspondence in its original form. In addition, please provide all direct agency responses to the requested piece(s) of correspondence. I request the following piece(s) of correspondence listed by control number and congressional office: AL-17-000-7408 Rep. Pete Sessions
EPA-HQ-2017-008827	Kevin Bogardus	E&E News	06/26/2017 08:06:03 PM	In responses to previous FOIA requests, I have received EPA's congressional correspondence logs that identify specific pieces of correspondence between EPA and members of Congress by control number and congressional office. I am now requesting specific pieces of correspondence identified in those correspondence logs by control number and congressional office. Please include attachments, enclosures or any other documents that were provided with the piece(s) of correspondence in its original form. In addition, please provide all direct agency responses to the requested piece(s) of correspondence. I request the following piece(s) of correspondence listed by control number and congressional office: AL-17-000-7967 Rep. Mike Coffman
EPA-HQ-2017-008826	Kevin Bogardus	E&E News	06/26/2017 08:06:54 PM	In responses to previous FOIA requests, I have received EPA's congressional correspondence logs that identify specific pieces of correspondence between EPA and members of Congress by control number and congressional office. I am now requesting specific pieces of correspondence identified in those correspondence logs by control number and congressional office. Please include attachments, enclosures or any other documents that were provided with the piece(s) of correspondence in its original form. In addition, please provide all direct agency responses to the requested piece(s) of correspondence. I request the following piece(s) of correspondence listed by control number and congressional office: AL-17-000-8283 Sen. John Barrasso
EPA-HQ-2017-008825	Kevin Bogardus	E&E News	06/26/2017 08:06:34 PM	In responses to previous FOIA requests, I have received EPA's congressional correspondence logs that identify specific pieces of correspondence between EPA and members of Congress by control number and congressional office. I am now requesting specific pieces of correspondence identified in those correspondence logs by control number and congressional office. Please include attachments, enclosures or any other documents that were provided with the piece(s) of correspondence in its original form. In addition, please provide all direct agency responses to the requested piece(s) of correspondence. I request the following piece(s) of correspondence listed by control number and congressional office: AL-17-000-5763 Sen. David Perdue
EPA-HQ-2017-008824	Jaime Hutchison	Solvay	06/26/2017 08:06:03 PM	I am looking for information about a biopesticide, the amoeba Willaertia magna C2c. maky. I do not see it listed in the biopesticide table, so perhaps it is not yet registered. Could you please give me any information regarding the registration status of this amoeba?
EPA-HQ-2017-008820	Krista Hanley	Fox Rothschild	06/26/2017 07:06:32 PM	Under Agency Review
EPA-HQ-2017-008813	Jeff Ruch	PEER	06/26/2017 04:06:45 PM	- '
EPA-HQ-2017-008811 EPA-HQ-2017-008807	Daniel Paznek Jeffrey Travers			I am requesting to view the documents and efficacy data that the EPA considered and relied upon in reaching its decision to approve the following pesticide (Mildewcide, EPA Reg No. 4972-43 submitted by Protexall Products, Inc

			T	Law and the state of the state
			05/05/0047 04 05 00 04	I am requesting all records pertaining to (or communicated with) BakerHostetler (David Rivkin in particular), Murray Energy, or Peabody Energy since January 1, 2011. Oklahoma Attorney General Scott Pruitt's campaigns and lawsuits in conjunction with these entities are of particular interest. Please use email to deliver the records. Let me know if there will be a delay, or
EPA-HQ-2017-008801	Melanie Meindl		06/26/2017 01:06:00 PM	
				I am requesting all records pertaining to (or communicated with) BakerHostetler (David Rivkin in particular), Murray Energy or Peabody Energy since January 1, 2011. Attorney General Scott Pruitt's campaigns and lawsuits in conjunction with these
				entities are of particular interest. Please use email to deliver the records. Let me know if there will be a delay, or a fee.
EPA-HQ-2017-008800	Melanie Meindl		06/26/2017 01:06:00 PM	
EPA-HQ-2017-008797	Nicholas P. Surgey		06/26/2017 01:06:00 PM	All records relating to the Golden Padlock award from the Investigative Reporters and Editors (IRE), which Scott Pruitt was awarded on June 24, 2017. Records custodians to be searched may be limited to staff and appointees within the Office of the Administrator at the EPA, and may be limited to records created since June 1, 2017.
				Listed on this website are a series of settlement agreements that arise from the Notice of Violation of Renewable Fuel Standards File Number AED/MSEB #8061 (https://www.epa.gov/enforcement/e-biofuels-administrative-settlement-agreements) which invalidated 33,573,595 RINs produced by e-Biofuels. All 47 settlement agreements refer to a Schedule A; however, none is provided. 1) Please provide all Schedule A's for the 47 settlement agreements. 2) Please specify the date that these 47 settlement agreements were made public and/or posted on the website. 3) Were the parties to the settlement agreements required to provide replacement RINs for the invalidated RINs? If not, did the fines paid settle any requirement from EPA to replace the RINs. If there were replacement RINs, please provide the RINs that were provided by each of the 47 parties as replacement for the invalidated RINs in each of the settlement agreements. The total number of RINs included in the 47 settlement agreements is 30,296,864 leaving a difference of 3,276,731 based on the NOV issues in December 2013. 1) What company or companies are party to the 3,276,731 RINs? 2) Is EPA currently investigating or in
EPA-HQ-2017-008796	John T. Fox		06/26/2017 08:06:55 PM	negotations with said companies on the fines and penalties associated with holding the RINs? 3) What is the current status of these RINs?
				Dear Freedom of Information Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. & Sect; 552, I hereby request access to the following: (1) Records of all communications between November 9, 2016 and the present between EPA employees and Carl Icahn, and/or anyone representing him. (2) Records of all communications between November 9, 2016 and the present between EPA employees and employees of the Executive Office of the President and/or the Trump transition team related to or mentioning Carl Icahn. This request encompasses both digital and physical records. Please search for responsive records regardless of format, medium, or physical characteristics. I seek records of any kind, including paper records, electronic records, audiotapes, videotapes, photographs, data, and graphical material. My request includes without limitation all correspondence, letters, emails text messages, facsimiles, telephone messages, voicemail messages, and transcripts, notes, agendas, or minutes of any meetings, telephone conversations, or discussions. My request also includes any attachments to emails and other records. Please note that my request applies to all emails, sent and received, on governmental addresses, as well as to all emails, sent and received, on all other email addresses and accounts used to conduct official business. If you regard any of these documents as exempt from the FOIA's disclosure requirements, I request that you nonetheless exercise your discretion to disclose them. I will note that you are required under the FOIA to release all reasonably segregable nonexempt portions of documents containing information you regard as exempt. To permit me to reach an informed decision regarding whether or not to file an administrative appeal of any denied material,
EPA-HQ-2017-008785	Tyler S. Foggatt	The New Yorker	06/23/2017 08:06:56 PM	please describe any withheld records (or portions thereof) and explain the basis for your exemption claims.
				Requesting emails and memorandums that include both the words "enforcement" and "priorities,"
EPA-HQ-2017-008782	Graham Kates	CBS News	06/23/2017 01:06:00 PM	
EPA-HQ-2017-008780	Raj Krishnaraj	Akzo Nobel Services Inc.	06/23/2017 01:06:00 PM	Requesting copies of the original documents that are available with EPA. These documents are 86940000095, 86940000096 and 8EHQ-0990-01062A.
				I would like a copy of the most current Excel Spreadsheet "EPA's 'Active Establishment Listing' updated Dec. 2016.
EPA-HQ-2017-008766	Keith L. Branly		06/23/2017 04:06:07 PM	This spreadsheet should show all active EPA Establishments domestic and foreign on record as of 12/31/16.
EPA-HQ-2017-008755	Brendan O'Connor	Gizmodo Media	06/23/2017 01:06:00 PM	I am requesting all documents detailing EPA Administrator Scott Pruitt's schedule from April 1, 2017 through May 31. Such documents include but are not limited to "tick-tocks" detailing Pruitt's activities and records of in-person, telephonic or electronic meetings, including details on who participated in those meetings. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information.

	T		ı	
EPA-HQ-2017-008753	George Szary	DeGraff, Foy & Kunz,LLP	06/23/2017 01:06:00 PM	1. all documents which refer to, reflect, and or relate to any EPA policy, including but not limited waiver of remediation or civil penalties, related to invalid RINs generated in 2011 thru 2012, regardless of when the policy was implemented; 2. all documents which refer to, reflect, and or relate to any waiver for replacements, penalties, and fees for invalid RINs which could have been assessed related to obligated parties which acquired invalid RINs for the period 2011 thru 2012 from Chieftain Biofuels, LLC,32919 Logan Hornsmill Rd., Logan, Ohio; 3. For the following companies identified as "victims" of Chieftain Biofuels, LLC which obtained invalid RINs, the batch id number for each: 1.Atlantic Trading- #8198,2.BP Products NA-#8200,3. Chevron-#8202,4. Delaware City Refining-#8205,5.Hess Corp#8212,6.Pasadena Refining Systems Inc#8220,7. Phillips 66-#8222,8. Toledo Refining-#8229,9. Valero-#8232,10. Vitol-#8233,11.GRC-#8210; 4. all documents which refer to, reflect, and or relate to Chieftain Biofuels, LLC use of the EPA EMTS system to place RINs at any time during that company's operation from November 2010 thru February 2012; 5. all documents including but not limited to policies, memoranda, or correspondence, which refer to, reflect, and or relate to the "waiver" of replacement RINs, referenced by the AUSA on the record to the Court in United States v. Davanzo, 15-cr-141 at pages 60-61 of the transcript, a copy of which is attached; 6. Schedule A to the Administrative Settlement Agreements of:1. Atlantic Trading- #8198,2.BP Products NA-#8200,3. Chevron-#8202,4. Delaware City Refining-#8205,5.Hess Corp#8212,6. Pasadena Refining Systems Inc#8220,7. Philips 66-#8222,8. Toledo Refining-#8229,9. Valero-#8232,1.0. Vitol-#8233,11.GRC-#8210, 7. All documents which demonstrate the replacement of RINs obtained from Chieftain by companies listed in request 6; 8. all EPA policies regarding replacement RINs prior to implementing the QAP;
EL A-HQ-201/-000/33	Ocorge Szary	Deciral, Foy wallp, Rull2,ELF	00, 23, 2017 01.00.00 PW	many prior to imprementing the QAT,
EPA-HQ-2017-008751	rene marsh	CNN	06/23/2017 01:06:00 PM	June 22, 2017 To Whom it May Concern: Pursuant to the Federal Freedom of Information Act, 5 U.S.C. § 552 (the "Act"), Cable News Network, Inc. ("CNN") documentation of all appointments made without Senate confirmation since January 20, 2017, including senior executive service appointments, schedule C appointments, and presidential appointments. Please include the name, title, date of hire, and termination date (if applicable). CNN agrees to pay reasonable duplication fees for the processing of this request in an amount not to exceed \$500. Please notify me prior to your incurring any expenses in excess of that amount. As a member of a news organization, I am requesting that fees be waived because release of the information is in the public interest and will contribute significantly to public understanding of government operations and activities. If CNN's request is denied in whole or part, we ask that you justify all deletions by reference to the specific exemptions of the Act. CNN will also expect you to release all segregable portions of otherwise exempt material. CNN reserves the right to appeal your decision to withhold any information. If you have questions regarding this request, please contact me as soon as possible by email at Rene.Marsh@Turner.com or by phone at 202-777-7249. As I have made this request in the capacity as a journalist and this information is of timely value, I would appreciate your expediting the consideration of this request in every way possible. In any event, I look forward to your reply within 20 business days, as the Act requires. Thank you for your assistance. Sincerely, Rene Marsh cc: Drew Shenkman, Counsel, CNN Johnita P. Due, Assistant General Counsel, CNN
				This is a request under the Freedom of Information Act for copies of records related to Administrator Pruitt's meetings with energy CEOS. According to an article in E&E News, "Dozens of power industry executives who flew to Washington for a Monday meeting with U.S. EPA Administrator Scott Pruitt had three minutes apiece to tell him whether they want to replace the Clean Power Plan." I am requesting the following documents related to this meeting: a copy of the meeting request, a record of who attended the meeting, electronic and physical correspondence between the EPA Employees in the Office of the Administrator, materials provided to the stakeholder, pre-meeting briefing materials, handwritten notes taken during the meeting, audio recording of the meeting,
EPA-HQ-2017-008750	Hudson Munoz		06/23/2017 01:06:00 PM	video recording of the meeting, and records of any post-meeting correspondence.
EPA-HQ-2017-008747	Alok Disa	Earthjustice	06/22/2017 08:06:44 PM	Under Agency Review
EPA-HQ-2017-008738	Jonathan D. Walsh	Lonza, Inc	06/22/2017 07:06:20 PM	I would like to request all Data Evaluation Records (DERs) produced by EPA for the registration of White (EPA Reg. No. 777 128). This is mirror to pending request, EPA-HQ-2016-010073 from 09/08/2016
EPA-HQ-2017-008737	Jarrod Sharp	LUIZA, IIIC		Pursuant to the FOIA, please provide the email referenced in a 20 June 2017 Washington Post article which described the email as a message to "union leaders this week [] describing EPA plans to make buyout offers to as many as 1,228 employees." Please also provide any and all legal memoranda and/or decisions authorizing and/or analyzing the legal basis for the message. Thank you, Jarrod Sharp
EPA-HQ-2017-008736	Jarrod Sharp		06/22/2017 06:06:45 PM	Pursuant to FOIA, please provide any and all memoranda or other types of printed or emailed messages distributed by a Trump administration transition team to communication directors and/or other employees at the Environmental Protection Agency regarding new protocols for communicating with the public and/or the media. I also write to request a list of new communication policies developed by the EPA and/or a Trump transition team in connection to the aforementioned protocols. Last, I write to request any and all memo(s) or other types of printed or emailed messages distributed to EPA employees regarding a moratorium, suspension or related action regarding the EPA's awarding of grants and contracts. The date range for all requested documents is 1 January 2017 to the date this request is processed. The requested documents will be made available to the general public, and this request is not being made for commercial purposes. Thank you, Jarrod
EPA-HQ-2017-008736 EPA-HQ-2017-008733	Jarrod Sharp		06/22/2017 06:06:45 PM 06/22/2017 06:06:27 PM	·
HQ 2017-000733	Jan Jan Sharp		55,22,201, 00.00.21 FIV	

	1			
EPA-HQ-2017-008732	Tom Klingler	Envirosite Corporation	06/22/2017 06:06:01 PM	I would like to request a document containing Air Facility Systems Quarterly Extract including: Site Location; EPA ID; Property Name; Region; DB Number; AQCR; PCDS; SIC Code; NIC Code; DCS; DCL; Government; CMSC; HP1F
EPA-HQ-2017-008731	Fred Jay Jackson	Corcoran State Prison	06/22/2017 01:06:00 PM	Requesting information on arsenic poisoning directly related to arsenic contained in drinking water exceeding the maximum contaminant levels.
				This is a request for information under the Freedom of Information Act. I am requesting copies of records related to the proposal to consolidate EPA Regions 5 and 6, and communications with the Office of Management and Budget about that proposal.
				Please search for records from February 17, 2017 to the date of this request. The search terms for this request include "Region 5," "Region 5," "Chicago," "Kansas City," and Office of Management and Budget.
				Please search for records in the Office of the Administrator, as well as correspondence between the Office of the Administrator and the Office of Management and Budget. It has been reported that OMB Director Mick Mulvaney requested information from the EPA regarding this proposal.
EPA-HQ-2017-008729	Hudson Munoz		06/22/2017 05:06:05 PM	With this request, "correspondence" mean electronic and physical communications, and all associated attachments. I am also requesting briefing materials, research, memoranda, or other government records related to proposed consolidation of the two regions.
				Requesting the total dollar amount from the Administrator's budget spent on protective services in the year 2016, and,
EPA-HQ-2017-008718	Graham Kates		06/22/2017 01:06:00 PM	separately, between Feb. 17, 2017 and today, June 21, 2017. Requesting the total number of EPA Criminal Enforcement Division agents currently assigned to the Administrator's
EPA-HQ-2017-008713	Graham Kates	CBS News	06/22/2017 01:06:00 PM	Protective Services detail, as well as the total numbers for each of the last five years.
EPA-HQ-2017-008706	Margaret Hsieh	Natural Resources Defense Council	06/22/2017 01:06:00 PM	Under Agency Review
EPA-HQ-2017-008705	Kevin Bogardus	E&E News	06/22/2017 01:06:00 PM	I request records of all certifications of qualified trusts; certificates of divestiture; notices of disqualification; recusals; waivers; screening arrangements and all other ethics-related records filed by and/or given to Patrick Davis. These documents would likely be prepared under 18 U.S.C. § 207; 18 U.S.C. § 208; 5 C.F.R. Part 2634; 5 C.F.R. Part 2635 and 5 C.F.R. Part 2641 as well as be in the care of the Designated Agency Ethics Official. Please do not consider this individual's OGE Form 278 public financial disclosure reports as responsive records to this request.
27770	nethin sugar dus		30, 22, 201, 02,0000 m	I request records of all certifications of qualified trusts; certificates of divestiture; notices of disqualification; recusals; waivers; screening arrangements and all other ethics-related records filed by and/or given to Richard Yamada. These documents would likely be prepared under 18 U.S.C. § 207; 18 U.S.C. § 208; 5 C.F.R. Part 2634; 5 C.F.R. Part 2634 and 5 C.F.R. Part 2641 as well as be in the care of the Designated Agency Ethics Official. Please do not consider this
EPA-HQ-2017-008704	Kevin Bogardus	E&E News	06/22/2017 01:06:00 PM	individual's OGE Form 278 public financial disclosure reports as responsive records to this request.
EPA-HQ-2017-008698	Janet Atwood	Kelly Hart & Hallman LLP	06/21/2017 08:06:40 PM	We are requesting copies of any Clean Air Act or PSD enforcement letters sent out since April 1, 2017 to Birla Carbon Columbian Chemicals Co., 3500 South Road S, Ulysses, Kansas 67880. Please let me know if you need any additional information. Thanks!
EPA-HQ-2017-008697	Eric W. Quintanilla	ERS		Hello, Good afternoon. I wanted to request the latest version of the Risk Management Plans. This database contains facilities that have developed risk management plans as reported by the Environmental Protection Agency. The System for Risk Management Plans (SRMP) is a suite of electronic systems containing information relating to risk management plans submitted by facilities in accordance with the Clean Air Act, Section 112(r). Affected facilities are to develop risk management programs which will prevent and minimize consequences of accidental releases of certain hazardous chemicals that could harm public health and the environment. We last received this database in February 2016 (EPA-HQ-2016-002827). Please let me know if you need further clarification. Thank you for your assistance.
EPA-HQ-2017-008696	Janet Atwood	Kelly Hart & Hallman LLP		We are requesting copies of any Clean Air Act or Prevention of Significant Deterioration (PSD) enforcement letters sent out since April 1, 2017 to Orion Engineered Carbons at the facilities located at 4501 Magnolia Cove Drive, Suite 106, Kingwood, Texas 77345, 9440 FM 1559, Hwy. 136, Borger, Texas 79007, 1513 Echo Road, Orange, Texas 77632, and 11135 State Route 7, Franklin, Louisiana 45714-9496; and regarding Brila Carbon Columbian Chemicals Company, 370 Columbian Chemicals Lane, Centerville, Louisiana 70522. Please let me know if you need any additional information. Thanks!
EPA-HQ-2017-008695	Graham Kates	CBS News		Requesting travel authorizations issued in 2017 for Criminal Investigation Division agents to travel to Region III, or to the EPA headquarters, in order to provide protected service support to the EPA Administrator.
			10,22,202, 02:00:00 1 141	Requesting all records identifying individuals hired by the Environmental Protection Agency as a political appointee since

	T			
EPA-HQ-2017-008689	Nick Surgey		06/21/2017 01:06:00 PM	Requesting records relating to the decorating and/or furnishing of the EPA office space of EPA Administrator Scott Pruitt.
EPA-HQ-2017-008676	Connie Marini	EDR, Inc		Through an FOIA request, I am requesting an update of RIN 2015-003938, for both Major and Minor facilities. AACTS and BACTS (actions) and ASRCS and BSRCS (major and minor facilities) information from the new ICIS Air Database in Excel format for all EPA regions. Per my conversation with James Johnson, this request should not be processed with the program description and the Lat and Long fields. I would like the same fields included in Rin HQ-2016-010556 I guarantee payment of cost up to \$250.00, if the cost will exceed this amount, please let me know. Thank you
EPA-HQ-2017-008672	Alexander Rony		06/21/2017 01:06:00 PM	
EPA-HQ-2017-008667	Hudson Munoz		06/21/2017 01:06:10 PM	Under Agency Review
EPA-HQ-2017-008663	Tony Barboza	Los Angeles Times	06/21/2017 01:06:00 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to the VERA-VSIP (early retirement and buyout) plan submitted by U.S. EPA to OMB. I request these records for the period from January 20, 2017 to the most recently available date at the time of processing this request. I would like to receive the information in electronic format. I agree to pay reasonable duplication fees for the processing of this request in an amount not to exceed \$25. However, please notify me prior to your incurring any expenses in excess of that amount. As a representative of the news media I am only required to pay for the direct cost of duplication after the first 100 pages. This information is being sought on behalf of Los Angeles Times for dissemination to the general public. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. As I am making this request as a journalist and this information is of timely value, I would appreciate your communicating with me by telephone or email, rather than by mail, if you have questions regarding this request.
				All documents related to the EPA's investigation into Fiat Chrysler Automobiles N.V/FCA US LC for violations of the Clean Air Act as it relates to the following vehicles: (1) MY 2014 Dodge Ram 1500; (2) MY 2014 Jeep Grand Cherokee; (3) MY 2015 Dodge Ram 1500; (4) MY 2015 Jeep Grand Cherokee; (5) MY 2016 Dodge Ram 1500; (6) MY 2016 Jeep Grand Cherokee. All documents relating to the investigation(s) referenced in a January 12, 2017 letter from the EPA to FCA US LLC with the subject line that reads " Notice of Violation for Model Year 2014-2016 diesel light-duty vehicles (Dodge Ram and Jeep Grand Cherokee). " The letter is attached hereto. All data, studies, conclusions, and reports relating to any
EPA-HQ-2017-008661	Jordan Esensten	Esensten Law	06/21/2017 01:06:00 PM	investigation into the emissions of the aforementioned vehicles.
				Please see attached request from Sierra Club for certain communications from and to EPA employees JP Freire, Jahan
EPA-HQ-2017-008660	Elena Saxonhouse	Sierra Club	06/21/2017 01:06:00 PM	Wilcox, Lincoln Ferguson, John Konkus, and Elizabeth Bowman.
EPA-HQ-2017-008648	Dawn Reeves	Inside EPA	06/20/2017 08:06:26 PM	I am requesting a copy of Scott Pruitt's daily calendar from May 20 to June 20. This information should be made public in real time but since it is not I am asking that you expedite this request as well.
EPA-HQ-2017-008643	V. Randall Tinsley	Brooks Pierce		
EFA-HQ-2017-006043	v. Kalidali Tilisley	BIOOKS FIEICE	00/20/2017 01.00.00 FW	Requesting under the Freedom of Information Act, 5 U.S.C. § 552 for records of Environmental Protection Agency
				Administrator Scott Pruitt's schedule between February 17, 2017, his first day in office, and the date the search for
EPA-HQ-2017-008640	Zahra Hirji	BuzzFeed News	06/20/2017 01:06:00 PM	responsive records is processed.
FDA 140 2017 009632	Chaples Diffster		06/00/0047.05.05.42.224	This is a request under the Freedom of Information Act. I hereby request copies of the following records: We are requesting records regarding an EPA consent agreement and final order in 1988 with De'Longhi USA, the manufacturer of a consumer oil-filled space heater. See the attached article in the EPA Journal, Vol. 14, No. 4, May 1988, p. 36. The Agency determined that some of approximately 500,000 heaters distributed in the US by De'Longhi contained oil contaminated by PCBs. We are also attaching two newspaper articles about the situation, indicating that possibly the original discovery of PCBs was made by Environment Canada. I am specifically asking for copies of the following documents: 1) Technical documents regarding the extent and nature of the PCB contamination and any risk assessment. 2) A copy of the Consent Decree and Final Order. 3) All correspondence with De'Longhi about the matter. 4) All documents regarding the recall of the heaters in question if not included in #3. I understand that the documents are probably archived and effort will be needed to locate the documents. Note that we briefly spoke with Jenny McLeod in OLEM/ORCR, who indicated that there may be documents in more than one office, including her office. If the documents are voluminous, we might consider viewing the documents before requesting copies. Please let us know about this situation if appropriate. I do have a commercial interest in this request, as I represent a consumer who has filed a legal claim against the manufacturer of the oil filled heater due to a fatal fire, and this consumer may have been exposed to PCBs when oil leaked out of the heater. However, there is also a public interest in this request. See the Expedited Processing Request. I am willing to pay fees for this request up to \$1,000. If you estimate that the fees will exceed this limit, please inform me before processing my request. If you have any
EPA-HQ-2017-008639	Charles Pfister		06/20/2017 06:06:43 PM	questions regarding this request please contact me.
EPA-HQ-2017-008638	Jon Devine	Natural Resources Defense Council	06/20/2017 06:06:08 PM	Included in letter.
				Requesting copies of Administrator Scott Pruitt's prepared remarks at the American Petroleum Institute's executive
EPA-HQ-2017-008637	Anne L. Weismann	CREW	06/20/2017 01:06:00 PM	committee and board of directors dinner at the Trump International Hotel on March 22, 2017, etc.

EPA-HQ-2017-008635	Jonathan D. Walsh	Lonza, Inc	06/20/2017 06:06:50 PM	Please provide the releasable Data Evaluation Records and protocols for the following MRID: 50138523 and 50138524.
EPA-HQ-2017-008634	Michael Ravnitzky		06/20/2017 01:06:00 PM	Requesting copy of the report of the EPA Regulatory Reform Task Force to the EPA Administrator as required by Executive Order 13777.
				Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request the following information: The most recent draft of the forthcoming EPA report, "Planning for Response Actions at Abandoned Mines with Underground Workings: Best Practices for Preventing Sudden, Uncontrolled Fluid Mining Waste Releases Reference Document." This draft was described to be by title by Nancy Grantham, EPA Office of Public Affairs, in a June 16, 2017, email. Ms. Grantham said a draft was completed as of June 16, 2017. I would like to receive the information in electronic format. I will also expecyou to release all segregable portions of otherwise exempt material. I reserve the right to appeal your decision to withhold
EPA-HQ-2017-008631	Dan Elliott	Associated Press	06/20/2017 05:06:51 PM	any information or to deny a waiver of fees. Requesting copies of seven letters sent in April from members of Congress to the EPA, as well as any responses the EPA
EPA-HQ-2017-008629	David Schultz	Bloomberg BNA	06/20/2017 01:06:00 PM	may have sent back to those members of Congress.
EPA-HQ-2017-008628	Emily Holden	E&E News	06/20/2017 04:06:09 PM	I request all records concerning communications related to meetings on June 19, 2017, between U.S. EPA officials and representatives from power companies and environmental groups. Please include a list of participants in both meetings, as well as emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, and other documented forms of communication between U.S. EPA and the companies or organizations. Participants at the power company meeting may have included: Entergy's Leo Denault, Duke's Lynn Good, AEP's Nick Akins, DTE's Gerry Anderson, Ameren's Warner Baxter, Exelon's Chris Crane, PNM's Pat Vincent-Collawn, Dominion's Tom Farrell, Xcel's Ben Fowke and Oklahoma Gas Electric's Sean Trauschke, as well as municipals power companies and electric coops. Participants at the environmental group may have included: Harold Wimmer, American Lung Association, along with Moseley Alexander; Georges Benjamin, American Public Health Association; Mark Del Monte, American Academy of Pediatrics; Katie Huffling, Alliance of Nurses for Healthy Environments; Jeff Carter, Physicians for Social Responsibility; John Auerbach, Trust for America's Health; Martin Hamlette, National Medical Association; Jessica Wolff, Health Care Without Harm; Lynda Mitchell, Asthma and Allergy Foundation of America; David Dyjack, National Environmental Health Association; Laura Hanen, National Association of County and City Health Officials; George Thurston, American Thoracic Society's Environmental Health Policy Committee; Cindy Pellegrini, March of Dimes.
EPA-HQ-2017-008627	April Rutter	Chevron Corporation	06/20/2017 01:06:00 PM	Requesting information regarding additive used by Chevron and AFCO.
				I write as News Director of WWAY-TV in Wilmington, NC, with no commercial interest, and submit this Request on the station's behalf. Please send me copies of all records of any kind (paper, electronic, email or fax transmissions, voice recordings, photographs, and records of any other type) in the possession or otherwise under the control of EPA, including regional offices and any other subunits of EPA, related to the following: 1. Chemicals collectively identified by DuPont Company and The Chemours Company FC, LLC as GenX; 2. Chemicals that are structurally or functionally or otherwise similar to GenX that result from manufacture, use, processing, treatment, or disposal of GenX ("Post-GenX Chemicals"); 3. Perfluoroalkyl ether carboxylic acids (PFECAs); 4. Chemicals that are structurally or functionally or otherwise similar to PFECAs that result from manufacture, use, processing, treatment, or disposal of PFECAs ("Post-PFECA Chemicals"); 5. Toxicity ofGenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals to humans; 6. Toxicity ofGenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals to aquatic organisms; 7. EPA actions related to GenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals to aquatic organisms; 7. EPA actions related to GenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals to aquatic organisms; 7. EPA actions related to GenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals pursuant to EPA's authority under the Toxic Substances Control Act, the Clean Water Act, or otherwise; or 8. Compliance or noncompliance with EPA Consent Order and Determinations Supporting Consent Order involving Office of Pollution Prevention and Toxics Regulation of New Chemical Substances Pending Development of Information, In the Matter of DuPont Company Premanufacture Notice Numbers P-08-508 and P-08-509 (January 28, 2009). Please interpret this request to be as broad and comprehensive as is allowed under
				FOIA. We agree in advance to pay the reasonable costs of EPA's response to this request up to a maximum of \$100, but ask
EPA-HQ-2017-008625	Kevin Wuzzardo	WWAY-TV	06/20/2017 04:06:15 PM	FOIA. We agree in advance to pay the reasonable costs of EPA's response to this request up to a maximum of \$100, but ask for any an all fees to be waived. Please see waiver request.
EPA-HQ-2017-008624	Christopher M. Lahiff	McDermott Will & Emery LLP	06/20/2017 04:06:01 PM	FOIA. We agree in advance to pay the reasonable costs of EPA's response to this request up to a maximum of \$100, but ask for any an all fees to be waived. Please see waiver request. I request a copy of all Data Matrixes, Certifications with Respect to Citation of Data and any Formulator's Exemption Statements submitted in connection with the registration of AzoxyProp Select, EPA Reg. No. 89442-32. I understand this registration was issued in or about March, 2017. Thank you.
			06/20/2017 04:06:01 PM	FOIA. We agree in advance to pay the reasonable costs of EPA's response to this request up to a maximum of \$100, but ask for any an all fees to be waived. Please see waiver request. I request a copy of all Data Matrixes, Certifications with Respect to Citation of Data and any Formulator's Exemption Statements submitted in connection with the registration of AzoxyProp Select, EPA Reg. No. 89442-32. I understand this
EPA-HQ-2017-008624 EPA-HQ-2017-008622	Christopher M. Lahiff Benjamin Levitan	McDermott Will & Emery LLP Environmental Defense Fund	06/20/2017 04:06:01 PM 06/20/2017 04:06:57 PM	FOIA. We agree in advance to pay the reasonable costs of EPA's response to this request up to a maximum of \$100, but ask for any an all fees to be waived. Please see waiver request. I request a copy of all Data Matrixes, Certifications with Respect to Citation of Data and any Formulator's Exemption Statements submitted in connection with the registration of AzoxyProp Select, EPA Reg. No. 89442-32. I understand this registration was issued in or about March, 2017. Thank you. Please find our FOIA request attached. Please be advised that our firm represents L.E.D. Transport for significant property damage that occurred due to a fire. My client leased commercial space at American Fruit and Produce, Inc. located at 12805 N.W. 42nd Avenue, Opa-Locka, Florida 33054. The date of the fire was 4/3/17. EPA, Criminal Investigation Division, Resident Agent in Charge, Jose F. Molina was involved in the investigation. His contact information is Miami Resident Office, 909 S.E. 1st Avenue, Suite 700, Miami FL 33131. His office advised that we needed to do a FOIA request. Therefore, we are formally requesting, pursuant to the
EPA-HQ-2017-008624	Christopher M. Lahiff	McDermott Will & Emery LLP	06/20/2017 04:06:01 PM 06/20/2017 04:06:57 PM	FOIA. We agree in advance to pay the reasonable costs of EPA's response to this request up to a maximum of \$100, but ask for any an all fees to be waived. Please see waiver request. I request a copy of all Data Matrixes, Certifications with Respect to Citation of Data and any Formulator's Exemption Statements submitted in connection with the registration of AzoxyProp Select, EPA Reg. No. 89442-32. I understand this registration was issued in or about March, 2017. Thank you. Please find our FOIA request attached. Please be advised that our firm represents L.E.D. Transport for significant property damage that occurred due to a fire. My client leased commercial space at American Fruit and Produce, Inc. located at 12805 N.W. 42nd Avenue, Opa-Locka, Florida 33054. The date of the fire was 4/3/17. EPA, Criminal Investigation Division, Resident Agent in Charge, Jose F. Molina was involved in the investigation. His contact information is Miami Resident Office, 909 S.E. 1st Avenue, Suite 700, Miami FL

			1	
EPA-HQ-2017-008608	MICHAEL KELLOGG	PYXIS REGULATORY CONSULTING, INC.	06/20/2017 01:06:00 PM	I would like to make a FOIA request for the most recent Agency approved data matrices (EPA Form 8570-35) for the following products: Hydrothol 191 Aquatic Algaecide and Herbicide (EPA Reg. No. 70506-175) Aquathol K Aquatic Herbicide (EPA Reg. No. 70506-176) Aquathol Super K Granular Aquatic Herbicide (EPA Reg. No. 70506-191)
EPA-HQ-2017-008606	Keith Heidecorn		06/20/2017 01:06:00 PM	I did some research on the SDWIS Federal Reports website (https://ofmpub.epa.gov/apex/sfdw/f?p=108:1:::NO:::) and was trying to locate the 2005 data. However, the archives only go back to 2013. I was told by Renne Morris who is the Data Analysis Team Lead (Infrastructure Branch) of the Drinking Water Protection Division from the Office of Ground Water and Drinking Water to submit a FOIA for my request: I wanted to see if I could obtain the SDWIS Federal Reports for 2005. In particular, I am looking for the individual "Population Served Count" for the large and very large PWS's from 2005. For example, AL0000029 (Daphne) the population in 2016 was 25,968 and I am looking for the 2005 population served for this PWS; as well as all the other large and very large PWS's from 2005. Thank you!
EPA-HQ-2017-008597	Colin S. Duffy	Latham & Watkins LLP	06/19/2017 08:06:19 PM	See attachment
				Pursuant to the federal Freedom of Information Act, I request access to and copies of email correspondence to or from Administrator Scott Pruitt that includes the phrases "lead rule" or "lead and copper rule" or the abbreviation "LCR". I request emails with those abbreviations or phrases sent or received between February 17
EPA-HQ-2017-008585 EPA-HQ-2017-008582	Brett Walton	Union of Company of Coinstitute		2017 and June 19, 2017. I would like to receive the information in the following format: electronic.
EPA-HQ-2017-008582	Emily Berman	Union of Concerned Scientists	06/19/2017 06:06:40 PM	Freedom of Information Act Request submitted on behalf of Sierra Club for Senior Policy Advisor Mandy Gunasekara's
EPA-HQ-2017-008581	Justine T. Cowan	Cowan Consulting for Nonprofits	06/19/2017 06:06:36 PM	External Communications with the National Mining Association
				Freedom of Information Act Request on behalf of Sierra Club for External Communications by U.S. EPA Administrator Scott
EPA-HQ-2017-008571	Justine T. Cowan	Cowan Consulting for Nonprofits	06/19/2017 06:06:24 PM	Pruitt's Scheduling and Advance Personnel Milan Hupp and Sydney Hupp
EPA-HQ-2017-008569	Emily Berman	Union of Concerned Scientists	06/19/2017 06:06:32 PM	See attached document.
				Freedom of Information Act Request submitted on behalf of Sierra Club for External Communications by U.S. EPA Chief of
EPA-HQ-2017-008568	Justine T. Cowan	Cowan Consulting for Nonprofits	06/19/2017 06:06:31 PM	Staff Ryan Jackson and U.S. EPA Associate Administrator Samantha Dravis
EPA-HQ-2017-008566 EPA-HQ-2017-008553	Sylvia Carignan Michael T. White	Bloomberg BNA BASF Corporation	06/19/2017 06:06:14 PM 06/19/2017 05:06:48 PM	public access to government information: I request copies of all records created by Administrator Scott Pruitt's Superfund task force regarding suggested changes to the Superfund and brownfields programs, including meeting minutes, correspondence between task force members and draft recommendations. I ask that these records be provided to me in electronic form to scarignan@bna.com or via compact disc to the address provided below. If there is a large number of files, I ask that I be permitted to inspect the documents. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other documented forms of communication regarding this issue. If possible, I would prefer to receive the largest number of records or documents in electronic form. I am seeking this information, which is of current interest to the public, because of Administrator Pruitt's recent focus on prioritizing the Superfund program. This request is made as part of the news gathering process, and not for commercial use. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I would appreciate your communicating with me by email or telephone at 703-341-3708, rather than by mail, if you have questions regarding this request. I look forward to your reply within 20 business days, as the statute requires. Thank you for your assistance. Sincerely, Sylvia Carignan Reporter Bloomberg BNA 1801 S Bell St, Arlington VA 22202
EPA-HQ-2017-008551 EPA-HQ-2017-008550	Alexander Mesmer Alexander Mesmer	Beveridge & Diamond Beveridge & Diamond	06/19/2017 05:06:22 PM 06/19/2017 05:06:55 PM	Subject: Continental Carbon Company's Semi-annual Compliance Reports for its Ponca City, Phenix City and Sunray, Oklahoma Plants Pursuant to Consent Decree (Case No. 5:15-cv-00290-F; U.S. District Court for the Western District of Oklahoma). Dear Sir or Madam: I hereby request copies of all semi-annual compliance reports for the July 1 to December 31, 2016 period submitted by Continental Carbon Company to the EPA in relation to its plants in: 1) Ponca City, Oklahoma 2) Phenix City, Oklahoma, and 3) Sunray, Oklahoma and pursuant to the Consent Decree entered by the court on March 23 2015 in the above-referenced case. I am attaching the aforementioned Consent Decree for your convenience. Kellie Ortega (ortega.kellie@epa.gov) may have the information/documentation being requested herein. I authorize costs up to \$150 associated with copy and review time to prepare the response to this request. Please let me know if the costs will exceed this amount. Please do not hesitate to contact me at amesmer@bdlaw.com or (202) 789-6101 if you have any questions. Under Agency Review
EPA-HQ-2017-008541	Emily Berman	Union of Concerned Scientists	06/19/2017 01:06:47 PM	
EPA-HQ-2017-008539	Rose Santos	FOIA GROUP INC	06/19/2017 01:06:15 PM	[FGI 53160] Relevant to EPC13039, we seek all task orders, modifications, and statements of work
EPA-HQ-2017-008538	Rose Santos	FOIA GROUP INC	06/19/2017 01:06:00 PM	[FGI 53137] Relevant to RFQ 1192652, we seek a list of firms that have responded to the sources sought for the GSA Environmental Protection Agency RFQ1192652: Environmental Consulting Services for Water Quality Services. The sources sought was issued by EPA through the GSA schedule on 5-10-2017 and was due on 5-29-2017.

EPA-HQ-2017-008531	Angelo Salomon	DCCC	06/19/2017 03:06:49 PM	Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. §552, et seq., I request access to and copies of all logs of congressional correspondence regarding correspondence to or from any officials at the EPA's Headquarters and Field Offices and Representative Mimi Walters between January 1, 2015 to the date of my request's receipt. In the event formal congressional logs are not maintained between the EPA's Headquarters and Field Offices and members of Congress, I request access to and copies of all records of or reflecting communications to or from any officials at the EPA's Headquarters and Field Offices and Representative Mimi Walters between January 1, 2015 to the date of my request's receipt. Please search for responsive records regardless of format, medium, or physical characteristics. Where possible, please produce records electronically, in PDF or TIF format, via email or CD, particularly if providing the information reduces the time or expense involved. If your office cannot honor this preference, I am willing to discuss the most cost-effective and efficient means of duplication. I agree to pay reasonable duplication fees for the processing of this request in an amount not to exceed \$200. However, please notify me prior to your incurring any expenses in excess of that amount. (see attachment for full request) Please provide all reports and communications to and from Volkswagen Group of America, Inc. (formerly known as Volkswagen of America, Inc.) from June 1, 2005 to present regarding a certain Consent Decree entered in Civil Action No. 1:05-cv-01193-GK in the United States District Court for the District of Columbia, including but not limited to EDIR's and
EPA-HQ-2017-008525	Steven Webster	Webster Book LLP	06/19/2017 01:06:00 PM	communications regarding termination of that Consent Decree.
EPA-HQ-2017-008523	Seth L. Johnson	Earthjustice	06/19/2017 01:06:00 PM	See attached. Request is also being submitted by email.
EPA-HQ-2017-008512	Laura Dumais	Earthjustice	06/16/2017 06:06:39 PM	Please see attached.
				I was an EPA Fellow in 1992. I created a report that dealt with Stationary Source Inspector Compliance and Training. I
				worked from the Crystal City office and worked with the EPA office in Triangle Park, NC. I can't find the report on the EPA
EPA-HQ-2017-008511	Becky Harris		06/16/2017 05:06:18 PM	website and would like a copy of it. I was most likely published in 1992 or 1993.
EPA-HQ-2017-008508	Toribio Lacarra		06/16/2017 04:06:24 PM	See attached letter
EPA-HQ-2017-008507	Sarah C. Tallman	Natural Resources Defense Council	06/16/2017 0A-06-25 DNA	This request seeks records since June 16, 2016, within EPA's Office of Environmental Information and from certain other custodians reflecting EPA's practice of deeming a FOIA request "voluntarily withdrawn" or "administratively closed" if a requester does not respond within a short period. See also attached letter describing the requested records in more detail.
EPA-HQ-2017-008505	Charles G. Seife	New York University	06/16/2017 03:06:42 PM	
EPA-HQ-2017-008499	Emily Berman	Union of Concerned Scientists	06/16/2017 02:06:32 PM	
2.71110 2017 000 133	Zimiy Serman	omon or concerned ocientasts	00/10/2017 02:00:02 : 111	Please provide Agency reviews and/or data evaluation records for EPA Reg. No. 499-564 MRID nos: 48680905, 48680906
EPA-HQ-2017-008498	Mary M. Hunt	Exponent, Inc.	06/16/2017 02:06:01 PM	and 48680902. Thank you.
EPA-HQ-2017-008496	Emily Berman	Union of Concerned Scientists	06/16/2017 02:06:53 PM	·
2.71110 2017 000 130	Zimiy Zeman	official of conserved scientists	00/10/2017 02:00:55 1 111	Full Administrative Agreement and all associated Attachments and Addendum pertaining to the following: EPA Case No. 16
EPA-HQ-2017-008492	Patrick Fogarty		06/16/2017 01:06:24 PM	0731-02 EPA Case No. 16-0731-01B
EPA-HQ-2017-008490	Megha Even	J&T Associates LLC	06/16/2017 01:06:00 PM	J&T Associates would like to request a copy of the Data Evaluation Records (DERs) for product performance/efficacy studies conducted with Diflubenzuron (CAS No. 35367-38-5 / PC Code 108201). The studies were conducted on horses for control of flies with the following MRID numbers: 46230601, 46230602, 46230603, 46230604, and 46275501. Thank you.
EPA-HQ-2017-008489	Alexander Guillen	РОЦПІСО	06/16/2017 01:06:00 PM	I request all documents related to any meetings held between Administrator Scott Pruitt and CIA Director Mike Pompeo on March 28, 29 and 30, 2017. The meetings are disclosed in scheduling notes indicating a hold was placed each of those days from 3:30 p.m. to 5 p.m. for Pruitt to meet with or speak with Pompeo, as noted on pages 32-34 of the attached document. Responsive records include, but are not limited to, briefing materials, memos, communications between the Office of the Administrator and CIA regarding the meetings, and meeting notes. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
EPA-HQ-2017-008457	Brandon Wissbaum	WECT	06/15/2017 03:06:03 PM	EPA FOIA team, I am requesting the following information under FOIA. Any published research regarding the unregulated chemical known as GenX, along with copies of all records of any kind (paper, electronic, email or fax transmissions, voice recordings, photographs, and records of any other type) in the possession or otherwise under the control of EPA, including regional offices and any other subunits of EPA, related to the following: Chemicals collectively identified by DuPont Company and The Chemours Company FC, LLC as GenX; Chemicals that are structurally or functionally or otherwise similar to GenX that result from manufacture, use, processing, treatment, or disposal of GenX ("Post-GenX Chemicals"); Perfluoroalkyl ether carboxylic acids (PFECAs); Chemicals that are structurally or functionally or otherwise similar to PFECAs that result from manufacture, use, processing, treatment, or disposal of PFECAs ("Post-PFECA Chemicals"); Toxicity ofGenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals to humans; Toxicity ofGenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals to aquatic organisms; EPA actions related to GenX, Post-GenX Chemicals, PFECAs, and Post-PFECA Chemicals pursuant to EPA's authority under the Toxic Substances Control Act, the Clean Water Act, or otherwise; or Compliance or noncompliance with EPA Consent Order and Determinations Supporting Consent Order involving Office of Pollution Prevention and Toxics Regulation of New Chemical Substances Pending Development of Information, In the Matter of DuPont Company Premanufacture Notice Numbers P-08-508 and P-08-509 (January 28, 2009). Should the cost of fulfilling this request be higher than \$50, please let me know and I will agree to pay up to \$150.

1	1			
EPA-HQ-2017-008456	James Duffy	Clean Air Task Force	06/15/2017 03:06:00 PM	Freedom of Information Act Request for Records Related to Executive Order 13777, Enforcing the Regulatory Reform Agenda, or to Administrator Pruitt's March 24, 2017 Memorandum on Executive Order 13777. See attached.
EPA-HQ-2017-008453	Kathryn Corso	Integral Consulting Inc	06/15/2017 03·06·08 PM	l am requesting a copy of the paper below. The paper is the basis of the IRIS gamma-HCH reference dose (RfD). Zoecon Corporation. 1983. MRID No. 00128356. Available from EPA. Write to FOI, EPA, Washington D.C. 20460.
EPA-HQ-2017-008443	Rachel A. Cocalis	Robbins Geller Rudman & Dowd LLP	06/15/2017 01:06:00 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. §552, I am requesting access to the records specified below: 1. All documents concerning the EPA's registration and approval or denial of the master labels for the pesticides Storcide II and Actellic 5E from 2004 to the present. Specifically, I am interested in all documents regarding the EPA's review, analysis, investigation, and approval or denial of any proposed label notifications, amendments or requests to modify the pesticides labels. If there are any fees for searching for or copying the records, please supply the records without notifying me of the cost if the fees do not exceed \$1000, which I agree to pay. If you deny any part of this request, please cite each specific exemption you think justifies your refusal to release the information and notify me of appeal procedures available under the law. Lastly, if it would not delay your fulfillment of this request, please provide any responsive documents electronically on a CD. Thank you for your assistance with this matter, and please contact me if you have any questions or would like to discuss this request further.
EPA-HQ-2017-008438	CASEY M. PEHRSON	TECHNOLOGY SCIENCES GROUP INC	06/14/2017 08:06:00 PM	Request for all pesticide registration files pertinent to Minncare Cold Sterilant (52252-4). See attached
EPA-HQ-2017-008435	Shadman Karim	EcoLog ERIS Ltd.	06/14/2017 07:06:06 PM	
EPA-HQ-2017-008433	Joseph M. Lyon	The Lyon Firm	06/14/2017 01:06:00 PM	Requesting records concerning the investigation of Kleese Development Associates of Vienna, Ohio. It also includes communications processed by AOL (headquartered in Dulles, Virginia), GoDaddy.com (headquartered in Scottsdale, Arizona), and Verizon Wireless (headquartered in Bedminster, New Jersey).
EPA-HQ-2017-008431	Margaret Townsend		06/14/2017 07:06:28 PM	The Center requests from the U.S. Environmental Protection Agency ("EPA") Headquarters: 1. All EPA comments on, and/or all EPA records mentioning, including, and/or referencing the Programmatic Environmental Impact Statement to Continue the Program of Protecting the Southwest Border Through the Interdiction of Illegal Drugs With the Support of the Joint Tasl Force Six (Prepared by U.S. Immigration and Naturalization Service ("INS"), draft issued May 19, 1994; final issued October 5, 1994); 2. All EPA comments on, and/or all EPA records mentioning, including, and/or referencing the Supplemental Programmatic EIS—INS and JTF-6. Revised to Address Potential Impacts of Ongoing Activities from Brownsville, Texas to San Diego, California ("SPEIS") (prepared by the Army Corps of Engineers, draft issued April 2, 1999; revised draft issued September 2000; final issued July 2001, see 65 Fed. Reg. 35,618); 3. All EPA comments on, and/or all EPA records mentioning, including, and/or referencing environmental impact statements and/or other National Environmental Policy Act, 42 U.S.C. § § 4321-4370h ("NEPA") documents prepared for border security proposals and/or infrastructure for the U.SMexico border, from 2001 to the date of this search; 4. All records sent to and/or from the EPA Administrator Scott Pruitt ("Mr. Pruitt") and/or Office of the Administrator mentioning, including, and/or referencing border security, including but not limited to construction of a U.SMexico border wall, from January 20, 2017 to the date of this search; and 5. All records prepared and/or held by Mr. Pruitt and/or Office of the Administrator mentioning, including, and/or referencing border security, including but not limited to construction of a U.SMexico border wall, from January 20, 2017 to the date of this search; and 5. All records prepared and/or held by Mr. Pruitt and/or Office of the Administrator mentioning, including, and/or referencing border security, including but not limited to construction of a border wall, from Janu
EPA-HQ-2017-008428	Rodney Huerter	Veolia North America	06/14/2017 07:06:07 PM	I request copies of the EPA's RCRA Part A Permit Application (EPA Form 8700-23) Instruction and Form publications associated with the "10/01/96," "11-30-93," and "01-90" revisions of Form 8700-23.
EPA-HQ-2017-008423	Abrahm Lustgarten	ProPublica	06/14/2017 06:06:27 PM	I'd like to request copies of all correspondence between the office of the Administrator, Scott Pruitt, and any entity outside of the USEPA concerning the management, modernization or prioritization of the Superfund program between Feb 16, 201 and the present.
EPA-HQ-2017-008418	Christopher M. Collins	collinsreports.com	06/14/2017 04:06:02 PM	To Whom It May Concern: This is a request under the Freedom of Information Act. I hereby request the following records: Copies of grant contracts between the Environmental Protection Agency and the following recipients of grants and loans as part of the agency's Brownfields Program: City of Akron, OH (revolving loan, 2011), Aiken County, SC (assessment, cleanup, 2007), City of Allentown, PA (revolving loan, 2003), Attleboro Redevelopment Authority (cleanup, 2015), and Baltimore Development Corporation (assessment, revolving loan, 2003). I am a member of the news media. My work has appeared in USA TODAY, The Texas Observer and Civil Eats, along with dozens of daily newspapers and news websites. The requested documents will be made available to the general public, and this request is not being made for commercial purposes. In the event that there are fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request I would prefer the request filled electronically, by e-mail attachment if available or CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter. I look forward to receiving your response to this request within 20 business days, as the statute requires. Sincerely, Christopher Collins Investigative journalist collinsreports.com 325-261-3910 940-631-1828
EPA-HQ-2017-008417	Sean Sherman	Public Citizen Litigation Group	06/14/2017 01:06:00 PM	Requesting all records concerning EPA's 2017 enacted operating plan, submitted to the Office of Management and Budget (OMB) on or about May 25, 2017, and submitted to Congress on or about June 5, 2017, including the enacted operating
_r A-riQ=2017=000417	Jean Mellian	r abiic Citizen Litigation Group	00/14/2017 01.00:00 PM	prontisen, etc.

				Ţ
EPA-HQ-2017-008415	David C. Kleinschmidt		06 /1 A /2017 0A:06:4A DM	Documents, as well as any available internal and external communications related to FR Doc. 2017-11894, changing the definition of " Waters of the United States" for the purposes of activities requiring Section 404 permits. Typically, regulatory changes like this include substantial supporting information. This published change does not include any public explanation, nor appears to have been offered for public comment prior to its enactment.
EPA-HQ-2017-008402	Justine T. Cowan	Cowan Consulting for Nonprofits	06/14/2017 04:06:44 PM	71 1 7 11
EPA-HQ-2017-008402 EPA-HQ-2017-008401	Hudson Munoz	Cowari Consulting for Nonprofits	06/14/2017 01:06:40 PM	Request attached.
EPA-HQ-2017-008401 EPA-HQ-2017-008398	John D. Walke	NRDC	06/14/2017 01:06:40 PM	·
EPA-HQ-2017-008398 EPA-HQ-2017-008392	Steve Saxe	Holtzman Vogel Josefiak Torchinsky, PLLC	06/13/2017 01:06:00 PM	
ETA 11Q 2017 000332	Seeve suite	Hotelian vogersosenak forennsky, i EEC	00/13/2017 01:00:00 1 141	Oritica Agency neview
EPA-HQ-2017-008391	Emily Holden	E&E News	06/13/2017 08:06:29 PM	June 13, 2017 National Freedom of Information Officer U.S. Environmental Protection Agency 1200 Pennsylvania Avenue, NW (282T) Washington, DC 20460 To Whom It May Concern: This is a request under the Freedom of Information Act (FOIA). I request all records concerning communications between U.S. EPA and federal or state agencies or outside parties since Jan. 20, 2017, about the Clean Power Plan, also known as Standards of Performance for Greenhouse Gas Emissions from Existing Sources: Electric Utility Generating Units under Section 111(d) of the Clean Air Act. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other documented forms of communication between U.S. EPA and federal agencies, state officials and outside parties, including think tanks, NGOs, trade groups, companies, legal counsel, and/or the Republican Attorneys General Association. If possible, I would prefer to receive the largest number of records or documents in electronic form. I am filing this FOIA request as a "representative of the news media" since I am a reporter for Energy and Environment News. This designation entitles me to a waiver of fees accumulated during the actual search and review process. Nevertheless, if your agency does determine that I should be charged for any part of this request, please contact me before estimated costs exceed 525. This request is made as part of news-gathering activity and is not for commercial use. The information responsive to this FOIA request will contribute to the public's understanding of your agency and the government at large. This information is not in the public domain but once your agency responds to this FOIA request, it will be printed on our website, www.eenews.net, which has more than 40,000 unique visitors a day. We expect the information that
EPA-HQ-2017-008389	Lauren Hoff-Downing	Georgia Legal Services Program	06/13/2017 08:06:15 PM	This letter serves as a formal request for information under the Freedom of Information Act, 5 U.S.C. § 552. We request the following documents pertaining to the February 8, 2017 Informal Resolution Agreement between the U.S. Environmental Protection Agency (EPA) and the Georgia Department of Agriculture (GDA), which resolved External Civil Rights Compliance Office (ECRCO) Complaint No. 02NO-16-R4: 1. GDA's final draft of its written procedures to ensure meaningful access to all of GDA's programs and activities by all persons, including access by persons with Limited-English proficiency (LEP) 2. GDA's final draft of its written procedures to ensure meaningful access to all of GDA's programs and activities by persons with disabilities 3. GDA's final draft of its grievance procedures for complaints filed under the federal non-discrimination statutes 4. Any documents or other materials concerning language access sent between the EPA and the GDA from February 8, 2017 to June 13, 2017. As these documents were drafted by a state agency, rather than a U.S. government agency, they are not exempt from disclosure under 5 U.S.C. § 552(b)(5); 5 U.S.C. § 551(1) ("agency" means each authority of the Government of the United States."). Moreover, the requested documents were not drafted to assist the EPA in its decision-making process, but instead were drafted by a state agency to fulfil its obligations with respect to an informal resolution agreement with the EPA. Because the informal resolution agreement concluded the EPA's investigation and decision-making process, and because the GDA prepared the documents to create state procedures, rather than to assist the EPA in policymaking, the requested documents are not protected by the deliberative process privilege. All documents can be provided to us electronically either on CD-Rom or by email to documents @gafr.org.
EPA-HQ-2017-008389 EPA-HQ-2017-008379	John Walke	NRDC	, ,	privilege. All documents can be provided to us electronically either on CD-kom or by email to documents@garr.org. see enclosed letter and attachments
EPA-HQ-2017-008379	John Walke Samuel Yampolsky	INDL		As of June 2017, how many chemicals have been added to the TSCA inventory since it's inception? Additionally, as of June 2017, how many chemicals are currently on the public inventory, and how many are on the confidential inventory?
EPA-HQ-2017-008367	Aaron Huertas		06/13/2017 04:06:18 PM	I respectfully request a copy of the briefing materials Scott Pruitt brought to a June 2 press briefing regarding the Paris Climate Agreement. Mr. Pruitt can be seen referencing these materials at approximately 9 minutes and 30 seconds into his briefing. I further request any agency correspondence about these briefing materials, going back to May 25. I also request any internal correspondence from this same time period among headquarters staff referencing "Bret Stephens", OR the phrase "Intergovernmental Panel on Climate Change knows that."

EPA-HQ-2017-008342	Kathleen Casey	American Bridge 21st Century	06/12/2017 08:06:25 PM	I: Requested Records Visitor/Meeting Headquarters Sign-In Sheets From February 2017 Through June 2017. I am requesting copies of the visitor/meeting sign-in sheets for the Environmental Protection Agency's headquarters office from February 17, 2017, through June 9, 2017. The security officers at the headquarters front desk should maintain the requested records. II: Background Since January 2014, The U.S. Department of the Interior has made the visitor/meeting sign-in sheets for their headquarters office readily make these sheets available without redactions for monthly public inspection on their online FOIA library portal. Office of Solid Waste and Emergency Response Directive number 9833.3B stated that, "each regional office should have a reading area where visitors are able to review the record files. The records file must be available during reasonable business hours. [] The public reading area should include, wherever feasible:[] Sign-in book." In addition, The EPA's annual financial report stated, "the building has a guard sitting in the lobby 24 hours/7 days a week and non-duty hours access to the building is restricted and monitored through a sign-in sheet." Given the preceding, the requested documents should be provided to American Bridge 21st Century without redactions and in a timely manner.
EPA-HQ-2017-008340	Alison Gregor	PROPUBLICA	06/12/2017 07:06:33 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request: all Ethics recusal or counseling memos issued by the agency since Jan. 20, 2017. I would like to receive the information in the following format: electronic. As a representative of the news media I am only required to pay for the direct cost of duplication after the first 100 pages. This information is being sought on behalf of ProPublica, an independent non-profit news organization, for dissemination to the general public. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities, specifically the determination of potential conflicts of interest of federal employees with decision-making authority over public policy, and the resolution of these conflicts by Designated Agency Ethics Officials. As a non-profit journalistic entity, ProPublica does not have the same commercial interests of other news organizations. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the Act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. As I am making this request as a journalist and this information is of timely value, I would appreciate your communicating with me by telephone, rather than by mail, if you have questions regarding this request. I also ask that this request be expedited under terms of the Freedom of Information Act. Expedited processing is allowed for requests that show a "compelling need," and ProPublica is primarily engaged in disseminating information, with an urgency to inform the public concerning federal government activity.
EPA-HQ-2017-008310	Ryan P. Mulvey	Cause of Action Institute	06/12/2017 01:06:00 PM	Requests records as they pertaining to Dr. Francesca Grifo's possible communications with environmental groups and
	,			1. Records containing a list of notifications issued by the EPA Administrator to primacy agencies and public water systems pursuant to 42 U.S.C. § 300g-3(a)(1)(A) since 2005 2. Records containing a list of findings made by the EPA Administrator that a public water system "does not comply with any schedule or other requirement imposed pursuant thereto," pursuant to 42 U.S.C. § 300g-3(a)(1)(A)(i) since 2005 3. Records containing a list of violations for which the EPA Administrator has found that a State "has not commenced appropriate enforcement action," pursuant to 42 U.S.C. § 300g-3(a)(1)(B) 4. Records containing list of violations for which the EPA Administrator has provided "advice and technical assistance" to States or public water systems pursuant to 42 U.S.C. § 300g-3(a)(1)(A) since 2005 5. All records, including but not limited to memoranda, notes, and internal guidance, containing policies, procedures, directions, or instructions relating to EPA findings of non-compliance pursuant to 42 U.S.C. § 300g-3(a)(1)(A) 7. All records, including but not limited to memoranda, notes, and internal guidance, containing policies, procedures, directions, or instructions relating to EPA findings of non-compliance pursuant to 42 U.S.C. § 300g-3(a)(1)(A) 7. All records, including but not limited to memoranda, notes, and internal guidance, containing policies, procedures, directions, or instructions relating to EPA findings that a State "has not commenced appropriate enforcement action" under 42 U.S.C. § 300g-3(a)(1)(B) 8. All communications between EPA employees, and between EPA employees and outside parties, referencing policies, procedures, directions or instructions relating to EPA enforcement of the Safe Drinking Water Act under 42 U.S.C. § 300g-3 for
EPA-HQ-2017-008309	Mekela Panditharatne	Natural Resources Defense Council	06/12/2017 06:06:32 PM	the West Virginia water system PWS I.D. WV3302516

Pursuant to the federal Freedom of Information Act, 5 U.S.C. Blood, 532, Leguest access to an copies of seven letters that were seet to April from members of Congress to the Environmental Protection Agency (FFA) as well as any response of the U.P. Amay have been took too members of Congress. The Seven Victoria is not copies of seven letters to the development of the Congress of Congress					
EPA-HQ.2017-08299 Brian Dabbs Bloomberg BNA 06/12/2017 03-06-55 PM Set attached document of the property of th					were sent in April from members of Congress to the Environmental Protection Agency (EPA) as well as any responses the EPA may have sent back to those members of congress. The seven letters I am referencing are as follows: Sen. Bill Nelson (D-Fla.) 4/18/17 Al-17-000-7704 Rep. Edward Royce (R-Calif.) 4/18/17 Al-17-000-7703 Sen. Dianne Feinstein (D-Calif.) 4/18/17 Al-17-000-7706 Rep. Lou Correa (D-Calif.) 4/12/17 Al-17-000-7704 Rep. Jackie Speier (D-Calif.) 4/3/17 Al-17-000-6994 Rep. Dana Rohrabacher (R-Calif.) 4/27/17 Al-17-000-8032 Please send me copies of these seven letters that are listed in the above chart. Please also send me copies of any responses that the EPA may have sent for each of these respective letters. I would like to receive the requested information in electronic format preferably, although hard copies of the documents are acceptable. I agree to pay reasonable processing fees for the processing of this request up to the amount of \$49. Please notify me prior to your incurring any expenses in excess of that amount. Through this request, I am gathering information on that is of current interest to the public. This information is being sought on behalf of Bloomberg BNA for dissemination to the general public. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to
PA-HQ-2017-008293 frian Dabbs Bloomberg BNA 06/12/2017 03:06:55 PM See attached document request records of all certifications of qualified trusts; certificates of divestiture; notices of disqualification; recusals; where seems and all other ethics-related records filed by and/or given to Nany, Beck. These document would likely be prepared under 18 U.S.C. 8xect; 209; 18 U.S.C. 8xect; 208; 5 C.F.R. Part 2581; 5 C.F.R. Part	EDA 110 2017 009206	Douid Cabulta	Diagraphara DNA	06/12/2017 04:06:07 DNA	
request records of all certifications of qualified trusts; certificates of divestiture, notices of disqualification; recusals; wavers; screening arrangements and all other effice-related records filed by and/or given to Nancy Beck. These document would likely be prepared under 18 U.S. C. Sect. 207; 18 U.S. C. Sect. 27, 18 U.S. C. Sect. 27, 18 U.S. C. Sect. 207; 18 U.S. C. Sect. 27, 18 U.S. C. Sect. 207; 18 U.S. C. Sect. 27, 18 U.S. C. Sect. 207; 18 U.S. C. Sect. 27, 18 U.S. C. Sect. 27, 18 U.S. C. Sect. 207; 18 U.S. C. Sect. 27, 18 U.S. Sec					
I request records of all certifications of qualified trusts; certificates of divestiture; notices of disqualification; recusals; walvers; screening arrangements and all other ethics-related records filed by and/or given to Patrick Traylor. These documents would filely be prepared under 18 U.S. C. Sear, 19, 207; 18 U.S. C. sear, 19, 234; 5.C.F. R. Part 263 and 5.C.F.R. Part 2641 as well as be in the care of the Designated Agency Ethics Official. Please do not consider this individual's Oct. Form 278 public financial disclosure reports as responsive records to this request. E&E News O6/12/2017 01:06:40 PM individual's Oct. Form 278 public financial disclosure reports as responsive records to this request. Copies of applications submitted by the following entities in Texas as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition: (1) City of Austin, (2) City of Townfi, (3) City of Houston, (4) Permian Basin (2PA-HQ-2017-008258 Andrea Pedersen O6/09/2017 08:06:14 PM Regional Planning Commission, (5) City of Part Arthur, (6) City of Texariana, and (7) Texoma Council of Governments. Copies of applications submitted by the following entities in New Mexico as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition: (1) Chaves County and (2) City of Farmington. See Attached file file for complete FOIA/PA request 1 am requesting ALL EPA responsive records by unsuant to both FOIA 5 USC 552 and privacy Act 5 USC 552 are garding me the Requester James Chelmowski. Search Period 91/15 to 6/9/17 Description of Records Sught-Produce from FOIAOnline, EPA-98. EPA-GOVT-2 as EPA System of Records in FOIAOnline record switch are Related to the Requester include for all the FOIAOnline individual records including but not limited to all FOIAOnline record field, entities, status change, assignments, case file, notes, comments, Ison, someoments, Ison, someoment					I request records of all certifications of qualified trusts; certificates of divestiture; notices of disqualification; recusals; waivers; screening arrangements and all other ethics-related records filed by and/or given to Nancy Beck. These documents would likely be prepared under 18 U.S.C. § 207; 18 U.S.C. § 208; 5 C.F.R. Part 2634; 5 C.F.R. Part 2635; and 5 C.F.R. Part 2641 as well as be in the care of the Designated Agency Ethics Official. Please do not consider this individual's
waivers, screening arrangements and all other ethics-related records filed by and/or given to Patrick Traylor. These documents would likely be prepared under 18 U.S.C. Seact. 2078; 15 U.S.C. Seach 2079; 1	EPA-HQ-2017-008283	Kevin Bogardus	E&E News	06/12/2017 01:06:26 PM	OGE Form 278 public financial disclosure reports as responsive records to this request.
Assessment and Cleanup Grant competition: (1) City of Austin, (2) City of Fort Worth, (3) City of Houston, (4) Permian Basin O6/09/2017 08:06:15 PM Regional Planning Commission, (5) City of Port Arthur, (6) City of Texarkana, and (7) Texora Council of Governments. Copies of applications submitted by the following entities in New Mexico as part of the EPA Fiscal Year 2017 Brownfields Assessment and Cleanup Grant competition: (1) Chaves County and (2) City of Farmington. See Attached file file for complete FOIA/PA request I am requesting ALL EPA responsive records pursuant to both FOIA 5 USC 552 and Privacy Act 5 USC 552 and Forting Figure 4 Privacy Act 5 USC 552 (4) the Privacy Act 5 USC	EPA-HQ-2017-008282	Kevin Bogardus	E&E News	06/12/2017 01:06:40 PM	waivers; screening arrangements and all other ethics-related records filed by and/or given to Patrick Traylor. These documents would likely be prepared under 18 U.S.C. § 207; 18 U.S.C. § 208; 5 C.F.R. Part 2634; 5 C.F.R. Part 2635, and 5 C.F.R. Part 2641 as well as be in the care of the Designated Agency Ethics Official. Please do not consider this
Andrea Pedersen O6/09/2017 08:06:14 PM Assessment and Cleanup Grant competition: (1) Chaves County and (2) City of Farmington. See Attached file file for complete FOIA/PA request I am requesting ALL EPA responsive records pursuant to both FOIA 5 USC 552 and Privary Act 5 USC 552a regarding me the Requester James Chelmowski. Search Period: 9/1/15 to 6/9/17 Description of Records Sought: Produce from FOIA/Donlinie, PEAP-3 & EPA-GOVT-2 as EPA System of Records all FOIAonline records which are Related to the Requester include for all the FOIAonline individual records including but not limited to all FOIAonline record fields, entries, status change, assignments, case file, notes, comments, logs, notes, etc. for all my EPA for requests required for both Privary Act and/or FOIA request it is public record (see attached file) that the EPA maintains" the FOIAonline system for all the other agencies FOIAonlineas EPA System of Records related to the "individual" me the requester per Privary Act definitions 5 USC 552a(a), therefore EPA must produce all FOIAonline Details as described above for all my FOIA requests and/or appeals from EPA and all other Agencies see the FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline and by Privary Act definition of System of Records that EPA maintains and referencing my name and any of my identification. EPA is required by 5 USC 552a to produce all FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline and any of my identification. EPA is required by 5 USC 552a to produce all FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline and has no access to other Agency's FOIAonline records then provided written signed certified statement of that fact); FCC-15-768, FCC-15-769, FCC-15-	EPA-HQ-2017-008259 A	Andrea Pedersen		06/09/2017 08:06:05 PM	Assessment and Cleanup Grant competition: (1) City of Austin, (2) City of Fort Worth, (3) City of Houston, (4) Permian Basin Regional Planning Commission, (5) City of Port Arthur, (6) City of Texarkana, and (7) Texoma Council of Governments.
See Attached file file for complete FOIA/PA request I am requesting ALL EPA responsive records pursuant to both FOIA 5 USC 552 and Privacy Act 5 USC 552a regarding me the Requester James Chelmowski. Search Period: 9/1/15 to 6/9/17 Description of Records Sought: Produce from FOIAonline, EPA-9 & EPA-GOVT-2 as EPA-System of Records all FOIAonline records which are Related to the Requester include for all the FOIAonline individual records including but not limited to all FOIAonline record fields, entries, status change, assignments, case file, notes, comments, logs, notes, etc. for all my EPA FOIA requests required for both Privacy Act and/or FOIA request. It is public record (see attached file) that the EPA "maintains" the FOIAonline system for all the other agencies FOIAonlines EPA System of Records related to the "individual" me the requester per Privacy Act definitions 5 USC 552a(a), therefore EPA must produce all FOIAonline betails as described above for all my FOIA requests and/or appeals from EPA and all other Agencies see the following request and/or appeal case numbers: a) EPA FOIAonline cases, I am requesting ALL FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline entries, etc. for the following requests: EPA-HQ-2016-009708 Request b) EPA maintains the FOIAonline system and by Privacy Act definition of System of Records that EPA maintains and referencing my name and any of my identification. EPA is required by 5 USC 552a to produce all FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline entries, etc. for the following FOIAonline requests and/or appeals for EPA does not maintain FOIAonline entries, etc. for the following FOIAonline requests and/or appeals file EPA does not maintain FOIAonline entries, etc. for the following FOIAonline requests and/or appeals (if EPA claims that the EPA does not maintain FOIAonline and has no access to other the following FOIAonline records then provided written signed certified statement	FRA 110 2047 000050			05/00/2047 00 05 44 044	1 11 11
USC 552 and Privacy Act 5 USC 552a regarding me the Requester James Chelmowski. Search Period: 9/1/15 to 6/9/17 Description of Records Sought: Produce from FOlAonline,EPA-9 & EPA-GOVT-2 as EPA System of Records all FOlAonline records which are Related to the Requester include for all the FOlAonline individual records including but not limited in a FOlAonline record fields, entries, status change, assignments, case file, notes, comments, logs, notes, etc. for all my EPA FOIA requests required for both Privacy Act and/or FOIA request. It is public record (see attached file) that the EPA "maintains" the FOlAonline system for all the other agencies FOIAonlines EPA system of Records related to the "individual" me the requester per Privacy Act definitions 5 USC 552a(a), therefore EPA must produce all FOIAonline Details as described above for all my FOIA requests and/or appeals from EPA and all other Agencies see the following request and/or appeal case numbers: a) EPA FOIAonline cases, I am requesting ALL FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline entries, etc. for the following requests EPA-HQ-2016-009708 Request b) EPA maintains the FOIAonline system and by Privacy Act definition of System of Records that EPA maintains and referencing my name and any of my identification. EPA is required by 5 USC 552a to produce all FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline entries, etc. for the following FOIAonline records then provided written signed certified statement of that fact): FCC-15-768,FCC-15-769,FCC-15-	EPA-HQ-2017-008258	Andrea Pedersen		06/09/2017 08:06:14 PM	Assessment and Cleanup Grant competition: (1) Chaves County and (2) City of Farmington.
	EPA-HQ-2017-008256 J	James Chelmowski		06/09/2017 08:06:37 PM	USC 552 and Privacy Act 5 USC 552a regarding me the Requester James Chelmowski. Search Period: 9/1/15 to 6/9/17 Description of Records Sought: Produce from FOIAonline, EPA-9 & EPA-GOVT-2 as EPA System of Records all FOIAonline records which are Related to the Requester include for all the FOIAonline individual records including but not limited to all FOIAonline records desented fields, entries, status change, assignments, case file, notes, comments, logs, notes, etc. for all my EPA FOIA requests required for both Privacy Act and/or FOIA request. It is public record (see attached file) that the EPA "maintains" the FOIAonline system for all the other agencies FOIAonlineas EPA System of Records related to the "individual" me the requester per Privacy Act definitions 5 USC 552a(a), therefore EPA must produce all FOIAonline Details as described above for all my FOIA requests and/or appeals from EPA and all other Agencies see the following request and/or appeal case numbers: a) EPA FOIAonline cases, I am requesting ALL FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline entries, etc. for the following requests: EPA-HQ-2017-005390 Request EPA-HQ-2016-009708 Request b) EPA maintains the FOIAonline system and by Privacy Act definition of System of Records that EPA maintains and referencing my name and any of my identification. EPA is required by 5 USC 552a to produce all FOIAonline records, fields, status change, assignments, case file, notes, comments, FOIAonline and has no access to other Agency's FOIAonline records then provided written signed certified statement of that fact): FCC-15-768,FCC-15-769,FCC-15-

				searches on misspellings like the ones NARA used Chelmowsky, Chelmoski and all communications internal and external emails, logs, notes correspondence, etc. related to my EPA FOIA requests EPA-HQ-2016-009708, EPA-HQ-2017-005390 (all
				emails, logs, notes correspondence, etc. related to my EPA FOIA requests EPA-HQ-2016-009708, EPA-HQ-2017-005390 (all abbreviations like EPA-HQ-2016-9708, EPA-HQ-2017-9708) and all communications internal and external emails, logs,
				notes, correspondence, etc. associated with Chelmowski v. FCC, No. 16 c 5587 (N.D. III) & Damp; May 2016 District Court Subpoena EPA never responded to (see attached). Privacy Act/FOIA search must include internal and external emails,
				notes, conversation & Description and correspondence databases Including Office of General Counsel (database) and
				Office of Environmental Information (database); EPA- 22 "Correspondence Management System (CMS)"; EPA-9 "FOIA Requests and Appeal Files" and all non-published email and/or correspondence databases. Plus, any other EPA email
				systems (including but not limited to the mandate central email system of records which mandated all agencies must
				implement on or before 12/31/16). Include any request for communications deletions or archives for records regarding me. Must include but not limited to individual emails, notes, logs & Description and from Mark Stilp, Larry
EDA 110 2047 0002EE	In many Charles accords:		05/00/2017 00:05:05 084	Gottesman, Judy Earle, Kevin Minoli, Elise Packard, Justin Schwab, David Fotouhi, Richard Albores, Wendy Schumacher, Judith
EPA-HQ-2017-008255	James Chelmowski		06/09/2017 08:06:06 PM	Lewis and any other EPA staff, Requesting Information Pertaining to State Applications for EPA Authorization of CCR Permit Programs from the state of
EPA-HQ-2017-008252	Mychal Ozaeta	Earthjustice	06/09/2017 01:06:00 PM	Georgia. Requesting any data on improperly discarded non-hospital needles, including (i.e. those used for insulin, pet medication,
EPA-HQ-2017-008249	Cynthia Fernancez		06/09/2017 01:06:00 PM	B12 shots, illicit drugs, etc.).
				According to an "OPP Weekly Report, " the Antimicrobial Division (AD) met with representatives from the treated wood industry on August 16, 2016, to discuss certain AWPA guidance. See attachments. This request seeks access
				to following records concerning that meeting: (1) meeting notes, minutes, agendas, invitations, attendance sheet, and after
				action reports or memoranda; and (2) email exchanged since June 24, 2016, between Koppers
EPA-HQ-2017-008239	Allan Blutstein	Definers Public Affairs	06/09/2017 04:06:06 PM	("@koppers.com") and Steve Knizner, Diane Isbell, Laura Parsons, or Emily Mitchell, or any AD employee who attended the above meeting.
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Under Agency Review
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Under Agency Review
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOJA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOJA request from the applicant. " Here is the detailed grant application information. We are grateful
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. " Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant
EPA-HQ-2017-008227	C. Peter Sorenson	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOJA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOJA request from the applicant. " Here is the detailed grant application information. We are grateful
EPA-HQ-2017-008227	Jason Su	Sorenson Law Office	04/25/2017 01:04:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. " Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY)
		Sorenson Law Office		Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. " Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention
		Sorenson Law Office		Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. Aquot; Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott Pruitt's June 6, 2017 letter delaying attainment designations for the 2015 ozone NAAQS
		Sorenson Law Office		Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. Even the repair to the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott
		Sorenson Law Office Environment and Energy Publishing		Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. " Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott Pruitt's June 6, 2017 letter delaying attainment designations for the 2015 oz
EPA-HQ-2017-008223	Jason Su		06/09/2017 01:06:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. " Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott Pruitt's June 6, 2017 letter delaying attainment designations for the 2015 oz
EPA-HQ-2017-008223	Jason Su		06/09/2017 01:06:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. Equation scoresheets are accorded to the evaluation. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott Pruitt's June 6, 2017 letter delaying attainment designations for the 2015 ozone NA
EPA-HQ-2017-008223 EPA-HQ-2017-008218	Jason Su Sean Reilly	Environment and Energy Publishing	06/09/2017 01:06:00 PM 06/09/2017 01:06:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. Equation scoresheets are accorded to the evaluation. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott Pruitt's June 6, 2017 letter delaying attainment designations for the 2015 ozone NA
EPA-HQ-2017-008223 EPA-HQ-2017-008218	Jason Su Sean Reilly	Environment and Energy Publishing	06/09/2017 01:06:00 PM 06/09/2017 01:06:00 PM 06/09/2017 01:06:00 PM	Request for copy of the Univ. of California RFA proposal evaluation scoresheet. During a conference call with Mr. Mike Holloway on the EPA grant we applied for, we felt it was important for us to request a copy of the comments so we can improve on our proposal for future grant applications. We made such a request and Mr. Holloway responded with the following information: "During your recent RFA grant proposal debriefing, you requested a hard copy of the full reviewers' consensus score/evaluation sheets of your University of California Berkeley grant proposal. As indicated, I've contacted the EPA Office of Grants and Debarment (OGD) to obtain clarification on the policy about giving hard copies of the reviewers' consensus scoresheets to applicants. The EPA OGD typically does not release the hard copies of the scoresheets to applicants. OGD has confirmed that the applicants would need to submit a Freedom of Information Act (FOIA) request to the EPA for the consensus evaluation scoresheets. The scoresheets will not be released without the submission of a FOIA request from the applicant. " Here is the detailed grant application information. We are grateful if you could share a copy of the evaluation scoresheet on the grant we applied for. EPA RFA: EPA-OAR-ORIA-17-02 Applicant name: Linda Neuhauser (Lead) and Jason Su Applicant organization: The Regents of the University of California Proposal title: Evidence-based indoor environmental risk reduction strategies and enhanced national policy guidelines for prevention and control of asthma exacerbations for child Medicaid patients (BREATHE EASY) 1) Any documents in possession of the Office of the EPA Administrator and the Office of Air and Radiation that state the mission, charge and membership of the Ozone Cooperative Compliance Task Force referenced in Administrator Scott Pruitt's June 6, 2017 letter delaying attainment designations for the 2015 ozone NAAQS (https://www.eenews.net/assets/2017/06/06/document_gw_08.pdf). 2) Any letters, emails, text messages

1				
EPA-HQ-2017-008192	Lily Kleppertknoop		06/08/2017 01:06:12 PM	Pursuant to the Freedom of Information Act (5 U.S.C. §552) I request copies of the following documents cited in EPA publication Development Document for Effluent Limitations Guidelines and Standards for the Shipbuilding and Repair Industry, EPA 440/1-79/076-b, (December 1979). For your reference, I have attached excerpts from this publication. • Alig, Craig S., "Long Beach Naval Shipyard Drydock Wastewater Discharge Study," Report 4557, Naval Ship Research and Development Center, Bethesda, Maryland, December 1975. • Automation Industries, Inc.,"Environmental Impact Assessment of Floating Drydocks Operated by the U.S. Navy," Vitro Laboratories Division, Silver Spring, Maryland, May 1975. • Barry, Joseph N., "Staff Report on Wastes Associated with Shipbuilding and Repair Facilities in San Diego Bay," California Regional Water Quality Control Board, San Diego Region, San Diego California, June 1972. • Chan, D.B and Saam, Richard D., "Drydock Wastewater Treatment Study," U.S. Navy, Civil Engineering Laboratory, Construction Battalion Center, Port Hueneme, California, June 1975. • Engineering-Science, Inc., "Pollutional Effects of Dry Dock Discharges', Berkley, California, October 1973. • Hurst, W. Calvin and Whiteneck, L.L., "An Analysis of the Impact from Completion of Yard Modernization, Todd Shipyards Corporation, Los Angeles Division, San Pedro California, Berths 103-109," Engineering Feasibility Studies, Inc., Los Angeles, California, April 1975. • Moffatt & Nichol, Engineers, "Industrial Waste and Ship Wastewater Collection and Disposal Facility: Drydocks 1, 2, and 3, Long Beach Naval Shipyard," Long Beach, California, November 1975. • Ticker, A. and Rodgers, S., "Abatement of Pollution Caused by Abrasive Blasting; Status in Naval Shipyards," Report 4549, Naval Ship Research and Development Center, Bethesda, Maryland, July 1975. • U.S. Department of the Navy, "Design Manual – Drydocking Facilit
EPA-HQ-2017-008186	Rahul Chopra			Please find attached my FOIA request and a supporting correspondence log.
EPA-HQ-2017-008183	Margaret Townsend		06/08/2017 01:06:00 PM	The Center requests the following records from the U.S. Environmental Protection Agency ("EPA") Headquarters: 1. All records mentioning, including, and/or referencing EPA Administrator Scott Pruitt's ("Mr. Pruitt") decision to delay attainment designations for ozone for the 70 parts per billion National Ambient Air Quality Standards ("NAAQS"); and 2. All records mentioning, including, and/or referencing the Ozone Cooperative Compliance Task Force.
EPA-HQ-2017-008178	Roger H. Miksad	Wiley Rein LLP	06/07/2017 08:06:48 PM	I request a copy of the full study filed under MRID # 43221101. Evaluation of ADBAC in a One-Year Chronic Dietary Toxicity Study in Dogs", (Edwin I. Goldenthal, International Research and Development Corporation, MI., Report #638-004, 3 May 1994). I also request a copy of the relevant Data Evaluation Record for MRID # 43221101.
EPA-HQ-2017-008175	Anne L. Weismann	CREW	06/07/2017 01:06:00 PM	Requesting copies of all calendars and/or other records from February 17, 2017 to the present reflecting meetings between Scott Pruitt and Special Assistant to the President on Domestic Energy and Environmental Policy Michael Catanzato, etc.
EPA-HQ-2017-008173	Anne L. Weismann	CREW	06/07/2017 01:06:00 PM	Requesting copies of all calendars and/or other records from February 17, 2017 to the present reflecting meetings between Scott Pruitt or his staff and representatives of the companies listed on attached request, etc.
EPA-HQ-2017-008136	Zachary Colman		06/06/2017 08:06:17 PM	I am seeking the process for posting to all social media accounts, including the administrator account for Twitter (@EPAScottPruitt) and Facebook (U.S. EPA Administrator Scott Pruitt) as well as the main EPA accounts for Twitter (@EPA) and Facebook (U.S. EpV Administrator Scott Pruitt) as well as the main EPA accounts for Twitter (@EPA) and Facebook (U.S. Environmental Protection Agency). I am seeking correspondence on this topic from the following people from Jan. 20, 2017 until June 6, 2017: Liz Bowman; John Konkus; JP Friere; Amy Graham; Jahan Wilcox; Lincoln Ferguson; Don Benton; David Schnare; Doug Ericksen; George Hull; Jessica Orquina; Daniel Hart; Nancy Grantham; Julia Valentine. Correspondence including, but not limited to, the following postings would be particularly helpful (all times Eastern): 1) U.S. Environmental Protection Agency (Facebook): 3 p.m., June 5, 2017 2) U.S. Environmental Protection Agency (Facebook): 11:24 a.m., May 30, 2017 3) U.S. EPA Administrator Scott Pruitt (Facebook): 2:06 p.m., May 17, 2017 4) U.S. Environmental Protection Agency (Facebook): 10:17 a.m., May 12, 2017 6) U.S. Environmental Protection Agency (Facebook): 10:17 a.m., May 12, 2017 6) U.S. Environmental Protection Agency (Facebook): 10:208 p.m., May 11, 2017 7) U.S. Environmental Protection Agency (Facebook): 10:208 p.m., May 10, 2017 9) U.S. Environmental Protection Agency (Facebook): 10:208 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:208 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m., May 10, 2017 10) U.S. Environmental Protection Agency (Facebook): 10:209 p.m
EPA-HQ-2017-008130	Emily Berman	Union of Concerned Scientists	06/06/2017 07:06:39 PM	See attached document.
EPA-HQ-2017-008116 EPA-HQ-2017-008099	George J. Szary Emily Berman	DeGraff, Foy & Kunz, LLP Union of Concerned Scientists	06/06/2017 04:06:24 PM 06/06/2017 01:06:10 PM	1. All documents which refer to, reflect, and/or relate to the EPA policy regarding seeking recovery from any entity which claimed a credit for a Renewable Identification Number (RIN) which was determined to be invalid for all RINs claimed during the period September 1, 2011 through and including May 31, 2012. 2. All documents which refer to, reflect, and/or relate to RINs determined to be invalid generated and/or claimed by GRC Fuel, and Chieftain Energy for the period September 1, 2011 through and including May 31, 2012. 3. All documents which refer to, reflect, and/or relate to RINs generated by GRC Fuels and Chieftain Energy for the period September 1, 2011 through and including May 31, 2012 which were determined to be invalid. 4. All Notices of Violation of Renewable Fuel Standards issued for RINs generated by GRC Fuels and Chieftain Energy for the period September 1, 2011 through and including May 31, 2012. Under Agency Review

				I am requesting a digital roster of all EPA employees that is the most up to date. The roster should contain the names,
EPA-HQ-2017-008096	Daniel Stublen		06/06/2017 01:06:00 PM	departments, and position of each employee.
EPA-HQ-2017-008088	Emily Berman	Union of Concerned Scientists	06/05/2017 08:06:58 PM	
EPA-HQ-2017-008087	Emily Berman	Union of Concerned Scientists	06/05/2017 08:06:12 PM	Under Agency Review
				Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, I am requesting any and all documents and records related to policies for response to news media inquiries or communication with news media about EPA activities. The request includes relevant statements of policy; formal or informal directives to agency staff; instructions, and/or other communications, including communications with the Trump administration transition team; communications procedures and protocols; procedures for clearance of information, interviews, press releases, desk statements, or statements
				provided to news media; conditions (such as "background" ground-rules or pre-submission of questions) under which press officers or other EPA employees can speak to journalists; and requirements for permission, coordination, or inclusion of public affairs/information officers in interviews. I also request any directives for referring news media inquiries from Regional Offices to Headquarters. The request is for records in any form: paper or electronic, emails, audiovisual presentations, guidance, training materials, writings (handwritten, typed, electronic or otherwise produced, reproduced or stored), correspondence, letters, memoranda, reports, or other record of communication. This request is for records generated by or received by EPA Region 6 beginning November 9, 2016, and ending on the present date. In
				addition, I would ask that you search for any records generated in connection with topics listed above that raised or were
EPA-HQ-2017-008081	Zachary s. Kopplin	Government Accountability Project/Society of Enviro Jou	06/05/2017 07:06:41 PM	responding to compliance of 5 U.S.C.§ 2302(b)(8).
EPA-HQ-2017-008058	Emily Berman	Union of Concerned Scientists	06/05/2017 03:06:02 PM	See attached document.
				I am requesting EPA's response to a May 22, 2017, letter from Rep. Lamar Smith and Rep. Andy Biggs regarding an upcoming scientific integrity meeting at the agency. A copy of the letter, which requested a response by June 5, 2017, is available here: https://science.house.gov/sites/republicans.science.house.gov/files/documents/05_22_2017%20SST%20-%20Pruitt.pdf. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. If you have any questions about handling this request, you may telephone me at 703-341-4619
EPA-HQ-2017-008057	Alexander Guillen	POLITICO	06/05/2017 03:06:47 PM	
				The complete EPA Registration package for Synergize Cleaner-Disinfectant, EPA Registration No. 66171-7. Please advise by phone (404) 683-9659 or email, disinfectking@comcast.net, if fee is insufficient, upon notification, arrangements for the
EPA-HQ-2017-008055	Bruce A. Spielholz			additional fees, will be made. Thank you in advance, Bruce Spielholz
EPA-HQ-2017-008054	Samuel G. Van Duyn	Bayer CropScience LP	06/05/2017 02:06:37 PM	· ·
EPA-HQ-2017-008045	Under Agency Review	Environmental Protectors for Catskill Wetlands	06/02/2017 02:06:52 PM	Under Agency Review
EPA-HQ-2017-008037	Charlie Frago		06/05/2017 06:06:25 PM	Any and all records pertaining to the EPA investigation of the sewage discharges in 2015 and 2016 by the city of St. Petersburg, FL. The US Attorney's Office in Tampa recently decided not to bring charges against the city. I would like copies of notes, interview transcripts, memos and any other documentation of EPA investigation of this issue.
EPA-HQ-2017-008037	Patrick McMullan		06/05/2017 05:06:22 PM	
EPA-HQ-2017-008027	Joseph A. Davis	Society of Environmental Journalists	06/05/2017 03:06:22 FM	Information on news media policy from Office of Administrator as detailed in attached document
EPA-HQ-2017-008026	Joseph A. Davis	Society of Environmental Journalists	06/05/2017 04:06:12 PM	
				I am requesting all documents detailing EPA Administrator Scott Pruitt's schedule from May 1 through May 31, 2017. Such documents include but are not limited to itineraries, scheduling documents, and "tick-tocks" detailing Pruitt's activities and records of in-person, telephonic or electronic meetings, including details on who participated in those meetings. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. If you
EPA-HQ-2017-008023	Alexander Guillen	POLITICO	06/05/2017 03:06:43 PM	have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
EPA-HQ-2017-008021	Robert Fernandez	Thomson Reuters Court Express	06/05/2017 01:06:00 PM	See attached letter
				Here is a summary of the FOIA request I am making. My full request is in the attached document. This request is for all records (within the scope described below) related to policies for response to news media inquiries or communication with news media about EPA activities. The request includes relevant statements of policy; formal or informal directives to agency staff; instructions, and/or other communications, including communications with the Trump administration transition team; communications procedures and protocols; procedures for clearance of information, interviews, press releases, desk statements, or statements provided to news media; conditions (such as "background" ground-rules or pre-submission of questions) under which press officers or other EPA employees can speak to journalists; and requirements for permission, coordination, or inclusion of public affairs/information officers in interviews. I also request any directives for referring news media inquiries from Regional Offices to Headquarters. The request is for records in any
				form: paper or electronic, emails, audiovisual presentations, guidance, training materials, writings (handwritten, typed, electronic or otherwise produced, reproduced or stored), correspondence, letters, memoranda, reports, or other record of communication. This request is for records generated by or received by EPA Region 9 beginning November 9, 2016, and

EPA-HQ-2017-008016	Kevin Bogardus	E&E News	06/05/2017 01:06:00 PM	I request communication records to and from the following individuals at EPA containing the term or otherwise referencing "trump.com"; "trumphotels.com"; "trumphotels.com"; "trumpinternationalrealty.com"; "trumpwinery.com"; "vankatrump.com"; "bservecm"; "observecm" from May 1, 2017 to June 1, 2017: • EPA Administrator Scott Pruitt • Acting EPA Deputy Administrator Mike Flynn • EPA Chief of Staff Ryan Jackson Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication as responsive records to my request.
				I request records of all responses to Questions for the Record provided to Congress from EPA from May 1 to June 1, 2017. These records are responses to formal questions posed by lawmakers in association with witness testimony at
EPA-HQ-2017-008015	Kevin Bogardus	E&E News	06/05/2017 01:06:00 PM	congressional committee hearings.
				I request all records concerning logs documenting who has visited EPA's headquarters — the William Jefferson Clinton North, South, East and West Buildings as well as the Ronald Reagan Building at 1200 Pennsylvania Avenue NW — from May 1 to June 1, 2017. Please include all records that document EPA's visitors, including but not limited to database queries,
EPA-HQ-2017-008014	Kevin Bogardus	E&E News	06/05/2017 01:06:00 PM	online registration forms, sign-in sheets, visitor badges, lapel stickers and passes.
EPA-HQ-2017-008012	Kevin Bogardus	E&E News	06/05/2017 01:06:00 PM	I request all records concerning Acting EPA Deputy Administrator Mike Flynn's schedule from May 1 to June 1, 2017. Please include all records that document Flynn's schedule, including but not limited to agenda sheets, appointments, day calendars, itineraries, Google calendars, Outlook calendars, programs and timetables.
				I request all records concerning EPA Administrator Scott Pruitt from May 1 to June 1, 2017. Please include all records that
EPA-HQ-2017-008011	Kevin Bogardus	E&E News	06/05/2017 01:06:00 PM	document Pruitt's schedule, including but not limited to agenda sheets, appointments, day calendars, itineraries, Google calendars, Outlook calendars, programs and timetables.
LFA-11Q-2017-008011	Reviii bogardus	Loc News	00/03/2017 01:00:00 FW	All documents related to EPA employees' ethics waivers in resolving financial conflicts of interest from May 1 to June 1,
				2017. These documents are maintained by federal agencies and are released to the public upon request under 18 U.S.C.
EPA-HQ-2017-008010	Kevin Bogardus	E&E News	06/05/2017 01:06:00 PM	208.
FDA 110 2017 000007	Coore Clark	Honord University	05/02/2017 00:05:15 DNA	Email between Ryan Jackson from the date of January 19, 2017 to June 2, 2017, inclusive, and the following persons: Scott Pruitt, Donna Vizian, David Bloom, Lawrence Starfield, Robin Richardson, Samantha Dravis, Reginald E. Allen, John Reeder, Rick Perry, Ryan Zinke, Brian McCormack, Scott Hommel, Joe Hagin, Rick Dearborn, Katie Walsh, George David Banks, Mary
EPA-HQ-2017-008007	George Clark	Harvard University	06/02/2017 08:06:16 PM	Neumayr, Kathleen Hartnett White, Marty Hall, and Mike Catanzaro. I prefer delivery in electronic format if available. FOIA Request to EPA on Citizen Suit Complaints, Notices of Intent to Sue, and Settlement Agreements under the Clean
EPA-HQ-2017-008004	Bill Kovacs	U.S. Chamber of Commerce	06/02/2017 08:06:29 PM	Water Act, the Clean Air Act, and the Administrative Procedure Act
EPA-HQ-2017-007993	Shaheen Ainpour	NPR	06/02/2017 06:06:15 PM	Dear FOIA Officer: I am a journalist with NPR. Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, we request access to and copies of the report submitted to the Administrator of the Environmental Protection Agency's Regulatory Reform Task Force as required by Executive Order 13777. We would like to receive the information in electronic format by email attachment. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. I would appreciate your communicating with me by email or telephone, rather than by mail. I look forward to your determination regarding my request for expedited processing within 10 calendar days, as the statute requires. Thank you for your assistance. Sincerely, Shaheen Ainpour
EPA-HQ-2017-007985	Richard L. Conn	Conn & Smith, Inc.	06/02/2017 03:06:09 PM	Please forward to me a copy of the releasable portions of the registration jacket for EPA Reg. No. 2724-372
EPA-HQ-2017-007979	Michelle Nathanson	Littleton Joyce Ughetta Park & Damp; Kelly, LLP	06/02/2017 03:06:48 PM	Please provide the certification documents approving the specific design of the carburetor and/or engine (including bolts used), for Chongqing Shineray Power Equipment, Co., GXI Generator G5000S to obtain the Certificate of Conformity. Please see the attached Certificate of Conformity and/or contact me should you need any additional information. Thank you. Michelle Nathanson
EPA-HQ-2017-007976	Sam Pearson	Bloomberg BNA	06/02/2017 03:06:50 PM	Any email correspondence between EPA's office of congressional and intergovernmental relations and Uttam Dhillon, Deputy Counsel to the President and Special Assistant to the President, from January 20, 2017 to the date this search is performed, and a log of all meetings between Dhillon and the office from January 20, 2017 to the date this search is performed; any disclosable notes, memorandums or other written communications generated as a function of those meetings.
EPA-HQ-2017-007973	Stella R. Martin	Environmental Protectors for Catskill Wetlands	06/02/2017 02:06:56 PM	Under Agency Review
				I would like to request any and all email correspondence sent or received by Scott Pruitt, Ryan Jackson, John Reeder, or Mike Flynn which mention the Paris Agreement on climate change or the Paris Accord. This request covers the period from
	1	1	1	mine in the remainder the period from the range of the range of the range of the range of the reduction the period from
EPA-HQ-2017-007970	Miriam Kramer	Mashable.com	06/02/2017 01:06:20 PM	February 20, 2017 to June 2, 2017.

EPA-HQ-2017-007937	Kathleen Casey	American Bridge 21st Century	06/02/2017 01:06:00 PM	Incoming-And-Outgoing Email Correspondence Between Peter Tsirigotis And The Office Of The Administrator From April 2017 Through The Present. I am requesting copies of incoming-and-outgoing email correspondence between Peter Tsirigotis and the Office of the Administrator on the topic of, "clean power," from April 1, 2017, through the present. The search for correspondence within the Office of the Administrator should be confined to the following staffers: Scott Pruitt, Ryan Jackson, and Charles Munoz. Drafted And Finalized Memorandums Authored By Peter Tsirigotis On The Topic Of "Clean Power Plan," From January 2017 Through The Present. I am requesting drafted and finalized copies of memorandums by Peter Tsirigotis on the topic of, "Clean Power Plan," from January 20, 2017, through the present. Incoming-And-Outgoing Email Correspondence Between Airaction@epa.gov On The Topic Of "Clean Power Plan," From April 3, 2017 Through The Present. I am requesting incoming-and-outgoing email correspondence between Airaction@epa.gov on the topic of, "Clean Power Plan," from April 3, 2017, through the present I request a copy of the report that the EPA's regulatory reform task force sent to the administrator. This report was mandated by the president's Feb. 24 " Presidential Executive Order on Enforcing the Regulatory Reform
EPA-HQ-2017-007924	Timothy Cama	The Hill	06/01/2017 06:06:48 PM	Agenda," section 3(g) (https://www.whitehouse.gov/the-press-office/2017/02/24/presidential-executive-order-enforcing-regulatory-reform-agenda).
217110 2017 007321	Timothy cama	THE THE	00/01/2017 00:00:101111	U.S. Environmental Protection Agency (USEPA), 1992. Review and recommendations related to chemical data used in the
EPA-HQ-2017-007915	Marjorie H. Snook	NewFields	06/01/2017 05:06:15 PM	corrective action regulatory impact analysis (CARIA). Agency memo dated February 14, 1992.
EPA-HQ-2017-007909	Joshua Learn	S&P Global Market Intelligence	06/01/2017 02:06:30 PM	To the Environmental Protection Agency FOIA Office, I hope all is well. I'd like to make a request under the Freedom of Information Act. I am writing to seek documents showing communications with the U.S. EPA administrator Scott Pruitt regarding coal in the first week of his tenure at the position. I'd like a copy of any documents, meeting notes and meeting schedules, recorded meetings or phone calls and any other communications that may have occurred to or from the administrator of the U.S. EPA Scott Pruitt that mention the word "coal" between February 17, 2017 and February 24, 2017. I would prefer to receive these documents in electronic form, if possible. I'm a financial coal reporter for S&P Global Market Intelligence, formerly known as SNL Financial, an online trade publication covering energy and this request is made as part of news gathering and not for a commercial use. I request a waiver of all fees for this request. Disclosure of the requested information to me is in the public interest because it is likely to contribute significantly to public understanding of the operations or activities of the government and is not primarily in my commercial interest. The knowledge of the relationships between the head of the U.S. EPA and the coal industry is exceedingly important to the public. I intend to disseminate this information through SNL Energy's news page, as well as via free link on our Twitter accounts, which are widely viewed by the public. I look forward to your timely response with a determination letter within the allowed 20 business days, which is by June 29, 2017, by my calculation. Thank you for your consideration. Sincerely, Name Joshua Learn Phone: 703 373 0660 Fax: 703-373-0159 Email: Josh.Learn@spglobal.com S&P Global Market Intelligence 1700 North Moore Street 11th Floor, Suite 1110 Arlington, VA 22209
EPA-HQ-2017-007908	Emily Berman	Union of Concerned Scientists	06/01/2017 02:06:07 PM	See attached document
EPA-HQ-2017-007907 EPA-HQ-2017-007905	Michael C. Formica Travis G. Millsaps	National Pork Producers Council Cause of Action Institute	06/01/2017 01:06:00 PM	Requesting all communications relating to EPA File Nos. 11R-14-R4 and 37R-16-R4 1. All records relating to the selection of the American Lung Association of the Northeast as the implementing entity for the Emissions Mitigation Project, including all communications between EPA employees and the American Lung Association of the Northeast. 2. All records relating to the selection of a wood-burning appliance changeout and retrofit as the Emissions Mitigation Project to be funded by Harley-Davidson. 3. The approval memorandum, as required by the SEP Policy, that authorized the Emissions Mitigation Project.
EPA-HQ-2017-007898	Joshua Cooper		06/01/2017 01:06:00 PM	United States Environmental Protection Agency June 1, 2017 Office of the Secretary 1200 Pennsylvania Avenue, N.W. Washington, DC 20460 Submitted online Re: Public Records Request This is a request under the Freedom of Information Act for a copy of United States Environmental Protection Agency administrator Scott Pruitt's daily calendar from May 2, 2017 to the date of this request. I am also requesting copies of all travel reports, records of travel authorizations, travel arrangements, per diems, reimbursements, sources of funds, miscellaneous expenses, travel responsibilities, modifications to tickets issued through the department's travel management center, and any other record of Pruitt's travel during the same period. I prefer to receive records in electronic format. Due to the time-sensitive nature of this request, I will hold the Environmental Protection Agency to a strict 20 business-day timeline for a response unless the agency notifies me in writing of extenuating circumstances that necessitate an extension by ten business-days. Please provide a written statement of the grounds, including specific provisions of FOIA, for denying, redacting, or withholding any records responsive to this request. Please alert me if you expect the cost of duplicating this request to exceed \$200. You may contact me with questions at (630) 687-5951 or jfcooper24@gmail.com. My address for correspondence is PO Box 34614, Washington, DC 20043. Thank you, Joshua Cooper
EFA-11Q-2017-007838	Joshua Cooper		00/01/2017 01:00:00 FIN	Pursuant to the federal Freedom of Information Act, I request a copy of the first report of the EPA Regulatory Reform Task
EPA-HQ-2017-007881	Brett Walton		05/31/2017 08:05:20 PM	Force. The task force was mandated by Executive Order 13777, which was signed by President Trump on February 24, 2017. The task force's first report was due within 90 days following the executive order. That deadline was May 25, 2017. I would like to receive the information in the following format: electronic.
ED . 110 2047 2075	-		05/04/0047 00 05 55 55	Earthjustice and Safer Chemicals, Healthy Families submit the attached request for records related to Deputy Assistant
EPA-HQ-2017-007879 EPA-HQ-2017-007877	Eve C. Gartner Emily Berman	Earthjustice Union of Concerned Scientists	05/31/2017 08:05:03 PM 05/31/2017 08:05:16 PM	, , , , , , ,
LI A-11Q-201/-00/0//	Emily Definian	omon or concerned adieffliats	03/31/2017 00.03.10 PM	Officer Agency neview

EPA-HQ-2017-007876	Michael Ravnitzky		05/31/2017 01:05:00 PM	Requesting a copy of each Ethics Waiver issued by EPA since March 1, 2017
EPA-HQ-2017-007875	Paul Achitoff	Earthjustice Mid-Pacific Office	05/31/2017 01:05:00 PM	
EPA-HQ-2017-007871	Emily K. Davis	NRDC		see enclosed letter and attachments
EPA-HQ-2017-007867	Samuel G. Van Duyn	Bayer CropScience LP		Bayer would like to request a copy of the registration jacket for EPA product # 91640-6 as well as all correspondence between the EPA product manager (Shaja B. Joyner) and the applicant (Company # 91640) and their designated agent. Please include an unredacted agency use data matrix as well as all other administrative forms and checklists related to the
	Same of the Style		33,22,33,33,3	I request any and all Earnings and Leave Statements for EPA appointee/employee Doug Ericksen (who is also currently Washington state Senator) subsequent to pay period ending 5/13/17. Additionally, according to Mr. Ericksen's EPA appointment letter dated January 19, 2017, his not to exceed date was May 20, 2017. I request confirmation from the EPA as to whether Mr. Ericksen's employment with the EPA is officially finished and therefore he no longer works for the agency, or if he is somehow still employed in any manner with the EPA. If Mr. Ericksen is no longer employed with the EPA, I request any document and/or form that would be on record to show/indicate that his EPA employment is over, as well as the official date of the last day of employment with the EPA for Mr. Ericksen. If your agency were to deny this request, or any part of this request, please specify the statutory justification for that denial. If your agency withholds any record or portion of a record, please specify which statutory exemption/s are claimed for each withholding. Please provide the
EPA-HQ-2017-007854	Sandy Robson		05/31/2017 02:05:27 PM	requested information and/or documents in electronic format. Thank you. Sandy Robson
EPA-HQ-2017-007852	Brian Dabbs	Bloomberg BNA	05/31/2017 02:05:13 PM	Under Agency Review
				We are seeking any records detailing the parameters and findings of the following study, described on EPA's Superfund and Climate Change Adaptation website (https://www.epa.gov/superfund/superfund-climate-change-adaptation): "A screening analysis by EPA evaluated how the vulnerabilities may affect soil, sediment, and groundwater remedies involving technologies such as soil vapor extraction, bioremediation, permeable reactive barriers and pump-and-treat (P&T) systems, or involving strategies such as monitored natural attenuation or ex-situ containment. The analysis identified Superfund sites near or within 100-year and 500-year floodplains and Superfund sites within a 1-meter sea level rise zone. Results showed that cleanup projects involving P&T technology for groundwater remediation and on-site systems for containment source containment may be particularly vulnerable to climate change." Please see the attached letter for
EPA-HQ-2017-007851	Michael Gerrard	Sabin Center for Climate Change Law, Columbia Law Sch	05/31/2017 01:05:31 PM	additional information about the records we are seeking.
EPA-HQ-2017-007837	Kathleen Casey	American Bridge 21st Century	05/30/2017 08:05:10 PM	Under Agency Review
EPA-HQ-2017-007835	Jose R. Raya	Solution Integrated Chemicals	05/30/2017 07:05:27 PM	We are currently needing (in PDF form) the following MRID's as documented from the EPA. These documents are in reference to Glyphosate Acid (Herbicide) and are for an EPA registration. MRID Number: 44057202 44057203 44057204 44057205 44057206 44057207
EPA-HQ-2017-007834	Sean Reilly	Environment and Energy Publishing	05/30/2017 07:05:05 PM	The following correspondence with members of Congress (including both the initial letter and any EPA response): Control No. AL-17-000-5406, dated March 2, 2017 from Sen. Ron Johnson; Control No. AL-17-000-6499, dated March 16, 2016, from Sen. Lisa Murkowski; Control No. AL-17-000-6327, dated March 14, 2017, from Rep. Francis Rooney; Control No. AL-17-000-7408, dated March 30, 2017, from Rep. Pete Sessions; Control No. AL-17-000-6424, dated March 15, 2017, from Rep. Dan Newhouse; Control No. AL-17-000-2751, dated Dec. 13, 2016, from Sen. Orrin Hatch; Control No. AL-17-000-2493, dated Dec. 15, 2016 from Rep. Jose Serrano
EPA-HQ-2017-007830	Danielle Ivory	The New York Times	05/30/2017 06:05:43 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq ("FOIA"), I request copies of (or access to) documents, pertaining to the progress of your agency's Regulatory Reform Task Force, specifically: (1) The report and any related documents that the regulatory reform task force has provided to the head of the agency to meet the requirements of section 3(g) of Executive Order 13777, detailing the progress of the task force. On February 24, 2017, President Trump signed Executive Order 13777, "Enforcing the Regulatory Reform Agenda," which established a federal policy "to alleviate unnecessary regulatory burdens" on the American people. Section 3(a) of the EO directs federal agencies to establish a Regulatory Reform Task Force. Section 3(g) directs federal agencies to, within 90 days of the date of the order, and on a schedule determined by the agency head thereafter, have each Regulatory Reform Task Force provide a report to the agency head detailing the agency's progress.
LI A 11Q-2017-007630	Darriere Ivory	THE NEW YORK TIMES	05/30/2017 00:03:45 PIVI	report to the agency nead detailing the agency 3 progress.
EPA-HQ-2017-007826	Doug D. Obey	inside washington publishers	05/30/2017 03:05:49 PM	This FOIA requests the names and titles of all Trump administration appointees brought on at EPA under the classification of "administratively determined positions," which allows for a limited number of staff to be brought on without following full civil service procedures. The FOIA also seeks the names and titles of any Trump administration appointees at EPA who have signed the ethics pledge outlined in the January 28 Executive Order: Ethics Commitments by Executive Branch Employees. And the FOIA seeks all documents, including EPA emails or memos as well as memos and emails sent to EPA, discussing which new appointees are required to sign the ethics pledge outlined in the executive order; names and titles of appointees that have signed the pledge; and copies of signed pledges by said appointees.
EPA-HQ-2017-007802	Madi Alexander	Bloomberg BNA	05/30/2017 01:05:00 PM	Under Agency Review
EPA-HQ-2017-007800	Sean Reilly	Environment and Energy Publishing	05/26/2017 08:05:46 PM	Under Agency Review
EPA-HQ-2017-007793	Caitlin Esch	Marketplace	05/26/2017 06:05:19 PM	I am a producer at Marketplace, a national radio show that covers business and the economy. I am submitting this FOIA request for the following: -AUDIO and TRANSCRIPT of the public meeting held May 24, 2017 from 1 - 4 PM ET about the " unique identifier" section (Section 14) under TSCA.
1	•	•		·

EPA-HQ-2017-007785	Juliet Eilperin	The Washington Post	05/26/2017 04:05:22 PM	Dear Mr. Gottesman, or to whom it may concern, This is a request under the Freedom of Information Act, 5 U.S.C. § 552, for access to and copies of all records concerning Environmental Protection Agency Administrator Scott Pruitt's schedule and travel vouchers from Feb. 17, 2017 to the present. Please include all records that document Administrator Pruitt's schedule, including but not limited to agenda sheets, appointments, day calendars, itineraries, Google calendars, Outlook calendars, programs and timetables. I further request expedited processing of this request for records. The public has an urgent need for information about the Administrator's schedule because it sheds light on how the new administration is operating. I am making this request on behalf of The Washington Post and the records disclosed pursuant to this request will be used in the preparation of news articles for dissemination to the public. Please waive all fees in connection with this request because the disclosure of the requested information is in the public interest and is likely to contribute significantly to public understanding of the operations and activities of the government. I would appreciate your communicating with me by telephone or email, rather than mail, if you have any questions about this request. Once you have a response, you can email me or mail the material to me at Juliet Eilperin, 1301 K St. N.W. Washington D.C. 20071. I declare under penalty of perjury that the foregoing is true and correct. Executed on May 26, 2017. Sincerely, Juliet Eilperin Senior National Affairs Correspondent, Washington Post Juliet.eilperin@washpost.com (O) 202-334-7774 (C) 202-302-3663
EPA-HQ-2017-007783	Jaqueline Sumski	Delta Analytical Corporation	05/26/2017 04:05:27 PM	Please send all EPA data evaluation reviews for EPA Reg. No. 2568-103.
EPA-HQ-2017-007782	Lawrence Carter	Energydesk	05/26/2017 01:05:00 PM	Requesting copies of correspondence, including letters; emails; attachments and notes from phone calls between the Office of the Administrator and the entities/representatives of the entities listed on the attached request between 1 January 2017 to present. Requesting copies of correspondence, including letters; emails; attachments and notes from phone calls between the Office
EPA-HQ-2017-007780	Lawrence Carter	Energydesk	05/26/2017 01:05:00 PM	of Air and Radiation (OAR) – including specifically the Office of Transportation and Air Quality (OTAQ) – and the entities listed on attached request. between 1 January 2017 to present. Copies of all work assignments/task orders (including scope of work, funded amount, and manager), and all amendments to
EPA-HQ-2017-007758	Laurie Morgan		05/25/2017 07:05:14 PM	these work assignments/task orders, issued under Contract EP-W-12-030 (Office of Site Remediation) awarded to DPRA.
				I request production of copies of all documents (including but not limited to petitions, letters, memos, and emails) submitted to the Environmental Protection Agency since February 1, 2017 relating to Kaput Feral Hog Bait (EPA Registration
EPA-HQ-2017-007746	Lauren Ross	Herring & Panzer LLP	05/25/2017 04:05:22 PM	, ,
EPA-HQ-2017-007743	Gordon Sommers	EarthJustice	05/25/2017 01:05:00 PM	Requesting copies of any waivers granted under § 3 of Executive Order 13770, and any requests for such waivers, that are currently in the possession of the U.S. Environmental Protection Agency (EPA).
EPA-HQ-2017-007735	Kevin Bogardus	E&E News	05/25/2017 01:05:00 PM	I request all responses to an electronic survey of EPA employees, which was announced in an agency-wide May 2, 2017 email from EPA Chief of Staff Ryan Jackson, subject line: " Creating a More Efficient, Effective and Accountable EPA." This survey was closed on May 23, 2017. Please consider any Personally Identifiable Information of the survey's respondents as not responsive to my request in order to expedite the Freedom of Information Act process.
EPA-HQ-2017-007728	Jean J. Eaglesham	Wall Street Journal	05/25/2017 01:05:00 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Clifford Forrest or any email sent from or to the domain rosebudmining.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, David Risley, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.
EPA-HQ-2017-007727	Jean J. Eaglesham	Wall Street Journal	05/25/2017 01:05:00 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Christopher Cline or Robert D. Moore or Rashda M. Buttar or any email sent from or to the domain foresight.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, David Risley, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.
EPA-HQ-2017-007725	Jean J. Eaglesham	Wall Street Journal	05/25/2017 01:05:00 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between John B Hess or James H. Quigley or any email sent from or to the domain hess.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, David Risley, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.

IT.				
EPA-HQ-2017-007724	Jean J. Eaglesham	Wall Street Journal	05/24/2017 08:05:42 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Steven E. Chancellor of White Stallion Energy and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, David Risley, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.
EPA-HQ-2017-007717	Jean J. Eaglesham	Wall Street Journal	05/24/2017 06:05:29 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Joseph ("Joe") Gorder or Richard ("Rich") Lashway or Jay Browning or any email sent from or to the domain valeroenergypartners.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.
EPA-HQ-2017-007715	Joanna McCall	National Corporate Research, Ltd.	05/24/2017 06:05:14 PM	COGENCY GLOBAL INC. hereby requests from EPA the results of searches of its existing databases for: 1. Premanufacture notice (PMN), test marketing exemption (TME), low releases and low exposures (LoREX), significant new use notice (SNUN), or low volume exemption (LVE) notices for substances that include the word(s) "tracer," "tag," or "indicator" in the specific use (if the use is non-confidential business information (CBI)) or generic use; 2. PMN, TME, LOREX, SNUN, or LVE notices from Spectrum Tracer Services, Core Laboratories, Protechnics, Johnson Matthey, or Tracerco if the submitter is non-CBI; and 3. PMN, TME, LOREX, SNUN, or LVE notices for the Chemical Abstracts Service Registry Numbers (CASRN) listed in Table 1 if the CASRN in the submission is non-CBI. Table 1: Table of chemical identities to be searched. Sodium-2-Fluorobenzoate 490-97-1 Sodium-3-Fluorobenzoate 499-57-0 Sodium-4-Fluorobenzoate 499-90-1 Sodium-2,4-Difluorobenzoate 1765-08-8 Sodium-2,5-Difluorobenzoate 522651-42-9 Sodium-2,6-Difluorobenzoate 6185-28-0 Sodium-3,4-Difluorobenzoate 522651-44-1 Sodium-3,5-Difluorobenzoate 530141-39-0 Sodium-2,3-Difluorobenzoate 6104819-08-0 Sodium-3,3-trifluorobenzoate 402955-41-3 Sodium-2,4-5-trifluorobenzoate 522651-48-5 Sodium-3,4,5-trifluorobenzoate 1180493-12-2 Sodium-2-(Trifluoromethyl) benzoate 2966-44-1 Sodium-3,7-Trifluoromethyl) benzoate 25832-58-0 Sodium-2,3,4,5-Tetrafluorobenzoate 67852-79-3 Sodium-2-Chlorobenzoate 17264-74-3 Sodium-4-Chlorobenzoate 3686-66-6 COGENCY GLOBAL INC. requests that for each submission that matches one of the criteria above, that EPA provide the information from the following fields: Submission case number Generic substance name Generic use Submission date (if available) Submission date (if non-CBI) Please see attached letter for details.
EPA-HQ-2017-007697	Michael Kost	The Lyon Firm	05/24/2017 02:05:54 PM	Please provide all documents obtained by EPA Special Agent David Barlow pursuant to the search warrant that was obtained based on the affidavit he provided to the Honorable Judge George J. Limbert, United States Magistrate Judge for the Northern District of Ohio, on April 27, 2015. Attached with this request is a true and correct copy of the affidavit, which contained probable cause for the search. The search was duly executed. The subject of the affidavit and the search was documents in the possession of KDA, Inc. regarding a spill that emanated from its property in Vienna Township, Trumbull County, Ohio. The spill occurred in late March or early April 2015.
EPA-HQ-2017-007679	Jean J. Eaglesham	Wall Street Journal	05/24/2017 01:05:00 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Robert E. Murray and/or Robert D. Moore and/or Michael T.W. Carey and/or any email sent from or to the domain murrayenergycorp.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.
EPA-HQ-2017-007676	Jean J. Eaglesham	Wall Street Journal	05/23/2017 08:05:15 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Kelcy L. Warren and/or Thomas P. Mason and/or Marshall S. McCrea and/or any email sent from or to the domain energytransfer.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.

	1		I	
EPA-HQ-2017-007672	Jean J. Eaglesham	Wall Street Journal	05/23/2017 08:05:01 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Darren W. Woods and/or Mark W. Albers and/or Michael J. Dolan and/or Andrew P. Swiger and/or Jack P. Williams and/or any email sent from or to the domain exxonmobil.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire.
EPA-HQ-2017-007666	Jean J. Eaglesham	Wall Street Journal	05/23/2017 08:05:28 PM	Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward between Andrew Liveris and/or Charles J. Kalil and/or Heinz Haller and/or Joe E. Harlan and/or Amy Wilson and/or any email sent from or to the domain dow.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente and J.P.Freire. The Wall Street Journal is a news organization and the informatior requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com.
EPA-HQ-2017-007664	Brett Walton		05/23/2017 07:05:27 PM	Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, I request a list of the entities that submitted letters of interest for Water Infrastructure Finance and Innovation Act loans and the projects they propose. An EPA press release dated May 17, 2017 (https://www.epa.gov/newsreleases/bill-signed-president-trump-gives-epas-wifia-program-additional-help-meet-communities) stated that 43 entities submitted letters. If the agency has compiled the entities and their projects into a list, I would like the list. If there is not a list, then I would like the letters themselves, without any attachments. The letters were to be no longer than 25 pages each. I would like to receive the information in the following format: electronic. The letters were filed electronically so digital copies will be available. As a representative of the news media I am only required to pay for the direct cost of duplication after the first 100 pages. Through this request, I am gathering information on how to finance the nation's water infrastructure. This information is being sought on behalf of Circle of Blue, a news agency, for dissemination to the general public. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities. The public needs to know which water projects could be funded with taxpayer money. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information o to deny a waiver of fees. Please communicate with me by telephone or email if you have questions regarding this request. I look forward to your reply within 20 business days, as the statute requires. Thank you for your assistance.
EPA-HQ-2017-007662	David Hains		05/23/2017 01:05:00 PM	Great Lakes Restoration Initiative.
EPA-HQ-2017-007661	Austin Evers	American Oversight	05/23/2017 01:05:00 PM	Requesting all records responsive to the OGE data call sent on April 28, 2017, attached hereto as Exhibit A. American Oversight seeks the production of those records regardless ofwhether or not they have been—or will be—provided to OGE.
EPA-HQ-2017-007644	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:34 PM	Megastar Advisors, LLC. 905 E. Martin Luther King Jr. Drive; Suite 600 Tarpon Springs, FL 34689 866-917-1040 May 23, 2017 To Whom It May Concern, Under the Freedom of Information Act, our company is formally requesting a records list of all employees in the Environmental Protection Agency that are currently enrolled in the federal retirement system. We seek the following information broken down for each employee: • First Name • Middle Name/Initial • Last Name • E-mail Address (Work Email Only) • Mailing Address – including the city, state, and zip code (for their Departments, not homes) • Agency Name • Employment Start Date • Anticipated Retirement Date I understand there are multiple categories of public records and that some are exempt from disclosure. If you cannot satisfy every item outlined above, please provide those that are available. If this letter receives your address incorrectly, please pass it along to the department who may be in custody of these records. Our company educates Federal and State employees about retirement benefits, in an effort to best serve the general public. We fall under the category of Commercial Use – The requester or a representative seeks the records to further the commercial interests of the requester. The requester must pay for all search time, review time, and the cost of duplication. Please send the fee amount and the specific file – ideally, but not necessarily – in an Excel or CSV format to tchenail@megastaradvisors.com. I agree to pay any costs to obtain this information. However, if over \$50.00, please contact me at 866-917-1040 to approve the cost for such records. Thank you in advance. Sincerely, Ryan J. McCarty

EPA-HQ-2017-007642	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:25 PM	Megastar Advisors, LLC. 905 E. Martin Luther King Jr. Drive; Suite 600 Tarpon Springs, FL 34689 866-917-1040 May 23, 2017 To Whom It May Concern, Under the Freedom of Information Act, our company is formally requesting a records list of all employees in the Environmental Protection Agency that are currently enrolled in the federal retirement system. We seek the following information broken down for each employee: • First Name • Middle Name/Initial • Last Name • E-mail Address (Work Email Only) • Mailing Address – including the city, state, and zip code (for their Departments, not homes) • Agency Name • Employment Start Date • Anticipated Retirement Date I understand there are multiple categories of public records and that some are exempt from disclosure. If you cannot satisfy every item outlined above, please provide those that are available. If this letter receives your address incorrectly, please pass it along to the department who may be in custody of these records. Our company educates Federal and State employees about retirement benefits, in an effort to best serve the general public. We fall under the category of Commercial Use – The requester or a representative seeks the records to further the commercial interests of the requester. The requester must pay for all search time, review time, and the cost of duplication. Please send the fee amount and the specific file – ideally, but not necessarily – in an Excel or CSV format to tchenail@megastaradvisors.com. I agree to pay any costs to obtain this information. However, if over \$50.00, please contact me at 866-917-1040 to approve the cost for such records. Thank you in advance. Sincerely, Ryan J. McCarty
EPA-HQ-2017-007639	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:49 PM	Under Agency Review
				Megastar Advisors, LLC. 905 E. Martin Luther King Jr. Drive; Suite 600 Tarpon Springs, FL 34689 866-917-1040 May 23, 2017 To Whom It May Concern, Under the Freedom of Information Act, our company is formally requesting a records list of all employees in the Environmental Protection Agency that are currently enrolled in the federal retirement system. We seek the following information broken down for each employee: • First Name • Middle Name/Initial • Last Name • E-mail Address (Work Email Only) • Mailing Address – including the city, state, and zip code (for their Departments, not homes) • Agency Name • Employment Start Date • Anticipated Retirement Date I understand there are multiple categories of public records and that some are exempt from disclosure. If you cannot satisfy every item outlined above, please provide those that are available. If this letter receives your address incorrectly, please pass it along to the department who may be in custody of these records. Our company educates Federal and State employees about retirement benefits, in an effort to best serve the general public. We fall under the category of Commercial Use – The requester or a representative seeks the records to further the commercial interests of the requester. The requester must pay for all search time, review time, and the cost of duplication. Please send the fee amount and the specific file – ideally, but not necessarily – in an Excel or CSV format to tchenail@megastaradvisors.com. I agree to pay any costs to obtain this information. However, if over \$50.00,
EPA-HQ-2017-007638	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:46 PM	
EPA-HQ-2017-007637	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:43 PM	Under Agency Review
EPA-HQ-2017-007635	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:31 PM	Under Agency Review
				Megastar Advisors, LLC. 905 E. Martin Luther King Jr. Drive; Suite 600 Tarpon Springs, FL 34689 866-917-1040 May 23, 2017 To Whom It May Concern, Under the Freedom of Information Act, our company is formally requesting a records list of all employees in the Environmental Protection Agency that are currently enrolled in the federal retirement system. We seek
EPA-HQ-2017-007633	Ryan McCarty	Megastar Advisors	05/23/2017 01:05:29 PM	the following information broken down for each employee: • First Name • Middle Name/Initial • Last Name • E-mail Address (Work Email Only) • Mailing Address — including the city, state, and zip code (for their Departments, not homes) • Agency Name • Employment Start Date • Anticipated Retirement Date I understand there are multiple categories of public records and that some are exempt from disclosure. If you cannot satisfy every item outlined above, please provide those that are available. If this letter receives your address incorrectly, please pass it along to the department who may be in custody of these records. Our company educates Federal and State employees about retirement benefits, in an effort to best serve the general public. We fall under the category of Commercial Use — The requester or a representative seeks the records to further the commercial interests of the requester. The requester must pay for all search time, review time, and the cost of duplication. Please send the fee amount and the specific file — ideally, but not necessarily — in an Excel or CSV format to tchenail@megastaradvisors.com. I agree to pay any costs to obtain this information. However, if over \$50.00, please contact me at 866-917-1040 to approve the cost for such records. Thank you in advance. Sincerely, Ryan J. McCarty
		Megastar Advisors		Address (Work Email Only) • Mailing Address – including the city, state, and zip code (for their Departments, not homes) • Agency Name • Employment Start Date • Anticipated Retirement Date I understand there are multiple categories of public records and that some are exempt from disclosure. If you cannot satisfy every item outlined above, please provide those that are available. If this letter receives your address incorrectly, please pass it along to the department who may be in custody of these records. Our company educates Federal and State employees about retirement benefits, in an effort to best serve the general public. We fall under the category of Commercial Use – The requester or a representative seeks the records to further the commercial interests of the requester. The requester must pay for all search time, review time, and the cost of duplication. Please send the fee amount and the specific file – ideally, but not necessarily – in an Excel or CSV format to tchenail@megastaradvisors.com. I agree to pay any costs to obtain this information. However, if over \$50.00, please contact me at 866-917-1040 to approve the cost for such records. Thank you in advance. Sincerely, Ryan J. McCarty 1. On or about April 13, 2017, EPA Administrator, Scott Pruitt visited the Consol Energy's Harvey Coal Mine in Western Pennsylvania - there are photos of him receiving a hard hat with the words EPA Administrator Scott Pruitt inscribed on it. a. Did the Administrator keep the hard hat? b. What is the value of this hard hat including the cost of inscription of the the Administrator's name and the "make America Great Again"inscription as well. c. If he did keep the hard hat, what is the allowable value in gifts that the EPA Administrator is allowed to keep? 2. How many full time equivalents (FTEs) are dedicated to guarding EPA Administrator Scott Pruitt and what is the total cost (salary plus benefits) of these FTE guards 3. How many additional FTEs beyond the question No. 2 are dedicated to guarding the EPA Admi
EPA-HQ-2017-007633 EPA-HQ-2017-007627	Ryan McCarty moran m. ben shaul	Megastar Advisors	05/23/2017 01:05:29 PM	Address (Work Email Only) • Mailing Address – including the city, state, and zip code (for their Departments, not homes) • Agency Name • Employment Start Date • Anticipated Retirement Date I understand there are multiple categories of public records and that some are exempt from disclosure. If you cannot satisfy every item outlined above, please provide those that are available. If this letter receives your address incorrectly, please pass it along to the department who may be in custody of these records. Our company educates Federal and State employees about retirement benefits, in an effort to best serve the general public. We fall under the category of Commercial Use – The requester or a representative seeks the records to further the commercial interests of the requester. The requester must pay for all search time, review time, and the cost of duplication. Please send the fee amount and the specific file – ideally, but not necessarily – in an Excel or CSV format to tchenail@megastaradvisors.com. I agree to pay any costs to obtain this information. However, if over \$50.00, please contact me at 866-917-1040 to approve the cost for such records. Thank you in advance. Sincerely, Ryan J. McCarty 1. On or about April 13, 2017, EPA Administrator, Scott Pruitt visited the Consol Energy's Harvey Coal Mine in Western Pennsylvania - there are photos of him receiving a hard hat with the words EPA Administrator Scott Pruitt inscribed on it. a. Did the Administrator keep the hard hat? b. What is the value of this hard hat including the cost of inscription of the the Administrator's name and the "make America Great Again"inscription as well. c. If he did keep the hard hat, what is the allowable value in gifts that the EPA Administrator is allowed to keep? 2. How many full time equivalents (FTEs) are dedicated to guarding EPA Administrator Scott Pruitt and what is the total cost (salary plus benefits) of these FTE guards 3. How many additional FTEs beyond the question No. 2 are dedicated to guarding the EPA Admi

	1		I .	
				Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), records of meetings, inter-office communications, and all other written records relating to communications from November 1 2016 onward
				between Harold G. Hamm and/or Jack H. Stark and/or Jeff B. Hume and/or Eric S. Eissenstat and/or Anthony Maranto and/or Patrick Bent and/or Blu Hulsey and/or Kristin Thomas and/or any email sent from the domain clr.com
				and any of the following Environmental Protection Agency officials:
				Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente.
EPA-HQ-2017-007620	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 PM	The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes.
				Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications, and all other written records relating to communications between Nicholas J. Deluiis and/or Timothy C. Dugan and/or David M. Khani and/or Stephen W. Johnson and/or Jimmy A. Brock and/or any email sent from the domain consolenergy.com
				and any of the following Environmental Protection Agency officials:
				Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente.
EPA-HQ-2017-007619	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 PM	The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com
				Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications, and all other written records relating to communications from November 1 2016 onward
				between Andrew J. Littlefair and/or Mitchell Pratt and/or James N. Harger and/or Nate Jensen and/or James L. Hooley and/or any email sent from the domain cleanenergyfuels.com
				and any of the following Environmental Protection Agency officials:
				Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente.
EPA-HQ-2017-007618	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 PM	The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com.
				Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications, and all other written records relating to communications from November 1 2016 onward
				between Jose Pereira and/or Edoardo Orsoni and/or Rafael Gómez and/or Daniel Addison and/or any email sent from or to the domain citgo.com
				and any of the following Environmental Protection Agency officials:
				Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente.
EPA-HQ-2017-007617	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 084	The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com.
FLY-UA-501/-00/01/	Jean J. Eagleshaill	vvaii Street Journal	03/23/2017 01:03:00 PM	реальсавизнатие жарсонт.

PARQ 2017 607515 was 1. Egipham Wall Street zournal Application of the following inclination (and inclination for Act, impace that a rough of the following documents be presided in an Application (and inclination) and inclination (and inclination) and all other votible excepts delicity to communications from Monether 1 2016 consort between black in Station and the following inclination (and inclination) and an application of the following inclination (and inclination) and application of the following inclination (and inclination) and application (and inclination) and application) and application (and inclination) and application) and application (and inclination) and application (and inclination) and application) and application (and inclination) and application) and application (and inclination) and application (and inclination) and application (and inclination) and application (and inclination) and application) and application and application (and inclination) and application) and application and a		1		T	
and any of the following Environmental Protection Agoing officials: Scart Plutt, Cambridge MacKash, Nath Activity, Nath Plant, Stan Melbong, Wenry (Estand -Samentt, Natory B, Bank, Louise P. Will Street Journal O5/23/7077 01 05 00 70 M Part Mark Cambridge MacKash, Stan MacKash, Mark Standamente. The Will Street Journal In a new application and the information regarded will not be used for commercial proposes. If there is a cost associated under the members of \$12,213 46-2222 or least the season of					Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications,
Sout Pruit, Catherine McCabe, Gine McCarthy, Mile (Pyrn), Stan Melberg, Wendy Cleand-Hammett, Nancy 8, Besk, Louise PA-NEZ-2017 C07815 Hara J. Egiesham Wall Street Issumal ORY32/2017 018:59 TM Nancian Comments and Carthy and Castal, Mark Standard Hammett, Nancy 8, Besk, Louise PA-NEZ-2017 C07815 Hara J. Egiesham Wall Street Issumal ORY32/2017 018:59 TM Nancian Comments, Indianal Review of the following Comments by provided to max Annual To the Melberg Arresdom of Information Act, I request that a copy of the following Comments by provided to max Annual To the Melberg Arresdom of Information Act, I request that a copy of the following Comments by provided to max Annual To the Melberg Arresdom of Information Act, I request that a copy of the following Comments by provided to max and all other works and A. Place and England Action Melberg Melberg Code of American Comments and all other works and all other works and all other works and England Proposed in the Code of American Comments and all other works and all other wo					
PAHO-2017-007615 Ann. Egischam Wall Soveet Journal DEPAHO-2017-007615 PAMO-3017-007615 PAMO-3017-007616 PAMO-3017-					and any of the following Environmental Protection Agency officials:
PA-HQ-2017-007615 lean 1, Eaglerham Vall Street Journal OS/23/2017 01:50:00 PM lean eaglerham (System 1) to be federal previous of a referenciation. Act. I results that a copy of the following disconnent to be previoud to mer. Apparent to the federal previous on a referenciation. Act. I results that a copy of the following disconnent to be previoud to mer. Apparent to the federal previous on a referenciation. Act. I results that a copy of the following disconnent to be previoud to mer. Apparent to the federal previous on a referenciation. Act. I results that a copy of the following disconnent to septicate to mer. Apparent to the federal previous on a referenciation. Act. I results that a copy of the following disconnent to septicate to mer. Apparent to the following fervironmental protection. Agency of ficials: Scott Privati, Catherine McCalle, gives McCarthy, Mike Phyn, Stan Meeberg, Wendy Chand-Hammett, Nancy Is. Reck, Louise P. Miss. I septicate to mer. Apparent to the following fervironmental protection Agency of ficials: Scott Privati, Catherine McCalle, gives McCarthy, Mike Phyn, Stan Meeberg, Wendy Chand-Hammett, Nancy Is. Reck, Louise P. Miss. I septicate with the request, please contact me with an estimate. I can be reached at (212) 416-2532 or general private to mer. Apparent to the federal Freedom of Mornation Protection Agency of the following documents be provided to mer. Apparent to the federal Freedom of Mornation Protection Agency of the following documents be provided to mer. Apparent to the federal Freedom of Mornation Protection Agency of the following to communications. And all other written records relating to communications from November 1, 2016 downed to mer. Apparent to the federal Freedom of Mornation Protection Agency of the following documents be provided to mer. Apparent to the federal Previous of Protection Agency of the following documents be provided to mer. Apparent to the federal Previous of Protection Agency of ficials: Soct Protific Catherine McCalle, Give McCarthy, Mike Ph					
Any and all documents, including emails, memos, correspondence (including attachments), inter-office communication, and all other microcord relating to communications from whomeher 2.105 convention of the domain challenge attachments). Inter-office communications, and all other communications from the domain challenge attachments and or any email sent from or to the domain challenge. Scott Prutt, Catherine McCabe, Gins McCarthy, Milke Plynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Bedt, Louise P. Wise, Lawrence Starfeld, David Cozad, Mark stadialmente. EPA-HQ-2017-007664 Jean J. Eaglesham Wall Street Journal OS/23/2017 01:05:00 PM personnel or an analysis of the following characteristic may be in a constrained and the information requested will not be used for communications, and all other written in constrained and the information requested will not be used for communications, and all other written in the federal Freedom of information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including stataments), inter-office communications, and all other written in the communications and the information requested will not be used for communications, and all other written records staffeld, Dovid Cozad, Mark Stadialments. PPA-HQ-2017-007/612 Jean J. Eaglesham Wall Street journal OS/23/2017 01:05:00 PM	EPA-HQ-2017-007615	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 PM	there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or
any email sent from or to the domain chemiene.com and any of the following Environmental Protection Agency officials: Scott Pruit, Catherine McCabe, Gina McCarthy, Mike Pynn, Stan Meberg, Wendy Cleland Hamnett, Nancy B. Beck, Louise P. Was, Lawrence Starfield, David Cozad, Mark Radialmente. EPA-HQ-2017-007614 Jean J. Eaglesham Wall Street Journal 5/23/2017 01:05:00 PM Jean L. Eaglesham in the information requested will not be used for commercial purposes. If the Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If the Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If the Wall Street Journal is a news organization and the information act, I request that a copy of the following documents be provided to me. Any and all locuments, including emails, memos, correspondence (including statchments), inter-office communications, and all other written records relating to communications from November 1.2016 conward between Robert Dudley and/or Robert Fyrer and/or Eric Nitcher and/or any email sent from or to the domain bp. com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Pynn, Stan Meberg, Wendy Cleland Hamnett, Nancy 8. Beck, Louise P. Wise, Lawrence Starfield, Dudle Counter, and the Information requested will not be used for commercial purposes. If there is a contacted with this request, please contact me with an estimate. I can be reached at (22) 416-2532 or and all outside the province of the communications from November 1.2016 communications and all outside the records relating to communications from November 1.2016 onward Any and all Gourness, including Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Pynn, Stan Meberg, Wendy Cleland Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, Dunid Cozad, Mark Baddishmente. The Wall Street Journal is a news org					Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications,
Scot Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is the province of the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or purposes. If the purpose is a cost associated with this re					
P. Wise, Lawrence Staffield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or please. The properties of the prop					and any of the following Environmental Protection Agency officials:
Here is a cost associated with this request, please contact me with an estimate. I can be reached at [212] 416-2532 or [234,007-007614] lean J. Eaglesham Wall Street Journal 05/23/2017 01:05:00 PM lean-eaglesham@ws/com. Wall Street Journal and O5/23/2017 01:05:00 PM lean-eaglesham@ws/com. In the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications, and all other written records relating to communications from November 1 2016 onward between Robert Dudley and/or Robert Fryer and/or Eric Nitcher and/or any email sent from or to the domain bp.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Misse, Lawrence Starffield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or learned to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward and Valker and/or Robert K. Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain and arko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Misse, Lawrence Starffield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request,					
Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications, and all other written records relating to communications from November 1 2016 onward between Robert Dulley and/or Robert Fryer and/or Eric Nitcher and/or any email sent from or to the domain bp.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean-eaglesham@wsj.com. Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between RA. Walker and/or Robert K. Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain andarko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean-aeglesham@wsj.com.	EPA-HQ-2017-007614	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 PM	there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or
and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or pean.eaglesham@wsi_com. Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between R.A. Walker and/or Robert K.Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain andarko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean. It is a new organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean. It is a new organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean. It is a new organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please cont					Any and all documents, including emails, memos, correspondence (including attachments), inter-office communications,
Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or Jean.eaglesham@wsj.com. Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between R.A. Walker and/or Robert K.Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain andarko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or Jean.eaglesham@wsj.com.					between Robert Dudley and/or Robert Fryer and/or Eric Nitcher and/or any email sent from or to the domain bp.com
P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean-eaglesham@wsj.com. Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between R.A. Walker and/or Robert K.Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain andarko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean-eaglesham@wsj.com.					and any of the following Environmental Protection Agency officials:
there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com. Pursuant to the federal Freedom of Information Act, I request that a copy of the following documents be provided to me: Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between R.A. Walker and/or Robert K.Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain andarko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com.					
Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between R.A. Walker and/or Robert K.Reeves and/or Ernest A. Leyendecker and/or any email sent from or to the domain andarko.com and any of the following Environmental Protection Agency officials: Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starffield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or jean.eaglesham@wsj.com.	EPA-HQ-2017-007612	Jean J. Eaglesham	Wall Street Journal	05/23/2017 01:05:00 PM	there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or
Scott Pruitt, Catherine McCabe, Gina McCarthy, Mike Flynn, Stan Meiberg, Wendy Cleland-Hamnett, Nancy B. Beck, Louise P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or EPA-HQ-2017-007605 Jean J. Eaglesham Wall Street Journal Wall Street Journal O5/22/2017 07:05:09 PM					Any and all documents, including emails, memos, correspondence, inter-office communications, and all other written records relating to communications from November 1 2016 onward between R.A. Walker and/or Robert K.Reeves and/or
P. Wise, Lawrence Starfield, David Cozad, Mark Badalamente. The Wall Street Journal is a news organization and the information requested will not be used for commercial purposes. If there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or EPA-HQ-2017-007605 Jean J. Eaglesham Wall Street Journal Wall Street Journal O5/22/2017 07:05:09 PM jean.eaglesham@wsj.com.					and any of the following Environmental Protection Agency officials:
there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or please contact me with an estimate. I can be reached at (212) 416-2532 or please plea					
	EDA HO 2017 007605	Joan I Fadlocham	Wall Street Journal	05/22/2017 07:05:00 554	there is a cost associated with this request, please contact me with an estimate. I can be reached at (212) 416-2532 or

your agency is malipled MARTETIN Contact of humans fragmen for your agency. Seathfallay we request 1. All proofs and holder journal, according to the holder journal of seathfall to the holder melotype acond to the holder melotype according to the holder provided provided to the holder provided to the holder provided provided provided to the holder provided provided to the holder provide				I	
EPA-HQ-2017-007560 encloy larger O.C.C. oly19/2017 01:50:00 PM Encepted and Rofinsbacker.	EPA-HQ-2017-007576	Rose Santos	FOIA GROUP INC	05/22/2017 02:05:10 PM	hereby request a copy of the following information data fields for the time period July 1, 2016 through Present, relevant to your agency's employee SMARTPAY Credit Card Purchase Program for your agency: Specifically we request: 1. All credit card holder (names, address, tel #, email) & amp; their respective transaction data for the last "FY" year in the format as previously provided. To include - (A) Cardholder employee name (Last, MI. First), Department or Agency, Bureau, Office/Division, agency address (complete mailing), CITY, STATE, ZIP, PHONE, CH PHONE_EXT; (B) MCC Code, Transaction Date, Transaction Amount; and (C) MERCHANT NAME, ADDRESS, CITY, STATE, ZIP, PHONE. 2. Delivery Format: The ideal format is excel but only if the file is small enough. If the file is large then have it formatted as a COMMA DELIMITED TEXT FILE or a TAB DELIMITED TEXT FILE. 3. Please note we have been provided this information from the federal agencies in the past on an annual basis. If you have any questions please contact me to discuss the scope of this request.
Sam requesting copier of Scot Priviti's emails with outside groups during his termer so far at EPA, from Feb 21 through today, May 12 Jan and sceleding any deliberative marketink share two lee center from Fox Deb Introduction communications with groups or individuals outside the agency discussing official EPA business, including request/questions he is asking Medical property of the August Scot Privities (IPA) and the Scot Privities (IPA) and th					
Davin Reeves Inside EPA (05/19/2017 07:05-64 PM) (05/19/2017 07:05-64 P	EPA-HQ-2017-007561	Becky Barger	DCCC	05/19/2017 01:05:00 PM	·
pread deal of interest in who the administrator meets with. I request that you spedite this request and add it to an earlier period of the per	EPA-HQ-2017-007560	Dawn Reeves	Inside EPA	05/19/2017 07:05:46 PM	today, May 19. I am not seeking any deliberative materials that may be exempt from FOIA but instead his communications with groups or individuals outside the agency discussing official EPA business, including requests/questions he is asking
PRANC_2017-007555 Nick Surgey Democracy Forward D	EPA-HQ-2017-007557	Dawn Reeves	Inside EPA	05/19/2017 07:05:26 PM	great deal of interest in who the administrator meets with. I request that you expedite this request and add it to an earlier FOIA request I filed on March 15 seeking his calendar from that date back to his first day at the agency. Thank you!
EPA-HQ-2017-007550 (Sarianne Jones Democracy Forward O5/19/2017 06:05-47 PM Under Agency Review Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. & Sect.; 552 et seq., and the Environmental Protection Agency Forward Foundation makes the following request for records. Democracy Forward Foundation makes the following request for records. Democracy Forward Foundation requests that the Environmental Protection Agency produce the following within twenty (20) business days: All records that refer or raise to the use of \$[sign.] Whitstapp, Protohali, 10°, Sapacha, Sack, Wick: Secure Chat, Telegram, Summa Secure Messaging, CoverMe, Enktypt, Ceerus, Pryvate, SaltDNA Enterprise, Biaskphone, and other applications that allow for encrypted or evanescent communication. The time period for this request is January 20, 2017, to the date the search is conducted. Please search for records regardless of format, including paper records, electronic records, sudioates, wideotages, hoptographs, data, and graphical materials. This request includes, without limitation, all correspondence, letters, emails, text messages, calendar entries, Escimiles, telephone messages, voic mail messages, and expension of the period protein records. September 200 proteins of the period for this request is January 20, 2017, to the date the search is conducted. Please search for records regardless of format, in					
EPA-HQ-2017-007550 Kaname Jones Democracy Forward 05/19/2017 06:05:47 PM Under Agency Review Pursuant to the Freedom of Information Act ("FOIA"), 5.U.S.C. § 552 et seq., and the Environmental Protection Agency FOIA regulations at 40 C.F.R. Part 2, Democracy Forward Foundation makes the following request for records. Democracy Forward Foundation makes the following within twenty (20) business days; All records that refer or relate to the use of Signal, Whist-Spa, Proton-Mail, Tor, Snapcha; Slack, Wickr, Secure Chat, Telegram, Summa Secure Messaging, Covenife, Entity, Clercus, Praying, Estibuth, Enterprise, Biochphone, and other applications that allow for encrypted or evanescent communication. The time period for this request is January 20, 2017, to the date the search is conducted. Please search for records regardless of format, including paper records, electronic records, audiotages, videotages, photographs, data, and graphical materials. This request includes, without limitation, all or transcripts, mortes, minutes, or audio or videor encorations god any materials, this request includes, without limitation, all oranscripts, mortes, exceedings of videor encorations, electronic records, audiotages, videotages, better of the season of transcripts, mortes, minutes, or audio or videor encorations, electronic records, better or records regardless of format, including paper records, bemorary forward foundation requests that the Environmental Protection Agency Protone and Protectio	EPA-HQ-2017-007554	Nick Surgev		05/19/2017 01:05:00 PM	
FOIA regulations at 40 C.F.R. Part 2, Democracy Forward Foundation makes the following request for records. Democracy Forward Foundation requests that the Environmental Protection Agency produce the following within twenty (20) business days: All records that refer or relate to the use of Signal, WhatsApp, ProtonMail, Tor, Snapchat, Slack, Wickr, Secure Chat, Telegram, Summa Secure Messaging, CoverMe, Enkrypt, Ceerus, Pryvate, SaltONA Enterprise, Biackplone, and other applications that allow for encryted or evanescent communication. The time period for this request is lanuary 20, 2017, to the date the search is conducted. Please search for records regardless of format, including paper records, electronic records, audiotaspes, didedapse, photographs, data, and graphical materials. This request includes, without limitation, all correspondence, letters, emails, text messages, calendar entries, facsimiles, telephone conversations, or discussions. EPA-HQ-2017-007546 Karianne Jones Democracy Forward Democracy Forward Democracy Forward Democracy Forward Democracy Forward Soundation makes the following request for records applications and the provided recording of any meetings, telephone conversations, or discussions. Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. §. 552 et seq., and the Environmental Protection Agency FoiAr regulations at AC OF. R.P. Part 2, Democracy Forward Foundation makes the following request for records admost applications and the provided provided and the provided provided provided for provided provided provided for provided provided provided provided provided for provided provided provided provided for provided pro		· · ·	Democracy Forward		Under Agency Review
FOIA regulations at 40 C.F.R. Part 2, Democracy Forward Foundation makes the following request for records. Democracy Forward Foundation requests that the Environmental Protection Agency produce the following within twenty (20) business days: All Communications, including any attachments, sent to or from any nongovernmental email address established, controlled, or used by the EPA Administrator, Scott Pruitt. All records referring or relating to the use of any nongovernmental email address established, controlled, or used by the EPA Administrator, Scott Pruitt. All communications, including any attachments, made or received in connection with the transaction of government business using any nongovernmental email account or nongovernmental communications device established, controlled or used by Administrator Pruitt. See Competitive Enterprise Institute v. Office of Science and Technology Policy, 827 F.3d 145 (D.C. Cir. 2016); 36 C.F.R. § \$82ct; 1222.10, 1220.18. The time period for this request is January 20, 2017, to the date the search is conducted. Please search for records regardless of format, including paper records, electronic records, audiotapes, videotapes, photographs, data, and graphical materials. This request includes, without limitation, all correspondence, letters, emails, text messages, calendar entries, facsimiles, telephone messages, voice mail messages, and transcripts, notes, minutes, or audio or video recordings of any meetings, telephone conversations, or discussions. EPA-HQ-2017-007545 Karianne Jones Democracy Forward 05/19/2017 05:05:22 PM 1 request copies of the data evaluation reviews (DERs) for the periods with the following Master Record Identification (MRID) numbers: 48210201; 48231901; 48375601; 48724801; 48917401; 49312901; 49343701, 49640001; and 49905201. These studies belong to the American Chemistry Council, EPA Company Number	EPA-HQ-2017-007546	Karianne Jones	Democracy Forward	05/19/2017 05:05:50 PM	FOIA regulations at 40 C.F.R. Part 2, Democracy Forward Foundation makes the following request for records. Democracy Forward Foundation requests that the Environmental Protection Agency produce the following within twenty (20) business days: All records that refer or relate to the use of Signal, WhatsApp, ProtonMail, Tor, Snapchat, Slack, Wickr, Secure Chat, Telegram, Summa Secure Messaging, CoverMe, Enkrypt, Ceerus, Pryvate, SaltDNA Enterprise, Blackphone, and other applications that allow for encrypted or evanescent communication. The time period for this request is January 20, 2017, to the date the search is conducted. Please search for records regardless of format, including paper records, electronic records, audiotapes, videotapes, photographs, data, and graphical materials. This request includes, without limitation, all correspondence, letters, emails, text messages, calendar entries, facsimiles, telephone messages, voice mail messages, and
ldentification (MRID) numbers: 48210201; 48231201; 48231901; 48375601; 48724801; 48917401; 49311901; 49312001; 49437701; 49640001; and 49905201. These studies belong to the American Chemistry Council, EPA Company Number	EPA-HQ-2017-007545	Karianne Jones	Democracy Forward	05/19/2017 05:05:22 PM	FOIA regulations at 40 C.F.R. Part 2, Democracy Forward Foundation makes the following request for records. Democracy Forward Foundation requests that the Environmental Protection Agency produce the following within twenty (20) business days: All communications, including any attachments, sent to or from any nongovernmental email address established, controlled, or used by the EPA Administrator, Scott Pruitt. All records referring or relating to the use of any nongovernmental email address established, controlled, or used by the EPA Administrator, Scott Pruitt. All communications, including any attachments, made or received in connection with the transaction of government business using any nongovernmental email account or nongovernmental communications device established, controlled or used by Administrator Pruitt. See Competitive Enterprise Institute v. Office of Science and Technology Policy, 827 F.3d 145 (D.C. Cir. 2016); 36 C.F.R. § § 122.10, 1220.18. The time period for this request is January 20, 2017, to the date the search is conducted. Please search for records regardless of format, including paper records, electronic records, audiotapes, videotapes, photographs, data, and graphical materials. This request includes, without limitation, all correspondence, letters, emails, text messages, calendar entries, facsimiles, telephone messages, voice mail messages, and transcripts,
				, , , , , , , , , , , , , , , , , , , ,	I request copies of the data evaluation reviews (DERs) for the pesticide studies with the following Master Record Identification (MRID) numbers: 48210201; 48231201; 48231901; 48375601; 48724801; 48917401; 49311901; 49312001;
	EPA-HQ-2017-007544	Walter G. Talarek	Walter G Talarek PC	05/19/2017 05:05:33 PM	

EPA-HQ-2017-007542 EPA-HQ-2017-007534	Caitlin Esch Andrew Childers	Marketplace Bloomberg BNA	05/19/2017 04:05:17 PM 05/19/2017 02:05:53 PM	
				Under the Freedom of Information Act, 5 U.S.C. subsection 552, I am requesting a list of the documentary film and
				documentary television programs that the Environmental Protection Agency has been involved in the production of from
EPA-HQ-2017-007528 EPA-HQ-2017-007524	Daniel Grinberg Larry Schecker	University of California, Santa Barbara Mr.	05/19/2017 01:05:00 PM 05/19/2017 01:05:00 PM	the years 2000 to the present.
EFA-HQ-2017-007324	Larry Schecker	1011.	03/13/2017 01.03.00 FW	Under Agency neview
EPA-HQ-2017-007503	Margaret Townsend		05/18/2017 08:05:02 PM	The Center requests from the U.S. Environmental Protection Agency ("EPA") Headquarters from February 17, 2017 to the date of this search: 1. All records of correspondence to, from, and/or with EPA Administrator Scott Pruitt ("Mr. Pruitt") mentioning, including, and/or referencing: a. Non-official messaging systems; and/or b. Email records management; and/or c. EPA Office of Inspector General's ("OIG") investigation of allegations of an encrypted messaging application referenced in a February 14, 2017 letter from the House Committee on Science, Space, and Technology to the OIG. See generally Attachment A (Mr. Pruitt's May 5, 2017 Letter to Chairman John Barrasso and Ranking Member Tom Carper); 2. All records that the Natural Resources Defense Council ("NRDC") requested that mention, include, and/or reference the NRDC's February 17, 2017 press release announcing Mr. Pruitt's "Ascension." See https://www.nrdc.org/media/2017/170511, website last visited May 17, 2017; 3. All records that NRDC requested that mention, include and/or reference Mr. Pruitt's involvement, if any, in two pleadings filed by EPA in ongoing litigation over the Clean Water Rule, 40 C.F.R. §§ 110–401, in which the State of Oklahoma is a party. See https://www.nrdc.org/media/2017/170511, website last visited May 17, 2017; 4. All records that NRDC requested that mention, include and/or reference Mr. Pruitt's participation in, recusal from, and/or receipt of an ethics waiver to participate in any 2 litigation in which the State of Oklahoma is a party. See https://www.nrdc.org/media/2017/170511, website last visited May 17, 2017; and/or 5. All records that NRDC requested that mention, include and/or reference the memorandum and/or memoranda referenced by Mr. Pruitt during a radio interview describing the agency's settlement and consent decree policies. See https://www.nrdc.org/media/2017/170511, website last visited May 17, 2017.
	indiguree rownsend			Clean Air Task Force Freedom of Information Act Request for Records Related to Executive Order 13777, Enforcing the
EPA-HQ-2017-007501	James Duffy	Clean Air Task Force	05/18/2017 08:05:15 PM	Regulatory Reform Agenda, or to Administrator Pruitt's March 24, 2017 Memorandum on Executive Order 13777.
EPA-HQ-2017-007487	Matt Kasper		05/18/2017 01:05:00 PM	Requesting all internal and external communications of EPA staffers: Samantha Dravis, Ryan Jackson, Byron Brown, Brittany Bolen. This request is limited to using the following search terms: "reform"; "regulatory"; "Executive Order 13777"; "Clean Air Act"; "Clean Water Act"
EPA-HQ-2017-007486	Sylvia Lam	Environmental Integrity Project	05/18/2017 04:05:07 PM	Under Agency Review
				All emails sent or received by Emily Mitchell, Acting Deputy Director, between June 24, 2016, and July 15, 2016, that
EPA-HQ-2017-007485	Allan L. Blutstein	Definers Public Affairs	05/18/2017 04:05:04 PM	mention or refer to AWPA standard regarding treating wood with copper. I am requesting Administrator Scott Pruitt's daily schedule from December 7, 2016 to the present day, including meetings
EPA-HQ-2017-007484	Stephanie Ebbs	ABC News	05/18/2017 03:05:47 PM	and travel, in electronic form if possible.
EPA-HQ-2017-007480	Andrew Childers	Bloomberg BNA	05/18/2017 02:05:44 PM	Andrew Childers Bloomberg BNA 1801 South Bell Street Arlington, VA 22202 703 []5/18/17 FOIA REQUEST Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to and copies of EPA Administrator Scott Pruitt's response to Sen. Sheldon Whitehouse's April 7, 2017, letter "requesting information on the actions taken to address conflicts by the state of Oklahoma in litigation challenging the EPA's Clean Power Plan" (Control No. Al-17-000-7478). I would like to receive the requested information in electronic format preferably, although hard copies of the documents are acceptable. I agree to pay reasonable processing fees for the processing of this request up to the amount of \$25. Please notify me prior to your incurring any expenses in excess of that amount. Through this request, I am gathering information on that is of current interest to the public. This information is being sought on behalf of Bloomberg BNA for dissemination to the general public. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Thank you for your assistance. Sincerely, Andrew Childers
LI A-11Q-201/=00/400	Andrew Cilidels	DIOUTIDE IS DIVA	03/10/2017 02.03.44 PM	market of rees. Thank you for your assistance, sincerely, Andrew Children
EPA-HQ-2017-007478	Sarah Lamdan		05/18/2017 01:05:00 PM	Requesting all email, correspondence, and government records about Dr. Nancy Beck's Executive Order 13770 Ethics pledge regarding a bar on people involved in lobbying activities for 2 years after the end of those activities

	T			
				Please provide copies of all emails to or from Anthony Hood containing any of the following search terms: Zoning, Mayor Bowser, Muriel Bowser, Kenyan McDuffie, 13-14, Brian Kenner, Gilles Stucker, DMPED Please limit this request to the period November 1, 2016 through the present. You may find the following information helpful when fulfilling this request. We believe that Mr. Hood's EPA email account is Hood.anthony@Epa.gov. The email account used by Mayor Bowser is eom@dc.gov, by Kenyan McDuffie is krmcduffie@gmail.com or kmcduffie@dccouncil.us, by Brian Kenner is
EPA-HQ-2017-007465	Kirby R. Vining	Friends of McMillan Park, Inc.	05/18/2017 01:05:00 PM	brian.kenner@dc.gov, by Gilles Stucker is gilles.stucker@dc.gov.
				This request seeks records that document Dr. Nancy Beck's participation in, or recusal from, any ongoing rulemakings and
				other policy-making activities under the Toxic Substances Control Act (TSCA) and on pesticide matters. Please see the
EPA-HQ-2017-007464	Sarah C. Tallman	Natural Resources Defense Council	05/18/2017 01:05:00 PM	attached letter for a more detailed description of the records requested.
				This is a request for copies of all emails and attachments sent to and from the account for EPA Administrator Scott Pruitt
EPA-HQ-2017-007459	John Tedesco	San Antonio Express-News	05/18/2017 01:05:00 PM	from Feb. 17, 2017 to the present.
				Hello, I am writing to you today to ask for a request for all email conversations that current EPA administrator Scott Pruitt
				has had with the CEOs of these five companies: ExxonMobile, Valero Energy, Chevron Corporation, Marathon Petroleum
EDA 110 2017 0074E6	Andrew J. Jones	Calf Employed For Andrew James	05/17/2017 08:05:47 PM	and Conoco Phillips, from the time period of when Mr. Pruitt began as head of the EPA (February 17 2017) to May 17, 2017.
EPA-HQ-2017-007456	Andrew J. Jones	Self-Employed For Andrew Jones	03/17/2017 08:03:47 PM	Thank you for reading and may you have a great day. Request for Information Pertaining to EPA Meetings Related to Draft Guidance for EPA Authorization of State CCR Permit
EPA-HQ-2017-007455	Mychal Ozaeta	Earthjustice	05/17/2017 01:05:00 PM	Programs
EPA-HQ-2017-007454	Andrew J. Jones	Self-Employed For Andrew Jones	05/17/2017 01:03:00 PM	
ETA 11Q 2017 007454	Andrew 3. Jones	Self Employed For Andrew solies	03/17/2017 00:03:02 1 141	onder agency neview
				Hello, I am writing to you today to ask for a request for all email conversations that current EPA administrator Scott Pruitt has had with any employers or employees of the following five companies: Peabody Energy, Arch Coal, Cloud Peak Energy, Alpha Natural Resources and Murray Energy. And that request is for the time period of when Mr. Pruitt began as head of
EPA-HQ-2017-007451	Andrew J. Jones	Self-Employed	05/17/2017 08:05:08 PM	the EPA (February 17 2017) to May 17, 2017. Thank you for reading and may you have a great day.
				Any documents, emails or other communications to/from former Congressman Adam Putnam's office. Timeline: 1/1/2001
EPA-HQ-2017-007449	Matt Dixon		05/17/2017 08:05:19 PM	1/1/2011
EPA-HQ-2017-007448	Christopher M. Collins	collinsreports.com	05/17/2017 01:05:00 PM	Requesting emails sent to or received from addresses ending in "@dow.com" from Feb. 17, 2017 to May 16, 2017.
EDA 110 2047 00744E	Mark Divers		05/47/2047 00:05:04 DM	Any documents, emails or other communications to/from former Congresswoman Gwen Graham's office. Timeline:
EPA-HQ-2017-007445	Matt Dixon		05/17/2017 08:05:04 PM	
EPA-HQ-2017-007444	Hudson Munoz		05/17/2017 07:05:03 PM	This is a request under the Freedom of Information Act for copies of records maintained by Office of General Counsel's Ethics Office. I am requesting copies of all conflict of interest statements, ethics waivers, financial disclosure documents, records of ethics trainings created after January 19, 2017.
EPA-HQ-2017-007441	Sarah Emerson	Motherboard	05/17/2017 01:05:00 PM	Requesting all emails sent to or received by Scott Pruitt from Larry Starfield (Acting Assistant Administrator for the Office of Enforcement and Compliance Assurance) mentioning or related to Volkswagen vehicle emission rules.
				Requesting all emails sent to or received by Scott Pruitt from Larry Starfield (Acting Assistant Administrator for the Office of
				Enforcement and Compliance Assurance) mentioning or related to the use of methyl bromide in the Caribbean and/or
EPA-HQ-2017-007440	Sarah Emerson	Motherboard	05/17/2017 01:05:00 PM	Puerto Rico.
				[FGI 52890] Relevant to EPW11029, we seek All task orders, all work assignments and statements of work/performance
EPA-HQ-2017-007437	Rose Santos	FOIA GROUP INC	05/17/2017 04:05:07 PM	
				Data Evaluation Records (DERs) for scientific data submitted with initial registrations of CaviCide Bleach (EPA Reg. No.
EPA-HQ-2017-007435	David Swain	Scientific & Regulatory Consultants, Inc.	05/17/2017 04:05:18 PM	46781-15) and CaviWipes Bleach (EPA Reg. No. 46781-14).
				Requesting all records regarding EPA's CID investigation of Abound Solar, a defunct manufacturer of solar panels that was
EPA-HQ-2017-007430	Sean Dunagan	Judicial Watch		headquartered in Loveland, Colorado.
EPA-HQ-2017-007414	Marisa Ordonia		05/17/2017 01:05:00 PM	0 /
EPA-HQ-2017-007413	Marisa Ordonia		05/17/2017 01:05:00 PM	Under Agency Review
				I am requesting a full version of the Financial_Transaction (or FIN_TRA) table from the legacy CERCLIS database in an ASCII
				text file. The Comprehensive Environmental Response, Compensation and Liability Information System (CERCLIS) "was
				decommissioned in 2014, following the deployment of SEMS."(1) The publicly accessible data from CERCLIS are "drawn
				upon the final CERCLIS data set, which represents the program progress as of the end of Fiscal Year 2013."(1) A comparison
				between the entries of the Data Element Dictionary provided by the EPA with the aforementioned CERCLIS datasets
				indicates that the publicly available CERCLIS datasets are incomplete. For example, in the publicly available CERCLIS data
				download, the RFTT_CODE field in the FIN_TRA table includes only the following values: A, B, C, D, I, M, O. The data element
				dictionary provided by the EPA indicates that there are many more values than what is included in the publicly accessible
				version. In the requested full version of the Financial_Transaction table from the legacy CERCLIS database, I am requesting
				that the following fields are included with all values as defined in the data element dictionary: RFTT_CODE, SITE_ID,
				RAT_CODE, ACT_CODE_ID, FT_ID, FT_IFMS_FLAG, FT_DATE, FT_AMT, FT_FY, FT_BUDGET_FY, RFBS_CODE. I have attached
504 US 2045			05/47/05:	the data element dictionary provided by the EPA as well as the publicly available version of the FIN_TRA table from the
EPA-HQ-2017-007409	Zachary Mollendor		05/17/2017 01:05:00 PM	legacy CERCLIS downloaded online. (1) https://www.epa.gov/superfund/superfund-data-and-reports

EPA-HQ-2017-007406	Kathleen Casey	American Bridge 21st Century	05/16/2017 08:05:51 PM	Incoming-And-Outgoing Email Correspondence Between The Office Of The Administrator And The Individuals Listed Below From February 2017 To The Present. I am requesting copies of incoming-and-outgoing email correspondence between the Office of the Administrator and the Individuals listed below from February 17, 2017, through the present. The search within the Office of the Administrator, which should be limited to a search of the following employees: Scott Pruitt, Ryan Jackson, Charles Munoz, Doug Ericksen. The following individuals and the email domains and/or addresses provided should be searched for within the named staffer's emails. • Scott Segal: scott.segal@bracewell.com • Lisa Jaeger: lisa.jaeger@bracewell.com • Edward Krenik: edward.krenik@bracewell.com • E. Dee Martin: dee.martin@bracewell.com • Joseph Stanko: jstanko@hunton.com • Eric Hutchins: ehutchins@hunton.com • Catherine Van Way: catherine.vanway@cummins.com • Emily Foster: Emily.Foster@cummins.com • Gabe Rozsa: gabe.rozsa@prime-policy.com • Teresa Gorman: tagorman@mindspring.com • Anthony "Tony" Alexander: @firstenergycorp.com • Lorna Wisham: @firstenergycorp.com • Marty Hall: @firstenergycorp.com
				All documents related to ethics waivers in resolving financial conflicts of interest for EPA employee Nancy Beck, who was recently hired as Principal Deputy Assistant Administrator in the Office of Chemical Safety and Pollution Prevention. These
EPA-HQ-2017-007362	Sam Pearson	Bloomberg BNA	05/16/2017 04:05:27 PM	documents are maintained by federal agencies and are released to the public upon request under 18 U.S.C. 208. In addition, please include any documents showing on which issues, if any, Beck will recuse herself from at EPA. Beck is currently listed on EPA's website as a deputy assistant administrator.
EPA-HQ-2017-007346	Lauren Dake	The Columbian	05/16/2017 01:05:00 PM	Pursuant to the Freedom of Information Act (FOIA), I hereby request the following information on Don Benton who at one point was appointed as senior White House advisor with the EPA. Specifically, I am requesting: 1) When Don Benton's role transitioned from being temporary (see job appointment letter dated Jan.19, which notes his first role was slated to end in February) to permanent with the EPA 2) A position description or human resources/personnel document detailing the transition to the new role 3) Any documentation on expected duration of employment for Don Benton after the temporary role expired and he moved to a permanent role 4) Any termination letter or documentation showing his departure from the EPA 5) Total amount earned while serving at the EPA
				I request all records concerning logs documenting who has visited EPA's Office of Pesticide Programs, located at One Potomac Yard (Potomac Yard South) 2777 S. Crystal Drive Arlington, VA 22202. Please include records from Apri 1, 2017 to April 30, 2017. Please include all records that document EPA's visitors, including but not limited to database queries, online
EPA-HQ-2017-007329	Tiffany Stecker		05/15/2017 06:05:58 PM	registration forms, sign-in sheets, visitor badges, lapel stickers and passes. Thank you.
EPA-HQ-2017-007326	John D. Walke	NRDC	05/15/2017 06:05:57 PM	see attached letter and attachments
EPA-HQ-2017-007300	Alexander Guillen	POLITICO	05/15/2017 01:05:31 PM	I request the results of the EPA employee survey, conducted anonymously and electronically and concluding on May 23, 2017, as referenced in the staff-wide May 2 email from Ryan Jackson titled " Creating a More Efficient, Effective and Accountable EPA. " If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information.
				This request is directed to EPA's Office of Research and Development, National Risk Management Research Laboratory, Cincinnati, OH, as a follow-up to their response to our Request EPA-HQ-2016-006804: REQUEST - For the list of common household tradenames provided in response to FOIA Request EPA-HQ-2016-006804, in the file named "PFC-Report_EPA-600-R-09-33-Tradenames.xlsx" (referring to products tested and referenced in EPA report EPA/600/R-09/033, Tables 5-2 through 5-14), Requestor seeks copies of raw chromatograms performed on each of the samples reported on the list. Please contact Adam Cutler at 610-458-4991 or by email at acutler@foxrothschild.com if there is any need to clarify or
EPA-HQ-2017-007297	Krista Hanley	Fox Rothschild	05/15/2017 01:05:00 PM	narrow the request.
EPA-HQ-2017-007275	Kevin Bogardus	E&E News	05/15/2017 01:05:00 PM	
EPA-HQ-2017-007272	Kevin Bogardus	E&E News	05/15/2017 01:05:00 PM	
EPA-HQ-2017-007260	Mychal Ozaeta	Earthjustice	05/12/2017 01:05:00 PM	Requesting information pertaining to state applications for EPA authorization of CCR Permit Program.s The Center requests from the U.S. Environmental Protection Agency ("EPA") all records that mention or reference the Pebble Mine in Alaska's Bristol Bay watershed since January 1, 2004 to the date of the agency's search for responsive
EPA-HQ-2017-007254	Margaret Townsend		05/12/2017 05:05:08 PM	records.
				I would like to request copies (either paper or electronically scanned) of the following documents associated with Hydrodec North America, LLC which is located at 2021 Steinway Boulevard, SE, Canton OH, 44707. 1. The TSCA PCB Commercial Storage Permit Application dated May 20, 2010. 2. The TSCA PCB treatment application dated May 8, 2009 3. The TSCA PCB Demonstration Test Report dated March 19, 2010. 4. The TSCA PCB Demonstration Test Plan, date unknown, but before
			05/40/0047	March 2010. The dates for these documents were taken from a copy of the June 26, 2012 "National Approval to Treat and Commercially Store Polychlorinated Biphenyls (PCBs)" permit for this facility. The permit was issued from EPA Headquarters
EPA-HQ-2017-007247	Gary King	Schreiber, Yonley & Associates		so Tony Martig at USEPA Region 5 suggested making the FOIA request first at EPA HQ level.
EPA-HQ-2017-007232	Paul Achitoff	Earthjustice	05/12/2017 01:05:00 PM	Under Agency Review Requesting any and all records obtained by EPA from state and federal agencies (including information reported directly to
EPA-HQ-2017-007206	Stefanie Wilson	Mercy For Animals	05/11/2017 01:05:00 PM	EPA), and any other existing sources, pertaining to animal feeding operations (AFOs) and concentrated animal feeding operations (CAFOs).
EPA-HQ-2017-007191	Joseph O'Sullivan	The Seattle Times	05/11/2017 05:05:23 PM	All emails sent between EPA special advisor Doug Ericksen and administrator Scott Pruitt between Feb. 1, 2017 and May 11
EL A 11Q-2017-007191	posepii o suilivali	The Seattle Tilles	03/11/2017 03.03.23 FIVI	Izzar.

				Hello, This is a request under the Freedom of Information Act. I hereby request all records detailing the two regulations rescinded or eliminated in order to issue each new regulation, in keeping with the president's January 30th executive order.
				I am a reporter with NBC News; this request is made as part of news gathering efforts and is not for commercial use. Thank
EPA-HQ-2017-007179	Jane C. Timm	NBC NEWS	OF /11/2017 04:0F:02 DM	you, Jane C. Timm NBC News 917 891 1357
EPA-HQ-2017-007179	Jane C. Hillin	INDC NEWS	05/11/2017 04:05:02 PW	you, Jane C. Tillin NBC News 917 891 1557
				I am requesting copies of Administrator Scott Pruitt's weekly calendar , as well as all of the travel vouchers he has
EPA-HQ-2017-007178	Niina Heikkinen		05/11/2017 04:05:10 PM	submitted (or his staff have submitted on his behalf) from Feb. 17, 2017 to the date of processing this request.
				All toxicity reviews performed by the Office of Pesticide Programs on any manufacturing use product (MP) antimicrobial
EPA-HQ-2017-007173	Allan L. Blutstein	Definers Public Affairs	05/11/2017 03:05:45 PM	·
EPA-HQ-2017-007172	Rose Santos	FOIA GROUP INC	05/11/2017 03:05:39 PM	
EPA-HQ-2017-007166	Christopher C. Horner	CEI	05/11/2017 01:05:00 PM	Requesting copies of all impartiality determinations relating to Lisa Heinzerling
				Requesting all internal and external communications, including but not limited to non-EPA affiliated email accounts used fo
				federal government work and communication tools such as Signal and Slack, of the following EPA staffers: George
				Sugiyama; David Kreutzer; David Schnare; Charles Munoz; Layne Bangerter; Patrick Davis; Douglas Ericksen; Holly Greaves;
EPA-HQ-2017-007158	Matt Kasper		05/11/2017 01:05:00 PM	Ryan Jackson; Byron Brown; Andrew Wheeler.
EPA-HQ-2017-007143	Brian Dabbs	Bloomberg BNA	05/11/2017 01:05:00 PM	
EPA-HQ-2017-007142	Brian Dabbs	Bloomberg BNA	05/11/2017 01:05:00 PM	
EPA-HQ-2017-007141	Brian Dabbs	Bloomberg BNA	05/11/2017 01:05:00 PM	See attached document
İ				
İ				Attached please find a Freedom of Information Act request submitted on behalf of WE ACT for Environmental Justice,
l				Natural Resources Defense Council, and Concerned Citizens of West Badin Community to request public disclosure of the
				status of all Title VI complaints and related documents on the docket of the Environmental Protection Agency External Civil
				Rights Compliance Office and those formerly on the docket of EPA's Office of Civil Rights, from January 29, 2014 to the
				present. Please see the attached PDF for details, including the precise scope and dates for the request, as well as a fee
EPA-HQ-2017-007140	Marianne Engelman-Lado	Yale Law School Environmental Justice Clinic	05/11/2017 01:05:00 PM	waiver request and supporting information. Thank you.
				Requesting all emails and other written communication between the office of Congressional Policy and members of
EPA-HQ-2017-007137	Neela Banerjoe		05/10/2017 01:05:00 PM	Congress between Jan. 7 2004 and Dec. 1 2005.
				Requesting communications from Jan 1 2004 to Dec. 1 2005 between the office of the EPA administrator, including the
				offices of Policy and General Counsel, and the White House, including the office of the Vice President and the Council on
EPA-HQ-2017-007136	Neela Banerjoe		05/10/2017 01:05:00 PM	·
EPA-HQ-2017-007127	Neela Banerjoe		05/10/2017 01:05:00 PM	Requesting all emails and other communications regarding hydraulic fracturing and groundwater resources from Jan 1 2004 to Dec 1 2005.
ETA TIQ 2017 007127	iveela ballerjoe		03/10/2017 01:03:00 1101	
				I am requesting a copy of the non-confidential portions of all the documents in the Agency's possession for the pesticide
				product, Capricorn (EPA Registration No. 10772-23). These non-confidential documents include, but are not limited to: 1.
				Administrative forms required for the original product registration AND any subsequent amendments and/or notifications;
EPA-HQ-2017-007121	Christina Swick	Lewis & Harrison, LLC	05/10/2017 06:05:25 PM	2. Product labels; and, 3. Agency correspondence and data reviews.
277110 2017 007121	Chilistina Swiek	zews a namon, zze	03, 10, 2017 00:03:23 1 111	are constant of the constant o
				The Center requests from the U.S. Environmental Protection Agency ("EPA") Headquarters from January 20, 2017 to the
				date of this search: all records of correspondence between, from, to, or with any EPA employee and/or agent and any
				member and/or agent of the United States Congress that mention, include and/or reference the Clean Power Plan ("CPP"),
EPA-HQ-2017-007116	Margaret Townsend		05/10/2017 04:05:23 PM	Waters of the United States rule, 40 C.F.R. § 230.3 ("WOTUS"), and/or ozone.
				Requesting efficacy DERs which include MRID numbers 49827332 (EPA Reg. No. 5813-21) and 49884307 (EPA Reg. No. 5813
EPA-HQ-2017-007110	Denise Burnside	Scientific & Regulatory Consultants, Inc.	05/10/2017 04:05:41 PM	79).
				Requesting copies of any and all daily briefing binders prepared for individuals listed on attached request since January 20,
EPA-HQ-2017-007094	Nick Surgey		05/09/2017 01:05:00 PM	2017.
				The Center requests the following records from the U.S. Environmental Protection Agency ("EPA") Headquarters: all
				records referencing, including and/or mentioning any member's removal, suspension, dismissal, nonrenewal of terms,
				and/or termination from any EPA scientific advisory board, committee, group and/or panel, ("advisory board") as
				referenced in media outlets from January 20, 2017 to the date of this search. See e.g.
				https://www.washingtonpost.com/news/energy-environment/wp/2017/05/07/epa-dismisses-half-of-its-scientific-advisers-
EPA-HQ-2017-007087	Margaret Townsend		05/09/2017 06:05:30 PM	on-key-board-citing-clean-break-with-obama-administration/?utm_term=.e9f013e90838, website last visited May 9, 2017.
EPA-HQ-2017-007084	Zachary Fabish	the Sierra Club	05/09/2017 06:05:13 PM	Please see the attached FOIA request.
				Requesting copies of all written ethics advise given to Donald Trump's EPA transition team members by the Senior Counsel
EPA-HQ-2017-007082	Sarah Emerson	Motherboard	05/09/2017 01:05:00 PM	for Ethics.
				Dear Record Request Officer, In accordance with the Freedom of Information Act (FOIA), 5 U.S.C. Sec. 552, Climate
				Investigations Center requests a digital copies of each of the following documents, or access to them for inspection or
				duplication: any and all e-mail correspondence from Laura Vaught, Office of Policy, Associate Administrator, that contains
				any of the following search terms: "Dominion", "@dom.org", "Atlantic Coast Pipeline",
				or "ACP". Please constrain the search between January 1st, 2013 and February 1st 2017. To aid the search: Ms.
			05/00/00:======	Vaught previously worked as an Associate Administrator in the Office of Policy and Administrator for the Office of
EPA-HQ-2017-007080	Charles Spatz	Climate Investigations Center	05/09/2017 05:05:47 PM	Congressional and Intergovernmental Relations. She appears to left her position in the Office of Policy in January of 2017.

EPA-HQ-2017-007078	Amanda Garcia	Southern Environmental Law Center	05/09/2017 05:05:04 PM	Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, please provide all records relating to: 1. Instructions, orders, expectations, priorities, moratoria, policies, practices, or procedures regarding EPA's obligation to review and comment on environmental impacts pursuant to Section 102(2)(C) of the National Environmental Policy Act and Section 309 of the Clean Air Act, communicated to any officer or staff person within the EPA, by any person elected, nominated for appointment, confirmed for appointment, or hired as part of the Trump Administration, beachhead team, or transition team ("member of the Trump Administration"). Additional detail regarding this request is included in the attached letter.
				I would like to get the most recent data details for SEMS and NPL with liens. This is an example what we received last quarter: Start Date, Lien ID. Registration Number, Completion Date, Effective Date, Release Date, Party Name 1, Party Name 2. Party Name 3, Party Name 4, Party Name 5, Party Name 6, Party Name 7, Party Name 8, Party Name 9. Party
EPA-HQ-2017-007046	Melanie Hobson	Envirosite Corporation	05/09/2017 01:05:00 PM	Name 10, and Party Name 11 — Any written, paper or digital correspondence between any person within the EPA Office of Congressional Affairs and any staff member or elected member of the U.S. House or U.S. Senate mentioning or concerning the "Freedom of Information"
EPA-HQ-2017-007043	Byron C. Tau	Wall Street Journal	05/09/2017 01:05:00 PM	Act" or "FOIA" generated between Jan 1, 2017 and present. All emails received and sent by the Office of Pesticides Program Ombudsman since May 1, 2016, concerning treating wood
EPA-HQ-2017-007034	Allan Blutstein	Definers Public Affairs	05/08/2017 08:05:57 PM	
EPA-HQ-2017-007033	Umair Irfan	ClimateWire	05/08/2017 08:05:18 PM	I request email correspondence and telephone records between transition team members and senior leadership at the Environmental Protection Agency including Scott Pruitt, Myron Ebell, Doug Ericksen, J. P. Freire and senior leadership at the U.S. Department of Energy including Rick Perry, Travis Fisher, William Greene, Steve Milloy, Mark Palazzo, Brian McCormack, Robert Haus, Sarah Habansky resulting from an electronic automated search of the email accounts associated with these individuals from January 20, 2017 until the date of this filing.
EPA-HQ-2017-007032	Kevin Bogardus	E&E News	05/08/2017 08:05:23 PM	Under Agency Review
EPA-HQ-2017-007014	Deborah Raichelson	Vinson & Elkins LLP	05/08/2017 05:05:41 PM	For the years 1992 to and including 2009 all documents, including electronic files, authored or co-authored by Stephen Hoffman regarding (i) Section 108(b) of the Comprehensive Environmental Response, Compensation, and Liability Act ("CERCLA"), 42 U.S.C. 9608(b), or (ii) addressing hardrock mining sites pursuant to CERCLA.
EPA-HQ-2017-007013	Allan Blutstein	Definers Public Affairs	05/08/2017 05:05:30 PM	1. All emails sent or received by Steve Knizner (Pesticide Programs, Antimicrobials Division) from June 29, 2016, through July 15, 2016, that discuss the " AWPA Standard" for treating wood with copper. 2. All emails sent or received by Jack Housenger (Director, Pesticide Programs) from June 24, 2016, through July 15, 2016, that discuss the " AWPA Standard" for treating wood with copper.
				I am requesting any documents, including email exchanges, calendars and memoranda from all administrative staff, including Administrator Scott Pruitt, that include the names or phrases "Ralph Drollinger," "Capitol Ministries," "Bible study," and/or "Cabinet member Bible study" from Jan. 20, 2017 to the
EPA-HQ-2017-007009	Niina Heikkinen		05/08/2017 04:05:56 PM	date of processing this request. I request copies of all the non-confidential information, records and documents in the registration jacket for the pesticide product named " Floral Brand Ethephon Plant Growth Regulator", EPA Reg. No. 264-263. Please include the Agency's copies of the product's data matrices in your response. These records are maintained by the Registration Division
EPA-HQ-2017-007000	Walter G. Talarek	Walter G Talarek PC	05/08/2017 02:05:38 PM	of the Office of Pesticide Programs. Thank you.
				Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. & Sect; 552, I request access to and copies of Administrator Pruitt's May 4 memorandum detailing the steps he will take to recuse himself from lawsuits he brought against the EPA while Oklahoma attorney general. I would like to receive the requested information in electronic format preferably, although hard copies of the documents are acceptable. Through this request, I am gathering information on that is of current interest to the public. This information is being sought on behalf of Bloomberg BNA for dissemination to the general public. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Thank you for your
EPA-HQ-2017-006996	Andrew Childers	Bloomberg BNA	05/08/2017 01:05:12 PM	assistance. Sincerely, Andrew Childers
EPA-HQ-2017-006985	Lauren B. Ross	Herring & Panzer LLP	05/08/2017 03:05:14 PM	This is an open records request under the Freedom of Information Act (FOIA). I request production of copies of all documents (including but not limited to studies, evaluations, data sets, letters, memos, and emails) relating to and including the (i) data requests/data call-in's EPA has submitted in 2016 and 2017 to providers of warfarin (and other first-generation rodenticides); (ii) any requests from Scimetrics Ltd. Corp.'s for waiver and/or extension from those EPA data requests; and (iii) the " Preliminary Work Plan" identified in Condition 2 of Scimetrics Ltd. Corp.'s registration for Kaput Feral Hog Bait (EPA Registration No. 72500-26.
EPA-HQ-2017-006974	Stephanie Ebbs	ABC News		I am requesting communications, including emails, between representatives of Dow Chemical Company and EPA Administrator Scott Pruitt or staff from the administrator's office between January 1, 2017 and the present day.

				I request communication records to and from the following individuals at EPA containing the term or otherwise referencing
				"trump.com"; "trumpgolf.com"; "trumphotels.com";
				"trumpinternationalrealty.com"; "trumpwinery.com"; "wankatrump.com";
				"kushner.com"; "observer.com"; or "observedmedia.com" from April 1, 2017 to May 1,
				2017: • EPA Administrator Scott Pruitt • Acting EPA Deputy Administrator Mike Flynn • EPA Chief of Staff Ryan Jackson
554 110 2047 205074		505 11	05/00/2047 04 05 00 044	Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented
EPA-HQ-2017-006971	Kevin Bogardus	E&E News	05/08/2017 01:05:00 PM	forms of communication as responsive records to my request.
				I request all records concerning Acting EPA Deputy Administrator Mike Flynn's schedule from April 1 to May 1, 2017. Please include all records that document Flynn's schedule, including but not limited to agenda sheets, appointments, day
EPA-HQ-2017-006967	Kevin Bogardus	E&E News	05/08/2017 01:05:00 PM	calendars, itineraries, Google calendars, Outlook calendars, programs and timetables.
				I request all records concerning EPA Administrator Scott Pruitt from April 1 to May 1, 2017. Please include all records that
				document Pruitt's schedule, including but not limited to agenda sheets, appointments, day calendars, itineraries, Google
EPA-HQ-2017-006966	Kevin Bogardus	E&E News	05/08/2017 01:05:00 PM	calendars, Outlook calendars, programs and timetables.
				All documents related to EPA employees' ethics waivers in resolving financial conflicts of interest from April 1 to May 1,
				2017. These documents are maintained by federal agencies and are released to the public upon request under 18 U.S.C.
	Kevin Bogardus	E&E News	, ,	208.
EPA-HQ-2017-006958	Juan Carlos M. Rodriguez	Law360	05/08/2017 01:05:00 PM	Under Agency Review
				- Copies of all information requests submitted to the Environmental Protection Agency by the House Energy and Commerce
				Committee and the House Environment and Public Works Committee since Administrator Scott Pruitt's confirmation
				Records pertaining to Energy and Commerce Committee ranking member Frank Pallone's April 20, 2017 letter to
				Administrator Pruitt, including digital and written correspondence, emails, and email attachments. You may limit your
				search to April 20 until the date this request is processed Records pertaining to Energy and Commerce Committee
				ranking member Frank Pallone's May 5, 2017 letters to the Acting Assistant Administrators of the following program
				offices: Air and Radiation; Water; Chemical Safety and Pollution Prevention; Land and Emergency Management; Research
				and Development; Administration and Resources Management; Environmental Information; Enforcement and Compliance
				Assurance; and International and Tribal Affairs. The records I seek include digital and written correspondence, emails, and
EPA-HQ-2017-006950	Brendan O'Connor	Gizmodo Media	05/05/2017 06:05:50 PM	email attachments. You may limit your search to May 5 until the date this request is processed.
				Request for EPA Documents: 1. Any email or paper correspondence between Marion Copley, PhD. and Jesudoss Rowland between January 1, 2013 and May 1, 2016. 2. Any documentation of a letter to Jess Rowland dated March 4, 2013 drafted by Dr. Marion Copley, including but not limited to: a. Records regarding its existence, receipt, forwarding, archival or destruction b. Any documents that mention its existence c. Any documents responding to that letter 3. Any correspondence to or from Steven Knott between December 1, 2016 and March 15, 2017, mentioning both (in body or attachment) Dr. Copley and glyphosate. 4. Any and all emails, letters, or other correspondence between Jesudoss Rowland and Jack Housenger in 2016 mentioning the OPP CARC report that was mistakenly posted to EPA website on or about April
EPA-HQ-2017-006933	timothy litzenburg		05/05/2017 04:05:57 PM	29, 2016 (whether suc correspondence pre- or post-dates that release).
	Margaret Townsend		05/05/2017 01:05:00 PM	Under Agency Review
				Requesting any direct correspondence between EPA and U.S. Representative Luke Messer (full name Allen Lucas Messer),
EPA-HQ-2017-006909	Raymond Taraila	Democratic Senatorial Campaign Committee	05/04/2017 01:05:00 PM	or the staff of U.S. Representative Luke Messer between, January 2013- present, etc.
EPA-HQ-2017-006893	Annie D'Amato	Beyond Pesticides	04/11/2017 01:04:00 PM	Under Agency Review
				The Center requests from the U.S. Environmental Protection Agency ("EPA"): all records, generated since January 20, 2017,
				referencing directly or indirectly, discussing, facilitating, implementing, and/or executing the removal of or changes to any
				EPA webpages on the topic of climate change, including but not limited to those webpages that now land at
				https://www.epa.gov/sites/production/files/signpost/cc.html, www.epa.gov/cleanpowerplan, and/or
EPA-HQ-2017-006889	Margaret Townsend		05/04/2017 04:05:11 PM	https://www.epa.gov/Energy-Independence.
	,			
				We would like the base contract, mods and task orders for Environmental Protection Agency, Office of Air and Radiation
				contract EPD14001 with THE SCIENTIFIC CONSULTING GROUP, INC for SUPPORT FOR POLICY DEVELOPMENT ANALYSIS AND
				INFORMATION DEVELOPMENT COMMUNICATIONS STRATEGY DESIGN EDUCATION AND OUTREACH PRODUCTS AND
EPA-HQ-2017-006877	Lauree Valverde		05/04/2017 04:05:27 PM	DISSEMINATION OF GUIDANCE ON INDOOR ENVIRONMENTAL QUALITY ISSUES
.,			, , , , , , , , , , , , , , , , , , , ,	Reuters would like to request any correspondence - email, calls/voice mails, letters, to and from Administrator Pruitt
EPA-HQ-2017-006876	Valerie Volcovici	Reuters	05/04/2017 04:05:34 PM	regarding the greenhouse gas endangerment finding from April 20 to May 4
			22, 21, 2027 011031341141	Reuters would like to request any travel-related expense records, planning emails, and travel logs of Administrator Pruitt's
EPA-HQ-2017-006874	Valerie Volcovici	Reuters	05/04/2017 04:05:03 PM	travels to Oklahoma, including information on his schedule and meetings.
	12.2.10 10.001.0.		22/0 // 2017 04.03.03 FWI	Reuters would like to request any travel-related expense records, planning emails, and travel logs of Administrator Pruitt's
EPA-HQ-2017-006873	Valorio Valenviei	Reuters	05/04/2017 04:05:54 PM	travels to Oklahoma, including information on his schedule and meetings.
	Valerie Volcovici Kathleen Casey	American Bridge 21st Century	05/04/2017 01:05:00 PM	

			T	
EPA-HQ-2017-006836	Chris Fedeli	Judicial Watch, Inc.	05/03/2017 07:05:28 PM	Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, Judicial Watch, Inc. hereby requests that the U.S. Environmental Protection Agency ("EPA") produce the following records within twenty (20) business days: All internal emails or other records concerning project administration, management, or assignment of tasks related to the EPA's use of the Thunderclap social media platform. For your convenience, the EPA's use of Thunderclap was referenced in the December 14, 2015 GAO Report to Congress, available here: http://www.gao.gov/assets/680/674163.pdf. The time frame for this request is January 1, 2014 through July 31, 2015. In an effort to further narrow the universe of documents responsive to this request, we do not seek, and you are not requested to produce, any documents that are currently publicly available on the EPA's website or the internet archive of the EPA's website.
				Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, Judicial Watch, Inc. hereby requests that the U.S. Environmental Protection Agency ("EPA") produce the following records within twenty (20) business days: All internal emails or other records explaining, or requesting an explanation of, the EPA's decision to claim that the Clean Power Plan would prevent between 2,700 to 6,600 premature deaths by 2030. For your convenience, this statement is available on the internet here: https://web.archive.org/web/20170202232143/https://www.epa.gov/cleanpowerplan/fact-sheet-clean-power-plan-overview. The time frame for this request is June 2, 2014 through January 20, 2017. In an effort to further narrow the universe of documents responsive to this request, we do not seek, and you are not requested to produce, any
EPA-HQ-2017-006835	Chris Fedeli	Judicial Watch, Inc.	05/03/2017 07:05:20 PM	documents that are currently publicly available on the EPA's website or the internet archive of the EPA's website.
EPA-HQ-2017-006834	Raulie W. Casteel #895859	Chippewa Correctional Facility	05/03/2017 01:05:00 PM	Requesting a printout of environmental groundwater remediation reports since 2005
				1. All communications exchanged since November 7, 2016, between Enesta Jones, Office of Public Affairs, and any individual using one of the following email domain addresses: (1) @suntimes.com; (2) @huffingtonpost.com; (3) @washpost.com; (4) @thehill.com; (5) @talkingpointsmemo.com; (6) @eenews.net; (7) @politico.com; (8) @msnbc.com; (9) @cbsnews.com; and (10) @nbcnews.com. Please note that this request does not seek widely-disseminated email received by Ms. Jones from a listserv. 2. All communications exchanged since January 1, 2017, between Ms. Jones and the staff of U.S. Senators Tom Carper ("@carper.senate.gov") Sheldon Whitehouse
EPA-HQ-2017-006821	Allan L. Blutstein	America Rising	05/03/2017 03:05:46 PM	("@whitehouse.senate.gov"); or Elizabeth Warren ("@warren.senate.gov").
EPA-HQ-2017-006818	Yogin Kothari	UCS	05/03/2017 03:05:51 PM	
EPA-HQ-2017-006797	David Abell	Sierra Club, Environmental Law Program	05/02/2017 01:05:00 PM	
EPA-HQ-2017-006791	Alexander Rony		05/02/2017 01:05:00 PM	Requesting records of communications to, from, or drafted by EPA Administrator Scott Pruitt that contain the term "chlorpyrifos".
ETA TIQ 2017 000751	Alexander Kony		03/02/2017 01:03:00 1141	Requesting all records related to the posting of the mirror EPA website reflecting a "snapshot" of the website
EPA-HQ-2017-006788	Sarah Lamdan		05/02/2017 01:05:00 PM	as it existed on January 19, 2017.
EPA-HQ-2017-006781	Rachel Leven		05/02/2017 05:05:51 PM	Please send any and all communications to Environmental Protection Agency's Office of Environmental Information that requests corrections of information disseminated by the agency through a website, social media or other source, and any interactions discussing the resolutions of those correction requests. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other documented forms of communication regarding this issue. Please include any and correction requests and related discussions from Jan. 20, 2017 through May 2, 2017.
EPA-HQ-2017-006779	Lisa L. Lowe		05/02/2017 04:05:27 PM	Requested: Contract between CSRA and EPA for CSRA to support the EPA's High Performance Computing (HPC) systems and Environmental Modeling and Visualization Laboratory (EMVL) projects. Justification: Transparency is one of the goals of EPA. CSRA promised to provide HPC services and EMVL support to EPA under the guidelines of this project. CSRA management bases it's rationale for employee compensation and terms of employment, including work environment, based on this contract. The contract trumps corporate policies. When explaining work requirements and compensation to the employees, the CSRA management says 'it's in the contract'. As an American citizen and as a tax payer, I deserve to know the deliverables promised, the rate schedules, and the negotiated terms of this contract. As a dedicated professional supporting the EPA through CSRA, I deserve to have access to this contract that now mysteriously dictates every aspect of my livelihood. I have requested this document from both my management and through the EPA contracts website, and neither have been forthcoming. Further clarification: \$58 million contract for CSRA to provide HPC services to EPA. Award was announced in February 2017, Transition was March 2017, and CSRA officially took over staff in April 2017.
.,			, , , , , , , , , , , , , , , , , , , ,	,
EPA-HQ-2017-006774	Allan Blutstein	America Rising	05/02/2017 03:05:22 PM	1. All communications exchanged since November 7, 2016, between Christie St. Clair, Office of Public Affairs, and any individual using one of the following email domain addresses: (1) @suntimes.com; (2) huffingtonpost.com; (3) @washpost.com; (4) @thehill.com; (5)@talkingpointsmemo.com; (6) @eenews.net; (7) @politico.com; (8) @msnbc.com; (9) @cbsnews.com; or (10) @nbcnews.com. Please note that this request does not seek widely-disseminated emails received by Ms. St. Clair directly from a listserv. 2. All communications exchanged since January 1, 2017, between Ms. St. Clair and the staff of U.S. Senators Tom Carper ("@carper.senate.gov"), Sheldon Whitehouse ("@whitehouse.senate.gov), or Elizabeth Warren ("@warren.senate.gov").
	1	1	, ,	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

			I	
EPA-HQ-2017-006771	Allan Blutstein		05/02/2017 03:05:36 PM	1. All communications exchanged since November 7, 2016, between Julia Valentine, Office of Public Affairs, and any individual using one of the following email domain addresses: (1) @suntimes.com; (2) @huffingtonpost.com; (3) @washpost.com; (4) @thehill.com; (5) @eenews.net; (6) @politico.com; (7)@talkingpointsmemo.com; (8) @msnbc.com; (9) @cbsnews.com; and (10) @nbcnews.com. Please note that this request does not seek widely-disseminated emails received by Ms. Valentine direct from a listserv. 2. All communications exchanged since January 1, 2017, between Ms. Valentine and the staff of U.S. Senators Tom Carper ("@carper.senate.gov"), Sheldon Whitehouse ("@whitehouse.senate.gov"), or Elizabeth Warren ("@warren.senate.gov").
EPA-HQ-2017-006767	Seth Schofield	Massachusetts Attorney General's Office	05/02/2017 03:05:34 PM	We request all records, as that term has been defined by the Act and interpreted by the courts (e.g., 5 U.S.C. § 552(f)(2)), that reference, discuss, and/or concern in any respect EPA's actual or potential use of non-federal government persons or entities, in any capacity and by any means, in any part of its reconsideration, rescission, or rewrite of the Clean Water Rule, which was published as a Final Rule in 2015, see 80 Fed. Reg. 37,054 (June 29, 2015). Please see the attached letter for our complete request and our request for a fee waiver for all costs related to it.
EPA-HQ-2017-006760	Allan L. Blutstein	America Rising	05/02/2017 02:05:56 PM	All communications exchanged since November 7, 2016, between Christopher "Chris" Grundler, Office of Transportation and Air Quality, and any individual using one of the following email domain addresses: (1) @suntimes.com; (2) @huffingtonpost.com; (3) @washpost.com; (4) @thehill.com; (5) @eenews.net; (6) @politico.com; (7)@talkingpointsmemo.com; (8) @msnbc.com; (9) @cbsnews.com; or (10) @nbcnews.com Please note that this request does not seek widely-disseminated emails received by Mr. Grundler directly from a listserv.
EPA-HQ-2017-006756	Joshua Cooper		05/02/2017 01:05:56 PM	United States Environmental Protection Agency May 2, 2017 Office of the Secretary 1200 Pennsylvania Avenue, N.W. Washington, DC 20460 Submitted online Re: Public Records Request This is a request under the Freedom of Information Act for a copy of United States Environmental Protection Agency administrator Scott Pruitt's daily calendar from February 17, 2017 to the date of this request. I am also requesting copies of all travel reports, records of travel authorizations, travel arrangements, per diems, reimbursements, sources of funds, miscellaneous expenses, travel responsibilities, modifications to tickets issued through the department's travel management center, and any other record of Pruitt's travel during the same period. I prefer to receive records in electronic format. Due to the time-sensitive nature of this request, I will hold the Environmental Protection Agency to a strict 20 business-day timeline for a response unless the agency notifies me in writing of extenuating circumstances that necessitate an extension by ten business-days. Please provide a written statement of the grounds, including specific provisions of FOIA, for denying, redacting, or withholding any records responsive to this request. Please alert me if you expect the cost of duplicating this request to exceed \$200. You may contact me with questions at (630) 687-5951 or jfcooper24@gmail.com. My address for correspondence is PO Box 34614, Washington, DC 20043. Thank you, Joshua Cooper
				Please provide ALL the website content related to Climate and Climate change that was deleted from the EPA website by Scott Pruitt on May 1, 2017. This is public information, gathered by tax-payer funded research, and should be available to al taxpayers free of charge. It is a resource for teachers, students, and the general public. Keeping this information out of the hands of the public is tantamount to censorship, and in every respect equivalent to the government of China suppressing al references to " Tiananmen Square Massacre" on websites and social media sites accessible to the citizens of
EPA-HQ-2017-006754	Nancy Epstein	Sierra Club Environmental Law Program		1. All records and/or communications related to any possible reconsideration, alteration or revocation of the Startup, Shutdown, and Malfunction SIP call ("SSM SIP Call"), including, but not limited to: a. All records and/or communications regarding the SSM SIP Call litigation, Walter Coke v. EPA, No. 15-1166 (D.C. Circuit); and b. All records and/or communications between EPA mat. HQ and Regions 1-10; and d. All records and/or communication between Administrator Pruitt and members of the Trump Executive teamFN1. "Records" means information of any kind, including writings (handwritten, typed, electronic or otherwise produced, reproduced or stored), letters, memoranda, correspondence, notes, applications, completed forms, studies, reports, reviews, guidance documents, policies, telephone conversations, telefaxes, e-mails, documents, databases, drawings, graphs, charts, photographs, minutes of meetings, electronic and magnetic recordings of meetings, and any other compilation of data from which information can be obtained. Without limitation, the records requested include records relating to the topics described below at any stage of development, whether proposed, draft, pending, interim, final or otherwise. All of the foregoing are included in this request if they are in the possession of or otherwise under the control of EPA, National Headquarters and all of its Offices, Regions and other subdivisions. FN2. See State Implementation Plans: Response to Petition for Rulemaking; Restatement and Update of EPA's SSM Policy Applicable to SIPs; Findings of Substantial Inadequacy; and SIP Calls to Amend Provisions Applying to Excess Emissions During Periods of Startup, Shutdown and Malfunction, EPA-HQ-OAR-2012-0322 (May 22, 2015); available at
EPA-HQ-2017-006752	David Abell	Sierra Club, Environmental Law Program The Protect Demogracy Project		https://www3.epa.gov/airquality/urbanair/sipstatus/docs/20150522fr.pdf.
EPA-HQ-2017-006740	lan Bassin	The Protect Democracy Project	05/01/2017 08:05:59 PM	97.1, attached All emails sent and received by Donald M. Benton, senior White House advisor at the EPA from February 2017 until mid
EPA-HQ-2017-006726	Jim Brunner	The Seattle Times	05/01/2017 04:05:29 PM	

	T			
EPA-HQ-2017-006724	Clare Foran	The Atlantic	05/01/2017 03:05:23 PM	I would like to request any and all email correspondence sent or received by former EPA senior White House advisor Donald Benton that mentions EPA Administrator Scott Pruitt.
EPA-HQ-2017-006723	Clare Foran	The Atlantic	05/01/2017 03:05:31 PM	I would like to request any and all email correspondence sent or received by EPA Administrator Scott Pruitt that mentions the words "senior White House advisor" or "Don Benton" or "Donald Benton".
EPA-HQ-2017-006706	Alexander Guillen	POLITICO	05/01/2017 02:05:53 PM	I am requesting any communications, including but not limited to emails and text messages, sent to or from the following agency officials on or between April 28 and May 1, 2017, regarding the D.C. Circuit Court of Appeals' decision to stay the Clean Power Plan litigation for 60 days: Scott Pruitt (including any non-public accounts used by Pruitt), Ryan Jackson, Samantha Dravis, Charles Munoz, Byron Brown, George Sugiyama, Sarah Greenwalt, Brittany Bolen, Kevin Minoli, Elise Packard, Justin Scwab, David Fotouhi, and Richard Albores. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information.
EPA-HQ-2017-006704	Alexander Guillen	POLITICO	05/01/2017 01:05:43 PM	I am requesting all documents detailing EPA Administrator Scott Pruitt's schedule from April 1 through April 30, 2017. Such documents include but are not limited to itineraries, scheduling documents, and "tick-tocks" detailing Pruitt's activities and records of in-person, telephonic or electronic meetings, including details on who participated in those meetings. If you demall or any part of this request, please cite each specific exemption you think justifies your withholding of information. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
EPA-HQ-2017-006704	lan Bassin	The Protect Democracy Project	05/01/2017 01:05:00 PM	
EPA-HQ-2017-006697	Marcus M. Humberg	The Folder Seminary Frage		This request is for any and all emails, text messages, memos, and/or other written documents (e.g., letters, communiques, and orders), related to internal discussions between EPA agency officials; upper EPA management; EPA website management; and EPA's appointed leadership, and Trump administration officials, including the names of these officials to be contained within the records (unredacted), specifically related to the decision to remove climate change information from the EPA website between January 19, 2017 and April 28, 2017. This also requests a copy of the climate change website including all scientific documents as they existed prior to the mandated removal of information on or around April 28, 2017 and a log of any textual and/or significant changes to the website between April 28, 2017 and the "January 19, 2017 snapshot" currently hosted on the EPA website.
EPA-HQ-2017-006694	Kevin Bogardus	E&E News	05/01/2017 01:05:00 PM	I request all communication records related to the creation of EPA's April 28, 2017 press release entitled "EPA Kicks Off Website Updates. " Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication regarding this press release as responsive records to my request. Please click on this link for more detail on this press release (https://www.epa.gov/newsreleases/epa-kicks-website-
				Any and all email correspondence, memorandums, meeting transcripts, letters, text messages, in-person or phone discussions with exact names/dates/phone numbers or other forms of communication with dates, logs, IP addresses, chain of custody information between Scott Pruitt (Director) with public/private corporations, the White House, State Department, State Agencies, foreign governments & mp; internal employees related to climate change. All forced or voluntarily resignations, termination of agreements from any and all employees, scientists or contractors/third-parties. Complete accountability of any and all campaign contributions provided to the Director prior to taking office, who it came
EPA-HQ-2017-006692	Ryan Starzyk	Mr.	05/01/2017 06:05:44 PM	from, how much, when and the financial institutions the funds came from.
EPA-HQ-2017-006683	lan Bassin Tarek Alaruri	The Protect Democracy Project https://docs.google.com/presentation/d/1KLWKNktpZyF	05/01/2017 01:05:00 PM	I'd like to file a formal request for every Software & Draws (and it like to file a formal request for every Software & Draws (and it like the some price) and the last 3 years. We'd like the company, manufacturing sku, pricing, product, msrp, purchase price & Draws (and it like these in electronic copies, please feel free to reach me at any time. We'd like the information in a CSV, JSON, DOC formatting if possible. Our address its: Farimarkit 129 Newbury St Floor 3 Boston, MA 02116 If possible I'd also, like to FOIA the managers in charge of procurement and sourcing for each branch location. Please provide their contact information both email and phone number.
EPA-HQ-2017-006676	Tom Blanton	The National Security Archives	04/28/2017 01:04:00 PM	All emails received by your agency between January 20, 2017, and April 28, 2017, from any Republican National Committee domain, including but not limited to emails from rnchq.org.
EPA-HQ-2017-006674 EPA-HQ-2017-006661	Jesse R. Kirsch Todd A. Neeley	ABC 7 Chicago DTN/The Progressive Farmer	04/28/2017 01:04:00 PM 04/28/2017 03:04:38 PM	Requesting copies of all documents and recordings mentioning Hexavalent Chromium, the National Toxicology Program, and/or the EPA's research and/or review of chromium standards in drinking water and in the air. This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA Administrator Scott Pruitt and employees at EPA Headquarters regarding the Renewable Fuel Standard. This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a
EPA-HQ-2017-006660	Todd A. Neeley	DTN/The Progressive Farmer	04/28/2017 03:04:01 PM	seeking all documents, files, and communications created, sent and received between EPA Headquarters employees regarding discussions with or about EPA Administrator Scott Pruitt.
EPA-HQ-2017-006656	Nicholas P. Surgey		04/28/2017 03:04:59 PM	Please provide emails and other electronic records in the possession of custodian Justin Schwab, Deputy General Counsel at EPA, that contain any of the following keywords: 1. "CPP". 2. "Clean Power Plan". 3. "Clean Air Act". 4. "Waters of the US". 5. "WOTUS". 6. "Clean Water Act". 7. "BakerHostetler". 8. "Rivkin". 9. "278." 10. "Recusal".

	T		1	
				1. Any assessment or analysis regarding the impact of the construction of a wall, fence, or other physical or virtual barrier that would extend the full length of the U.S.—Mexico border, or any portion thereof. 2. Any correspondence, including emails, regarding any assessment or analysis of the impact of the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.—Mexico border, or any portion thereof, and whether such a wall, fence, or other
EPA-HQ-2017-006652	Austin R. Evers	American Oversight	04/27/2017 01:04:00 PM	physical barrier would need only a single or multiple impact assessments.
EPA-HQ-2017-006646	Brendan O'Connor	Gizmodo Media	04/28/2017 01:04:00 PM	Any written or digital correspondence with members of the Evangelical Environmental Network (@creationcare.org) or ATMOS Research & Description (@atmosresearch.com), including emails and email attachments, between November 8, 2016, and the date this request is processed. You may limit this request to the Office of the Administrator, the Office of Congressional and Intergovernmental Relations, the Office of Policy, the Office of Public Affairs, the Office of Public Engagement and Environmental Education, and the Science Advisory Board.
				I request all travel records and receipts for EPA administrator Scott Pruitt, including but limited to itineraries, airplane
EPA-HQ-2017-006645	David Shepardson	Reuters	04/28/2017 01:04:00 PM	tickets, car rentals, government or private plane usage, hotel receipts and expensses reports from Jan. 1 through April 27. I also seek the same records of any and all EPA employees who traveled with the administrator on any trip outside Washington.
				This is a request for all emails received by press@epa.gov between and including Jan. 20, 2017 and April 27, 2017. Please
EPA-HQ-2017-006636	Eric P. Wolff		04/27/2017 06:04:53 PM	send them to me in electronic format, ideally in a word or text document.
			0.1/07/2017 05 0.1 10 70.1	The Center requests from the U.S. Environmental Protection Agency Headquarters ("EPA"): the Memorandum sent by CropLife International to the EPA Office of Pesticides ("OPP") on April 19, 2017 regarding Dow Chemical's request to withdraw the Biological Evaluations for Chloryprifos. See Attachment A (Endangered Species Act: Section 7 Consultations
EPA-HQ-2017-006635	Margaret Townsend		04/27/2017 06:04:12 PM	and Next Steps PPDC Meeting, May 3, 2017, Session 4e).
				Regarding the flier for the May 5, 2017 annual Oklahoma Republican Party Gala where EPA Administrator Scott Pruitt was expected to be the keynote speaker: — I request all communication records between employees of the EPA ethics office and the EPA Office of the Administrator, including staff who work on scheduling Administrator Pruitt for this event. — I request all communication records between employees of the EPA ethics office and employees of the U.S. Office of Special Counsel related to this flier. Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication regarding this flier as responsive records to my request. Please click
EPA-HQ-2017-006633	Kevin Bogardus	E&E News	04/27/2017 05:04:25 PM	on this link for more detail on this flier (http://mailchi.mp/okgop/scott-pruitt-confirmed-to-speak-at-okgop-convention).
			04/07/0047 04 04 00 044	Requesting any and all materials related to any and all " deregulation task force" organization, considerations,
EPA-HQ-2017-006629 EPA-HQ-2017-006623	Beryl C.D. Lipton Elizabeth Hitchcock	Safer Chemicals Healthy Families	04/27/2017 01:04:00 PM 03/30/2017 01:03:00 PM	recommendations, and determinations related to divisions within this agency
EPA-HQ-2017-006618	Danielle Ivory	The New York Times	04/27/2017 01:04:00 PM	(1) All email correspondence involving any of the following individuals, from January 20, 2017 to the present: Samantha Dravis, Ryan Jackson, Byron Brown and Brittany Bolen. (2) All electronic calendars or calendar entries for Samantha Dravis, Ryan Jackson, Byron Brown and Brittany Bolen, including any calendars maintained on behalf of these individuals (for example, by an administrative assistant) from January 20, 2017 to the present. For any calendar entries in Outlook or similar programs, the documents should be produced in "memo" form to include all invitees, any notes and all attachments. Please do not limit your search to Outlook calendars. I request all electronic calendars, whether on government-issued or personal devices, used to track, coordinate or otherwise schedule how these individuals allocate their time on agency-related business. (3) All logs or other records tracking incoming and outgoing telephone calls made or received by any of the following individuals: Samantha Dravis, Ryan Jackson, Byron Brown and Brittany Bolen, from January 20, 2017, to the present. (4) Any conflicts or ethics waivers or authorizations issued for Samantha Dravis, Ryan Jackson, Byron Brown and Brittany Bolen pursuant to 5 C.F.R. § 2635.502. (5) Names of any other individuals on the EPA's Regulatory Reform Task Force and their job titles.
				I am seeking communication between the office of the EPA administrator and the State Department regarding the U.S. position on the United Nations Paris Agreement on climate change between the dates November 9, 2016 and April 26, 2017. This should include any emails, memoranda and documents to the following members of EPA staff: following members of EPA staff and transition team: Administrator Scott Pruitt, Ryan Jackson, George Sugiyama, Don Benton, Holly Greaves, Roger Martella, David Schnare, Harlan Watson, Joseph Desilets, Charles Munoz, Patrick Davis, David Kreutzer, Doug Ericksen, Justic Schwab, Layne Bangerter, Brian Dansel, Byron Brown, Samantha Dravis, John Konkus, Austin Lipari, Amy Oliver Cooke, Christopher Horner, Myron Ebell, David Stevenson and JP Friere. I request this information in electronic
EPA-HQ-2017-006614	Jason Plautz	National Journal		form or on CD if digital transmission is not available. Please contact me by email or phone with any questions.
EPA-HQ-2017-006604	Margaret Townsend		04/26/2017 07:04:19 PM	under Agency Keview
EPA-HQ-2017-006588	Nicholas P. Surgey		04/26/2017 04·04·06 DM	This request is for electronic records in the possession of the following custodians: -EPA Administrator Scott PruittEPA Chief of Staff Ryan JacksonMichelle Hale in the Office of the Administrator of the EPAEPA Acting Deputy Administrator Mike FlynnEPA Deputy General Counsel Justin SchwabEPA Associate Administrator Samantha TravisAll staff in the EPA Office of Public Affairs. We are seeking any records that contain the following keyword Boolean search terms: "Gala" AND "OK". "Gala" AND "OK". "Gala" AND "OND "Pruitt". You may limit your search to records created, amended or otherwise transmitted since January 20, 2017.
2	c.ioids i . Suigey		34/20/2017 04:04:00 F W	The state of the s

				This request is for records in the possession of EPA Ethics Office staff. We are seeking any records that pertain to EPA
				Administrator Scott Pruitt's participation with any external organizations, including but not limited to invitations to speak at
EPA-HQ-2017-006585	Nicholas P. Surgey		04/26/2017 04:04:42 PM	meetings, fundraising events, galas and other events.
				Requesting all records and communications, including emails, regarding the maintenance, upkeep, and possible removal or
EPA-HQ-2017-006584	Sarah Lamdan		04/25/2017 01:04:00 DM	changes to the open data website opendata.epa.gov, and any records and communications, including emails, regarding news stories and reports related to a possible opendata.epa.gov website shutdown.
EPA-HQ-2017-006584	Sarah Lamdan		04/25/2017 01:04:00 PM	news stories and reports related to a possible opendata.epa.gov website shutdown .
				Pursuant to the Freedom of Information Act (FOIA), as amended, 5 U.S.C. § § 552, et seq., and the United States
				Environmental Protection Agency's (EPA) rules issued thereunder, 40 C.F.R. Part 2, National Corporate Research, Ltd. (NCR)
				hereby requests from EPA copies of all documents in the registration jacket for : (1) Tide Hexazinone Technical (EPA Reg.
				No. 84229-31); (2) Tide Hexazinone 75 WDG (EPA Reg. No. 84229-32); and (3) Tide USA Hexazinone 2SL (EPA Reg. No. 84229-32).
				35). All of theses products are registered to Tide International USA, Inc. This request excludes Data Evaluation Reports and
				data reviews. Documents responsive to this request likely will be maintained by the Office of Pesticide Programs. This office
				is identified solely to assist EPA in responding to this request and is not intended to limit the scope of this request in any
				way. Documents responsive to this request may be maintained by other EPA offices and divisions, and any such documents expressly are included within the scope of this request. NCR understands that some of the documents responsive to this
				request may have to undergo confidential business information (CBI) review. NCR requests that any responsive documents
				that do not have to undergo CBI review be provided to us as soon as possible. If for any reason you determine that portions
				of the requested information are exempt from disclosure under FOIA, please delete the allegedly exempt material, inform
				us of the basis for the claimed exemption, and furnish us with copies of those portions of the document that you determine
				not to be exempt. NCR consents to such deletion at this time to facilitate your prompt response and in no way waives our
				right to appeal any determination that you may make regarding the applicability of any FOIA exemptions to the requested
			/ /	documents and information. NCR requests that you provide us with accurate copies or a complete and accurate account of
EPA-HQ-2017-006572	Joanna McCall	National Corporate Research, Ltd.	04/26/2017 02:04:58 PM	the information requested.
				[Reference FGI# 17- 52577] Relevant to EPW14001 we seek (1) copy of Contract with all modifications and amendments (2)
EPA-HQ-2017-006562	Rose Santos	FOIA GROUP INC	04/26/2017 01:04:00 PM	
			, , , , , , , , , , , , , , , , , , , ,	(*)
				The Center requests from the U.S. Environmental Protection Agency ("EPA") the following from January 1, 2017 to the date
				of the search: 1. All records of agency directives, instructions and communications with the Trump administration, electric
				utilities, and fossil fuel representatives to remove from formal agency communications clean energy, renewable energy,
				and alternative energy-related words or phrases including, but not limited to, solar energy, wind energy, distributed
				renewable energy generation, clean energy technology and energy storage; and 2. All records of communications
				mentioning or including energy subsidy and tax policy, regulatory burdens or communications related to the electric grid study referenced in the EPA April 14, 2017 memorandum. (See generally, https://thinkprogress.org/energy-secretary-
EPA-HQ-2017-006551	Margaret Townsend		04/25/2017 06:04:36 PM	throws-bone-to-coal-nukes-with-review-of-wind-solar-subsidies-be58bc5af9f1, website last visited April 24, 2017).
				, , , ,
				Incoming-And-Outgoing Email Correspondence With The Office Of The Administrator And The EPA Staffers, Listed Below,
				And AFGE In April 2017. I am requesting incoming-and-outgoing email correspondence between the Office of the
				Administrator and the E.P.A. staffers, listed below, and representatives of AFGE Council 238 from April 17, 2017, through
				the present. The search for correspondence with AFGE should include a search for emails with John O'Grady, Denis
				Morrison, and Steve Hopkins and for the keyword, "AFGE." The search for correspondence with the Office of the
EPA-HQ-2017-006542	Kathleen Casey	American Bridge 21st Century	04/25/2017 03:04:41 PM	Administrator and the EPA should search the following staffers emails: • Scott Pruitt • Ryan Jackson • Charles Munoz • Patrick Davis • Douglas Ericksen • David Kreutzer • Justin Schwab • George Sugiyama • Holly Greaves
EFA-HQ-2017-000342	Ratifieeri Casey	American Bridge 21st Century	04/23/2017 03:04:41 FW	Requesting any direct correspondence between your E{A and US Representative Kevin Cramer or the staff of US
				Representative Kevin Cramer between January 2013-present; and any direct correspondence between your agency and
EPA-HQ-2017-006517	Chelsea Rodriguez	Democratic Senatorial Campaign Committee	04/25/2017 01:04:00 PM	Kevin J. Cramer of North Dakota, born 1/21/1961, between January 2013-present.
				On behalf of Friends of the Black River Forest, this request seeks certain records related to a letter dated February 10, 2017
				to Acting EPA Administrator Catherine McCabe from Sen. Ron Johnson-WI and Rep. Glenn Grothman regarding EPA Docket
				ID No. EPA-HQ-OAR-2016-0202. Specifically, this request seeks records related to Sen. Johnson and Rep. Grothman's
				requests to EPA to "take immediate steps to ensure that Sheboygan County is no longer unfairly classified with an ozone nonattainment designation" and to "alter the boundary lines of the Sheboygan nonattainment area in
				question." This request includes records related to Kohler Andrae ozone monitor, site ID 55-117-0006 and Sen.
				Johnson and Rep. Grothman's " deep concerns" that the monitor is faulty, unreliable, or should be removed,
EPA-HQ-2017-006511	Christa Westerberg	Pines Bach LLP	04/25/2017 01:04:00 PM	
EPA-HQ-2017-006487	Catherine M. Rahm	Natural Resources Defense Council	04/24/2017 06:04:11 PM	1 1
				I request copies of all Administrator Scott Pruitt's calendar-, expense reimbursement- or expense card-related records that
EDA 110 2017 000401	Timethy Come	The Hill	04/24/2017 04:04:42 554	concern baseball, the Chicago Cubs or Wrigley Field. Please restrict the search to between March 20, 2017, and the date
EPA-HQ-2017-006484	Timothy Cama	The Hill	04/24/201/ U4:U4:42 PM	the search for this request is executed.

	1		T	
EPA-HQ-2017-006474	Theo Allen		04/24/2017 04:04:37 PM	Please provide electronically a copy of all information on opendata.epa.gov in a format that can be electronically searched. Archiving that domain site would be deemed satisfactory and is the preferred method. I will not pay for printing and please do not send such information by mail. Please also provide any information that was available since January 21, 2017 after the Obama EPA website was preserved which was subsequently deleted and is not exempt from disclosure under FOIA. If any fees may be imposed, please contact me in advance.
EPA-HQ-2017-006450	Brian Estes		04/24/2017 05:04:36 PM	Pursuant to the Freedom of Information Act (FOIA), I hereby request the following information on Doug Ericksen who was appointed communications director for the EPA during the presidential transition sometime shortly after January 20, 2017. Mr. Ericksen also currently serves as a Washington state State Senator from Western Washington, Legislative District 42. Specifically, I am requesting: Between January 20, 2017 and April 21, 2017 any e-mail or other documents indicating communication between Doug Ericksen and Susan Hutchinson, Chairman, Washington State Republican Party; Sandy Ruff at Sandy.Ruff@leg.wa.gov or other e-mail addresses; Vincent Buys at Vincent.Buys@leg.wa.gov or other e-mail addresses; Brett Grannemann at Brett.Grannemann@leg.wa.gov or other e-mail addresses; LuanneVan Werven at Luanne.VanWerven@leg.wa.gov or other e-mail addresses; and Bryan Yon at Bryan.Yon@leg.wa.gov or other e-mail addresses. Please provide the results of the request electronically.
EPA-HQ-2017-006444	Rebecca Leber	Matheciano	04/24/2017 01 04:00 DNA	I request that a copy of the following document(s) be provided to me: (1) All records concerning EPA administrator Scott Pruitt's schedule and meetings from Feb. 20-April 20, 2017, including but not limited to agenda sheets, appointments, day calendars, itineraries, Google calendars, Outlook calendars, programs and timetables. (2) All records concerning senior counsel Samantha Dravis' schedule and meetings from March 20-April 20, 2017, including but not limited to agenda sheets, appointments, day calendars, itineraries, Google calendars, Outlook calendars, programs and timetables.
EPA-HQ-2017-006427	Tarah Heinzen	Mother Jones Food & Water Watch		Please see attached FOIA and fee waiver request.
EPA-HQ-2017-006427 EPA-HQ-2017-006421	Peter Zalzal	EDF		Notice of Intent to Reconsider Final Determination
EPA-HQ-2017-006386	Seth L. Johnson	Earthjustice	04/21/2017 00:04:23 PM	
EPA-HQ-2017-006379	Diana Graham	- Lui tiljustice		Provide science reviews for N-Butyl-1,2-benzisothiazolin-3-one pesticide registration
			. , ,	The Center requests from the U.S. Environmental Protection Agency ("EPA") Headquarters: all records of communication
				between Dow Chemical, including any of its agents and/or employees, and any office or employee within the EPA since
EPA-HQ-2017-006375	Margaret Townsend		04/20/2017 07:04:45 PM	
EPA-HQ-2017-006367	Colby Smith		04/20/2017 05:04:19 PM	following records: • Copies of all email communications between Scott Pruitt and Robert Mercer and copies of all email communications between Scott Pruitt and Rebekah Mercer. l request that the search include emails starting on the date that Mr. Pruitt received his EPA email address and continue to the present date. • Copies of all email communications between David Kreutzer and Robert Mercer and copies of all email communications between David Kreutzer and Rebekah Mercer. l request that the search include emails starting on the date that Mr. Kreutzer received his EPA email address and continue to the present date. This request is not being made for commercial purposes. If there are fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the request filled electronically, by e-mail attachment if available or CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter. I look forward to receiving your response to this request within 20 business days, as the statute requires. Sincerely, Colby Smith Colby Smith []
EPA-HQ-2017-006345	Tyson Brody	Keeping Government Beholden	04/20/2017 01:04:00 PM	This is a request on behalf of Keeping Government Beholden ("KGB") under the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, et seq., for all electronic, paper, and non-electronic records memorializing or documenting the creation, activity, and correspondence of the Regulatory Reform Task Force established by Administrator Pruitt on March 24, 2017 in response to Executive Order 13777. These records include, but are not limited to, correspondence, attachments, memorandum, legal opinions and any responsive records created or received by Administrator Pruitt, Samantha Dravis, Ryan Jackson, Byron Brown, and Brittany Bolen. For reference, the records of the previously named five officials should generaly fall under EPA Records Schedule 1051, which "covers records documenting activities of EPA senior officials, including Presidential appointees, Deputies (e.g., Principal, Assistant, etc.) and Special Counsels or Trusted Advisors of Presidential appointees, and Senior Executive Service (SES) employees." Regarding email correspondence, the EPA indicated to NARA in its 2016 SAORM Annual Report that it had met its December 31, 2016 deadline to manage all email in an electronic format. If you determine any portion of the requested records are exempt from disclosure, KGB requests you provide an index of those documents per Vaugh v. Rosen. Furthermore, if some portion of those requested records are properly exempt from disclosure, we request you disclose any reasonably segregable non-exempt portions of the requested records. If you believe segregation is impossible, please detail what portion of the document is non-exempt and how it is dispersed through the document.
				The Center requests from the U.S. Environmental Protection Agency ("EPA") Headquarters all records that reference, discuss, and/or facilitate the repeal and/or rewrite of the rule defining the "waters of the United States" ("WOTUS") in the Clean Water Act, 33 U.S.C. § § 1251-1387 ("CWA"), including, but not limited to, any responsive records that are

EPA-HQ-2017-006323	Allan L. Blutstein	America Rising		(1) All emails sent by John Reeder, Acting Chief of Staff, since January 1, 2017, to any individual using one of the following domain email addresses: (a) @nytimes.com; (b) @eenews.net; (c) @washpost.com; or (d) @nrdc.org; (2) All emails received by Mr. Reeder since January 1, 2017, from any individual using an email domain address listed in item one above.
EPA-HQ-2017-006308	Benjamin Levitan	Environmental Defense Fund	04/19/2017 03:04:01 PM	Please find our FOIA request attached.
EPA-HQ-2017-006306	Carmen Stewart	Kaplan Zeena LLP	04/19/2017 03:04:21 PM	Request for all records relating to alleged violations of Renewable Fuel Standards in connection with Calumet Superior LLC, EPA File number AED/MSEB #8201, including but not limited to the following: 1. Records relating to the reason(s) why the EPA determined that 200,000 RINs were invalid (Subject RINs are identified in Attachment A to the Administrative Settlement Agreement between the EPA and Calumet Superior, LLC, executed by the EPA on July 28, 2016); 2. All Notice(s) of Violations relating to the Subject RINs; 3. All correspondence, including ex-parte communications relating to the Subject RINs; 4. All documents relating to the 200,000 Subject RINs; 5. Any records relating to any inspection by or on behalf of the EPA of any facility owned or operated by New Energy Fuels LLC, at any time between 2010 through 2012 relating in any way to the Subject RINs; 6. Any records relating to any inspection by or on behalf of the EPA of any facility owned or operated by Murex, NA at any time between 2009 through 2013 relating in any way to the Subject RINs; and 7. Any records relating to any inspection by or on behalf of the EPA of any facility owned or operated by Calumet Superior LLC, at any time between 2011 through 2013 relating in any way to the Subject RINs;
FDA 110 2017 006207	Duan Mahlaill	Doubers Nous	04/10/2017 01:04:00 DM	Request a copy of the phone logs from the agency's VoIP system showing both incoming and outgoing calls for every
EPA-HQ-2017-006297	Ryan McNeill	Reuters News		person assigned to the Office of the Administrator, including Administrator Scott Pruitt, since January 20, 2017.
EPA-HQ-2017-006294	Michael J. Miller	The Miller Firm	04/19/2017 01:04:00 PM	Under Agency Review
				Any and all requests for technical assistance from or on behalf of a member of Congress to the EPA, and any and all responses to such request(s) (including cover letters, acknowledgments, preliminary responses, partial responses, and/or final responses), for the period of time from January 20, 2017, through the date of processing this request.
EPA-HQ-2017-006286	Adina Rosenbaum	Public Citizen Inc.	04/19/2017 01:04:00 PM	 cbr /> 2. Any and all emails and/or memos between Byron Brown, Deputy Chief of Staff, and other EPA staff concerning requests for technical assistance from or on behalf of a member of Congress, for the period of time from January 20, 2017, though the date of processing this request.
				through the date of processing this request.
EPA-HQ-2017-006276	David Abell	Sierra Club, Environmental Law Program	04/18/2017 08:04:55 PM	<i>s</i> ,
EPA-HQ-2017-006247	Michael T. White	BASF Corporation	04/18/2017 04:04:43 PM	I would like to request a copy of the registration jacket for Finchimica S.p>A related to their Fipronil Technical product: Reg Jacket # 53591-8.
EPA-HQ-2017-006234	David Lunde	·	04/04/2017 01:04:00 PM	Under Agency Review
				1. All electronic and paper records pertaining to the Republican Attorneys General Association ("RAGA"). A search should include but is not limited to any records relating to Scott Pruitt's participation in the RAGA 2017 Winter Meeting which took place at the Park Hyatt in Washington DC from February 26-27, 2017. 2. All electronic and paper records pertaining to the Rule of Law Defense Fund ("RLDF"). A search for the above records may be limited to the following custodians and for records created or transmitted since January 20, 2017: Scott Pruitt, Administrator. John Reeder, Acting Chief of Staff. Mike
EDA 110 2017 000224	Nieheles D. Conserv		04/18/2017 01:04:00 PM	Flynn, Acting Deputy Administrator. Michelle Hale, Executive Assistant to the Administrator. Samantha Dravis, Associate
EPA-HQ-2017-006231	Nicholas P. Surgey	Union of Communal Coinstitute		Administrator.
EPA-HQ-2017-006228	Emily Berman	Union of Concerned Scientists	04/18/2017 01:04:00 PM	
EPA-HQ-2017-006218	Margaret Townsend		04/17/2017 08:04:57 PM	The Center requests all of the following records that are maintained, possessed, controlled, and/or generated by the U.S. Environmental Protection Agency ("EPA"): all Notices of Intent to sue under any law received by EPA since April 1, 2016 to the date of this search.
EPA-HQ-2017-006217	Jennifer Fulford		04/17/2017 07:04:13 PM	I would like to request the releasable records for the entire registration jacket for EPA Reg. No. 89110-3; "Bionix GA50M", registered by the company Isomerics. If you have any questions or require a higher processing fee, please contact me at 703-754-0248 x8116 or jennifer.fulford@toxcel.com. Regards, Jennifer Fulford
EPA-HQ-2017-006216	Jennifer Fulford		04/17/2017 07:04:45 PM	I would like to request the releasable records of EPA forms 8570-34 and 8570-35 (Data Matrix and Certification with Respect to Citation of Data forms) for EPA Reg. No. 89110-3; "Bionix GA50M", registered by the company Isomerics. if you have any questions, please contact me at 703-754-0248 x8116 or jennifer.fulford@toxcel.com. Regards, Jennifer Fulford
Er A-11Q-2017-000210	Jennalei Fulloru		04/17/2017 07:04:45 PW	Any and all memorandums, letters, emails or other written correspondence generated or received by the Office of Congressional and Intergovernmental Relations describing the circumstances under which information may be shared with ranking members of congressional committees and/or Democratic members of Congress, such as in response to letters
EPA-HQ-2017-006215	Sam Pearson	Bloomberg BNA	04/17/2017 07:04:39 PM	sent to the EPA by these offices requesting information.
EPA-HQ-2017-006212	Lena Kampf	WDR	04/13/2017 01:04:00 PM	Internal minutes, reports and evaluations of all communication with the European Food Safety Authority (EFSA) on the topic of glyphosate in 2014, 2015, 2016 and 2017.

EPA-HQ-2017-006209	Marianne Engelman-Lado	Yale Law School Environmental Justice Clinic	04/17/2017 05:04:19 PM	This FOIA request is submitted on behalf of the Sierra Club and the West End Revitalization Association to request public disclosure of any and all comments submitted to the Environmental Protection Agency on two draft revised guidance documents released by EPA in 2000, specifically the Draft Title VI Guidance for EPA Assistance Recipients Administering Environmental Pernitting Programs (Draft Recipient Guidance) and Draft Revised Guidance for Investigating Title VI Administrative Complaints Challenging Permits (Draft Revised Investigation Guidance); Notice, 65 Fed. Reg. 39,650 (June 27, 2000). Please see the attached PDF for the full request and relevant details, including the precise scope and dates for the request, as well as a fee waiver request and supporting information.
			, = , = = = = = = = = = = = = = = = = =	The second secon
EPA-HQ-2017-006175	Alejandro Lagomarsino		04/17/2017 05:04:38 PM	To whom it may concern, Please find in the supporting files section the document requesting information from your agency. Please provide as much information as possible (from the information requested), even if not all of the information requested can be found in your agency or is available for disclosure. I'm a PhD in Economics student at Harvard University working on a research project with Rafael Di Tella (Harvard Business School) and Juan Dubra (Universidad de Montevideo). We intend to use the data you provide solely for academic reasons, to support some of the findings in our project. If you want to read more about our research project, here is a link: http://www.hbs.edu/faculty/Publication%20Files/17-046_044b26ed-f815-42da-bacf-e8c4591785a5.pdf Please feel free to contact me for any clarifications or questions. Thank you, Alejandro Lagomarsino
EPA-HQ-2017-006155	Hudson Munoz		04/14/2017 08:04:07 PM	
EPA-HQ-2017-006153	Emily K. Davis	NRDC	04/14/2017 07:04:14 PM	
EPA-HQ-2017-006151	Sharon Lerner	The Intercept		I am writing to request any and all written communications sent on or after March 1, 2017 between Justina Fugh, EPA's Senior Counsel for Ethics, and any of the following EPA employees: Brittany Bolen, Samantha Dravis, Layne Bangerter, Aaron Ringel, and Troy Lyons. This request includes but is not limited to emails.
EPA-HQ-2017-006150	Shawn Shillington	DrillingInfo	02/28/2017 02:02:00 PM	Under Agency Review
				I request copies of all records related to Administrator Scott Pruitt's activities related to the Republican Attorneys General Association meeting on or about Feb. 26 and 27, 2017, in Washington, D.C. This includes, but is not limited to, any agendas, calendar items, notes, records concerning scheduling, materials received by the EPA, materials distributed by the EPA,
EPA-HQ-2017-006149	Timothy Cama	The Hill	04/14/2017 06:04:51 PM	follow-up communications, planning communications, recordings and photographs.
EPA-HQ-2017-006147	Justin Elliott	ProPublica	04/14/2017 06:04:34 PM	
EPA-HQ-2017-006146	Sharon Lerner	The Intercept	04/14/2017 05:04:03 PM	I am writing to request a copy of all materials presented to EPA Administrator Scott Pruitt to brief him on the agency's proposal to revoke the tolerances of chlorpyrifos. This request includes reports, memoranda, email and anything else that informed the administrator about chlorpyrifos. My request covers the period between February 17, 2017 and March 29, 2017. I am writing to request any and all written communications sent on March 1, 2017 or afterward between Justina Fugh,
EPA-HQ-2017-006144	Sharon Lerner	The Intercept	04/14/2017 05:04:18 PM	EPA's Senior Counsel for Ethics, and any of the following EPA employees: Don Benton, Sarah Greenwalt, Jahan Wilcox, Elizabeth Bennett, Amanda Gunasekara, Byron Brown, Kenneth Wagner, Charles Munoz, David Kreutzer, Justin Schwab, George Sugiyama, Layne Bangerter, Patrick Davis, Douglas Ericksen and Holly Greaves. This request includes but is not limited to emails.
EPA-HQ-2017-006144	Sharon Lerner	The intercept	04/14/2017 05:04:18 PIVI	illilled to enails.
EPA-HQ-2017-006140	Rachel Leven		04/14/2017 04:04:56 PM	Please send any and all communications to Environmental Protection Agency officials or career staff that discusses whether staff are obligated or should respond to ranking members on congressional committees. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other documented forms of communication regarding this issue.
				Please send me the full correspondence associated with the following control numbers in your congressional logs. These control numbers were sent to me April 13 as FOIA Nos. EPA-HQ-2017-005089 and EPA-HQ-2017-005088. • AL-17-000-6376, Claire McCaskill • AL-17-000-4849, Randy Hultgren • These related to Ken Calvert: O CFO-17-000-4781 o OCFO-17-000-4770 o OCFO-17-000-5265 o OCFO-17-000-3372 o OCFO-17-000-3707 o OCFO-17-000-3375 o AL-17-000-3143 • AL-17-000-6415, Earl Blumenauer • AL-17-000-5244, Elizabeth Warren • These related to Jason Chaffetz: o AL-17-000-6012 o AL-17-000-5818 o AL-17-000-6319 o AL-17-000-3332 o AL-17-000-3709 o AL-17-000-3525 • AL-17-000-5392, Jeff Sessions • AL-17-000-6545, Debbie Stabenow • AL-17-000-6410, Michael Bennet • These two related to Ed Markey: o AL-17-000-3722 o AL-17-000-3726 • AL-17-000-3726 • AL-17-000-3726, Betty McCollum • AL-17-000-3726, Todd Young • AL-17-000-3708, Sheldon Whitehouse • These related to James Inhofe: o AL-17-000-3566 o AL-17-000-3726.
EPA-HQ-2017-006137	Rachel Leven		04/14/2017 03:04:11 PM	000-5390 • AL-17-000-348, Tom Carper • AL-17-000-3723, Debbie Stabenow • AL-17-000-3656, Mark Warner • R1-17-000-3584, Stephen Lynch • These related to James McGovern: o R1-17-000-3902 o R1-17-000-3163 o AL-17-000-3273 • AL-17-000-3196, Charles Schumer • AL-17-000-3725, Mike Pence • AL-17-000-4526, Greg Walden • AL-17-000-5101, Josh Gottheimer • AL-17-000-406, John Faso • AL-17-000-6357, Frank Pallone • AL-17-000-6350, Cory Gardner I request all correspondence, emails and faxes related to Congressional Correspondence Management System number AL-
				17-000-3548 from regarding the EPA's Initial Report to Congress on the EPA's Capacity to Implement Certain Provisions of
EPA-HQ-2017-006119	Pat Rizzuto			the Frank R. Lautenberg Chemical Safety for the 21st Century Act.
EPA-HQ-2017-006118	Emily Flitter	Reuters	04/13/2017 07:04:26 PM	Requests EPA Administrator Scott Pruitt's schedule for June 2017

EPA-HQ-2017-006115	Jason Plautz	National Journal	04/13/2017 07:04:02 PM	To whom it may concern: I am seeking records of communications in the period Dec. 1, 2016-April 7, 2017 to and from Joel Scheraga and the following members of EPA staff and transition team: Administrator Scott Pruitt, Ryan Jackson, George Sugiyama, Don Benton, Holly Greaves, Roger Martella, David Schnare, Harlan Watson, Joseph Desilets, Charles Munoz, Patrick Davis, David Kreutzer, Doug Ericksen, Justic Schwab, Layne Bangerter, Brian Dansel, Byron Brown, Samantha Dravis, John Konkus, Austin Lipari, Amy Oliver Cooke, Christopher Horner, Myron Ebell, David Stevenson and JP Friere. This should include any emails (with attached documents), memos, voice mail logs or transcripts and call logs. I request this information in digital form or on CD if digital transmission is not available. Please contact me by email or phone if there are questions about this request.
EPA-HQ-2017-006102	Caitlin MacNeal	Talking Points Memo	04/13/2017 06:04:48 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request copies of all records showing correspondence, notes and memos pertaining to the agency's request for 10 additional full-time security personnel to provide a 24/7 security detail for EPA Administrator Scott Pruitt, as detailed in a March 21, 2017 spending plan. Requesting documents (32) listed in request letter regarding Administrator Scott Pruitt and related to compliance with
EPA-HQ-2017-006101	Timothy E. Sullivan	State of California, Department of Justice	04/13/2017 01:04:00 PM	ethical standards; communications from Scott Pruitt discussing listed subjects; and documents related to the duties of the Administrator and filling of vacancies.
EPA-HQ-2017-006096	Sean Sherman	Public Citizen Litigation Group	04/13/2017 01:04:00 PM	Requesting any and all records concerning implementation of Executive Order `13771` entitled "Reducing Regulation and controlling Regulatory Costs", the February 2, 2017 OMB guidance, "Interim Guidance Implementing Section 2 of the Executive Order of January 30, 2017, Titled "Reducing Regulation and Controlling Regulatory Costs" or the April 5, 2017 Office of Management and Budget (OMB) guidance entitled "Implementing Executive Order 13771, Titled "Reducing Regulation and controlling Regulatory Costs".
				We would like to request a copy of any risk assessment published by EPA's Environmental Fate and Effects Division (EFED)
EPA-HQ-2017-006094	Samuel G. Van Duyn	Bayer CropScience LP	04/13/2017 04:04:18 PM	or Health Effects Division (HED) for the following molecules: myclobutanil, epoxiconazole, and difenconazole between 2002 to present day
EPA-HQ-2017-006091	Lauren Dillon	Democratic National Committee	04/13/2017 03:04:59 PM	Pursuant to the Federal Freedom of Information Act, 5 U.S.C. & sect; 552, and all other applicable state and federal statutes, I request from the Environmental Protection Agency (EPA): • All communications created between January 20, 2017 and April 3, 2017 between the agriculture group Ag America and the following EPA officials or employees: o Scott Pruitt (EPA Administrator) o Andrew Wheeler (EPA Deputy Administrator) o Ryan Jackson (Chief of Staff) o Samantha Dravis (Associate Administrator) o Byron Brown (Deputy Chief Of Staff for Policy) o Kenneth Wagner (Deputy Advisor for Regional and State Affairs) o Jahan Wilcox (Strategic Communications Advisor) o Lincoln Ferguson (Speechwriter) o Michelle D. Hale (Executive Assitant to the Administrator) o Millan Hupp (Deputy Director for Scheduling and Advance) o Sydney Hupp (Special Assistant to the Chief of Staff) • All records, including memorandum, emails, written correspondence, briefing memos, and any other document created between January 20, 2017 and April 3, 2017 that contains the phrase "Ag America" I request that the information I seek be provided, if possible, in an electronic format via an ftp site, email or a personal computer disk or CD-ROM. If you must send hard copies I request they be sent to the address at the top of this letter, and that they be double-sided copies if possible. I am individual, non-commercial requestor. I am willing to pay up to \$50 to fulfill my request. I would appreciate your communicating with us by email at ResearchInfo@dnc.org or by telephone at (202) 798-3889, rather than by mail, if you have questions regarding this request. If all or any part of this request is denied, please cite the specific exemption which you believe justifies your refusal to release the information and inform us of your agency's administrative appeal procedures available to me under the law. Thank you for your assistance in this matter. Sincerely,
EPA-HQ-2017-006074	Kym Hunter	Southern Environmental Law Center	04/12/2017 08:04:38 PM	Under Agency Review
EPA-HQ-2017-006059	Emily Flitter	Reuters	04/12/2017 06:04:24 PM	I request all records of the EPA Science Integrity Office concerning glyphosate. According to news reports, the agency's Office of Pesticide Programs and its Office of Research and Development have used contradictory methods for determining the cancer risks posed by glyphosate. Please consider as responsive all emails, memos, papers, and other work documents concerning the methods the two offices used. Please also include any documents revealing comparisons made by the Science Integrity Office between the Office of Pesticide Programs and the EPA's Cancer Guidelines.
				Requesting listed records pertaining toScott Pruitt and all communications between the listed individals/companies/businesses/associations/congress, having to do with the decision to deny the petition to ban
EPA-HQ-2017-006057	Austin R. Evers	American Oversight	04/12/2017 01:04:00 PM	
EPA-HQ-2017-006037	Emily K. Davis	NRDC	04/12/2017 01:04:00 PM	See attached letter, attachments, and exhibits.
EPA-HQ-2017-006035	Natalie Heinitz	DCCC	04/12/2017 01:04:00 PM	Please see the attached document for my Freedom of Information Act (FOIA) request to the Environmental Protection Agency's Headquarters.
EPA-HQ-2017-006034	Timothy Cama	The Hill		I request copies of email records sent to or received by (including cc or bcc) Scott Pruitt, Ryan Jackson, Mike Flynn, Catherine McCabe, Lawrence Starfield, David Cozad, Mark Badalamente, Henry Barnet, Pam Mazakas OR Chuck Cavanaugh; and that contain the terms "protective service, "protection service, " "protection services, "protection services detail "). Please limit the search to emails sent or received from Jan. 20, 2017, to the day the search for this request is processed.

EDA 110 2017 000027	Inha T Manhara di	elita d	04/44/2047 07:04:25 DNA	In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Tammy Baldwin, including but limited to, the email domain "@baldwin.senate.gov". The time period for this request is
EPA-HQ-2017-006027 EPA-HQ-2017-006026	John T. Mastranadi John T. Mastranadi	Citizens United Citizens United		January 1, 2015 - January 20, 2017. In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Debbie Stabenow, including but limited to, the email domain "@stabenow.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017.
EPA-HQ-2017-006025	John T. Mastranadi	Citizens United	04/11/2017 07:04:36 PM	In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Joe Manchin, including but limited to, the email domain "@manchin.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017.
EPA-HQ-2017-006024	John T. Mastranadi	Citizens United	04/11/2017 07:04:54 PM	In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Joe Donnelly, including but limited to, the email domain "@donnelly.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017.
EPA-HQ-2017-006023	John T. Mastranadi	Citizens United	04/11/2017 07:04:47 PM	In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Heidi Heitkamp, including but limited to, the email domain "@heitkamp.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017.
EPA-HQ-2017-006018	Margaret Townsend		04/11/2017 05:04:34 PM	The Requesters seek from the U.S. Environmental Protection Agency, Office of Pesticides Programs ("EPA") all of the following records: 1. From January 1, 2012 to the date of the search all correspondence between, from, to, or with Jess Rowland and any employee or assign of Monsanto (including, but not limited to, Dan Jenkins and William Heydens) and the following individuals or combination of individuals: Jessilynn Taylor, Anna Lowit, Karlyn Middleton, Gregory Akerman, Lori Brunsman, Jonathan Chen, Anwar Dunbar, Ray Kent, Jessica Kidwell, John Liccione, Danielle Lobdell, Nancy McCarroll, Chris Schlosser, Charles Wood that mention or include the following terms: Glyphosate, Roundup and any of its associated products, including but not limited to, Roundup Xtend, inert ingredients in formulations containing glyphosate (POEA and AMPA in particular), glyphosate carcinogenicity analyses (including the terms "probable carcinogen" or "carcinogen"), California's Proposition 65, California's Office of Environmental Health Hazard Assessment, glyphosate labeling, Cancer Assessment Review Committee ("CARC"), Agency for Toxic Substances and Disease Registry ("ATSDR"), Center for Disease Control and Prevention ("CDC"), the U.S. Department of Health and Human Services ("DHHS"), scientific advisory panel ("SAP"), guidelines for carcinogen risk assessment, lymphoma, guidelines, statistic, statistical, statistically, control, controls, pair-wise, trend, International Agency for Research on Cancer ("IARC"), European food safety authority ("EFSA"), genotoxic, 2 genotoxicity, genotoxin, oxidative, DNA damage, German Federal Institute for Risk Assessment ("BfR"), Kier and Greim; 2. From January 1, 2012 to the date of the search all communications between Monsanto and Kerry Leifer regarding Nnitrosoglyphosate ("NNG") and 1,4-Dioxane; 3. From January 1, 2010 to the date of the search all communications mentioning or to or from Marion
EPA-HQ-2017-006017	Margaret Townsend		04/11/2017 05:04:14 PM	The Requesters seek from the U.S. Environmental Protection Agency, Office of Pesticides Programs ("EPA") all of the following records: The Center requests from the U.S. Environmental Protection Agency, Office of Pesticides Programs ("EPA") all of the following records: all communications between Jess Rowland and/or any employee or assign of Monsanto (including, but not limited to, Dan Jenkins and William Heydens), Jessilynn Taylor, Anna Lowit, and Karlyn Middleton with the staff of EPA's Office of Research and Development ("ORD") mentioning or including the following terms: Glyphosate, Roundup and any of its associated products, including but not limited to, Roundup Xtend, inert ingredients in formulations containing glyphosate, glyphosate carcinogenicity analyses (including the terms "probable carcinogen" or "carcinogen"), California's Proposition 65, California's Office of Environmental Health Hazard Assessment, glyphosate labeling, Cancer Assessment Review Committee ("CARC"), Agency for Toxic Substances and Disease Registry ("ATSDR"), Center for Disease Control and Prevention ("CDC"), the U.S. Department of Health and Human Services ("DHHS"), scientific advisory panel ("SAP"), cancer, lymphoma, guideline, guidelines, guidelines for carcinogen risk assessment, International Agency for Research on Cancer ("IARC"), statistical, statistical, statistically, probable, European food safety authority ("EFSA"), control, controls, genotoxic, genotoxicity, genotoxin, oxidative, DNA damage, mechanism, German Federal Institute for Risk Assessment ("BfR"), pair-wise, trend, Kier and Greim.
				Requesting any and all documents directing staff at EPA to slow or end the use of Justice Kennedy's test for determining Clean Water Act Jurisdiction; any document directing staff at EPA to use Justice Scalia's test for determining Clean Water Act jurisdiction; any document referring or related to Justice Kennedy's test for determining Clean Water Act jurisdiction; any documents referring or related to Justice Scalia's test for determining Clean Water Act Juriscition; and any document giving direction to EPA staff regarding rewrite, amendment, repeal or withdrawal of the Clean Water Rule 80 Fed. Reg.
EPA-HQ-2017-006016	Janette K. Brimmer	EarthJustice	04/11/2017 01:04:00 PM	37,054 (June 29, 2015).

EPA-HQ-2017-006013	Marianne Engelman-Lado	Yale Law School Environmental Justice Clinic	04/11/2017 01:04:00 PM	Requesting two draft revised guidance documents released by EPA in 2000, specifically: the Draft Title VI Guidance for EPA Assistance Recipients Administering Environmental Permitting Programs (Draft Recipient Guidance) and Draft Revised Guidance for Investigating Title VII Administrative Complaints Challenging Permits (Draft Revised Investigation Guidance. I request emails sent to and from Don Benton for the following individuals during the time period of Nov. 9, 2016 to Apri 11, 2017. This request includes those emails sent to and from his EPA email account, benton donal@epa.gov, as well as to and from any other non-official email accounts associated with Benton that were used for official purposes. Those individuals are Acting EPA Administrator Catherine McCabe, Acting EPA Deputy Administrator Mike Flynn, Acting EPA Chief
EPA-HQ-2017-005998	Kevin Bogardus	E&E News	04/11/2017 01:04:00 PM	of Staff John Reeder, EPA Administrator Scott Pruitt, EPA Chief of Staff Ryan Jackson and EPA Assistant Administrator for Office of Policy Samantha Dravis.
	30.000		-, ,	
				I request access to and copies of records related in whole or in part to EPA Administrator Scott Pruitt's "Notice of Intention To Reconsider the Final Determination of the Mid-Term Evaluation of Greenhouse Gas Emissions Standards for Model Year 2022-2025 Light Duty Vehicles". I also seek e-mails, memos, draft talking points and draft and final press releases related to the Notice of Intention to Reconsider the Final Determination. I seek any e-mails sent or received from Jan. 20, 2017 through April 5, 2017 that are located on any EPA servers to or from any temporary, permanent political appointee or career EPA employee related in whole or in part to the Final Determination containing senders or recipients with e-mail accounts ending in the following addresses: @autoalliance.org; @globalautomakers.org; ;@nada.org; @mada.org; @mema.org; @ford.com; @gm.com;@fcagroup.com; @hna.honda.com @toyota.com; @mazdausa.com; @nissan-usa.com; @ww.com; @bmwna.com; @daimler.com; @tesla.com. I seek any records of meetings between EPA and any and all automakers from Jan. 20 through April 5 discuss any and all vehicle emission or fuel economy issues. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other documented forms of communication. If possible, I would prefer to receive the largest number of records or documents in electronic form. This
EPA-HQ-2017-005994	Camille von Kaenel	E&E News	04/11/2017 01:04:00 PM	request is similar to those filed by Bloomberg News and Reuters.
EPA-HQ-2017-005967	Jessica Bartlow	CSPA/PIR	04/10/2017 07:04:59 PM	On behalf of the Piperonyl Butoxide Task Force II, EPA Company No. 66045, we respectfully request Data Evaluation Records (DERs) for the studies listed on the attached spreadsheet. I am trying to ensure our records are complete, and that the task force is in possession of all DERs. Many thanks in advance for your assistance.
EPA-HQ-2017-005963	Catherine M. Rahm	Natural Resources Defense Council	04/10/2017 07:04:49 PM	Request for Records of EPA Administrator Pruitt's Role in or Recusal from Litigation to which Oklahoma is a Party please see attached file for details.
EPA-HQ-2017-005962	Jennifer Dlouhy		04/10/2017 07:04:25 PM	I request records of communications between EPA employees/affiliates and employees/affiliates of the Oklahoma Bar Association regarding the grievance against Administrator Scott Pruitt known as "Grievance against Edward Scott Pruitt, DC-17-70" ("the Records"). Please consider any e-mails, attached documents, voice mail logs or transcriptions, letters, memorandums, text messages, voice/video recordings and other documented forms of communications as responsive Records to my request. This request is ongoing, and I am requesting that the records be provided to me on computer files or, if not maintained on computer files, in the same format as they are currently maintained at the EPA. FOIA requires that your agency respond to my request for expedited treatment within 10 business days. In the event your agency denies my request for expedited treatment, whether through your agency's affirmative denial of the request for expedited treatment or through your agency's failure to respond to the request for expedited treatment, then FOIA requires that your agency nonetheless respond to the underlying request for information within 20 business days of receipt of this letter. This request is segregable, and your agency may not withhold entire records because of one section that you believe is exempt from disclosure. Under federal law, if you choose to withhold any such parts of the records from disclosure, you must specify in a written response the factual and legal basis for withholding any part of the Records. Please contact me if I may assist in your office's response to this request. As I am making this request as a journalist and this information is of timely value, I would appreciate your communicating with me by telephone or email, rather than by mail, if you have questions regarding this request.
				This request is for copies of the signed ethics pledge required under the Executive Order issued by President Trump on January 28, 2017 titled "Ethics Commitments By Executive Branch Appointees," for the following EPA appointees/employees: 1. Bangerter, Layne 2. Bennett, Elizabeth Tate 3. Benton, Don 4. Bolen, Brittany 5. Bowman, Elizabeth 6. Brown, Byron 7. Davis, Patrick 8. Dravis, Samantha 9. Ericksen, Doug 10. Ferguson, Lincoln 11. Ford, Haley 12. Freire, JP 13. Graham, Amy 14. Greaves, Holly 15. Greenwalt, Sarah 16. Gunasekara, Amanda 17. Hale, Michelle 18. Hupp, Millan 19. Hupp, Syndey 20. Jackson, Ryan 21. Kelly, Albert 22. Konkus, David 23. Kreutzer, David 24. Munoz, Charles 25. Schnare, David 26. Schwab, Justin 27. Sugiyama, George 28. Wagner, Kenneth 29. Wilcox, Jahan 30. Scott Pruitt If you have any questions that pertain to this request, do not hesitate to contact me. My telephone number is 608 628 1668. With
EPA-HQ-2017-005954	Nicholas P. Surgey		04/10/2017 05:04:36 PM	thanks, Nick Surgey Center for Media and Democracy
EPA-HQ-2017-005953	Nicholas P. Surgey		04/10/2017 05:04:33 PM	Under Agency Review
EPA-HQ-2017-005952	Jennifer Dlouhy		04/10/2017 04:04:42 PM	<u> </u>
EPA-HQ-2017-005951	Sylvia Carignan	Bloomberg BNA	04/10/2017 04:04:56 PM	
EPA-HQ-2017-005939	Timothy P. Whitehouse	Cyan Environmental Group	04/10/2017 02:04:16 PM	All Annual Reports submitted under 40 CFR 262.56 for the export of Spent Lead Acid Batteries in 2016

	1		1	_
EPA-HQ-2017-005934	Mike Soraghan	E&E News	04/10/2017 01:04:00 PM	Emails, since Aug. 1, 2016, from the accounts of Justin Schwab, Ron Curry, Cynthia Giles, Lawrence Starfield, Phillip Brooks, Gregory Fried, Apple Chapman, Rosemarie Kelley, which emails contain the words "Eagle Ford," "EOG Resources," "Marathon Oil," "Chesapeake," "XTO," "Anadarko," "Pioneer," "FIR," "shale," or "energy extraction."
				Provide a copy of all materials in any form regarding any fact-finding and decision making regarding a complaint filed on behalf of Gregory McDowell to Larry Starfield in February 2016 pursuant to EPA Order 4711. This is a simultaneous FOIA
EPA-HQ-2017-005917	Under Agency Review		04/10/2017 01:04:00 PM	and Privacy Act request pursuant to my lawful entitlement to the requested records under both laws. I request copies of any pesticide Data Evaluation Record (DER) for the following 8 studies: 45802101; 45888101; 45888102.
EPA-HQ-2017-005903	Christopher M. Lahiff	McDermott Will & Emery LLP	04/10/2017 01:04:00 PM	45888103; 45888104; 46392701; 46392801; and 46462901. Thank you. All documents related to EPA employees' ethics waivers in resolving financial conflicts of interest from March 1 to April 1,
				2017. These documents are maintained by federal agencies and are released to the public upon request under 18 U.S.C.
EPA-HQ-2017-005894	Kevin Bogardus	E&E News	04/07/2017 08:04:37 PM	
EPA-HQ-2017-005890	Timothy E. Sullivan	State of California, Department of Justice	04/07/2017 07:04:21 PM	Under Agency Review Requesting copy of all responses to the Environmental Protection Agency's ("EPA") final Information Collection
EPA-HQ-2017-005889	Melissa A. Hoffer	Office of the Attorney General	04/07/2017 01:04:00 PM	Request for the Oil and Natural Gas Industry, EPA ICR No. 2548.01, issued November 10, 2016, ("Final Methane
EPA-HQ-2017-005886	Robert Faturechi	ProPublica	04/07/2017 07:04:48 PM	Please provide any communications (regarding the regulatory rollback team or particular regulations being considered for rollback) between EPA employees Ryan Jackson, Byron Brown, Brittany Bolen or Samantha Dravis and anyone with email addresses ending in @republicanags.com, @freedompartners.org, @ruleoflawdefensefund.org or @hess.com Please also provide calendars for those EPA officials. This request spans from January 20, 2017 to the date this request is fulfilled.
EPA-HQ-2017-005885	Joseph O'Sullivan	The Seattle Times	04/07/2017 07:04:38 PM	Seeking copies of all communications between Doug Ericksen and the EPA Ethics Office and/or EPA Ethics office senior counsel Justina Fugh, including but not limited to communications regarding compliance with the Hatch Act.
EPA-HQ-2017-005878	Joshua D. Smith	Sierra Club	04/07/2017 06:04:53 PM	This is a request for information on behalf of Sierra Club, National Parks Conservation Association, and Earthjustice (collectively, "Conservation Organizations") pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, and the Environmental Protection Agency's ("EPA") FOIA regulations, 40 C.F.R. § 2.107. The Conservation Organizations also request a fee waiver for this request under 5 U.S.C. § 552(a)(4)(A)(iii) and 40 C.F.R. § 2.107.
EPA-HQ-2017-005869	Amena H. Saiyid	Bloomberg BNA	04/07/2017 04:04:45 PM	Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. & sect; 552, I request access to and copies of a list of water infrastructure projects that the EPA has compiled for discussion with the White House infrastructure council. Specifically, I would like the list of water infrastructure projects that Administrator Scott Pruitt detailed in his March 2 remarks to the U.S. Conference of Mayors. I would like to receive the information in electronic format preferably, although hard copies of the documents are acceptable. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. I would appreciate your communicating with me by email or telephone, rather than by mail I look forward to your determination regarding my request for expedited processing within 10 calendar days, as the statute requires. Thank you for your assistance. Sincerely, Amena Saiyid
				In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Bob Casey, including but limited to, the email domain "@casey.senate.gov". The time period for this request is
EPA-HQ-2017-005868	John T. Mastranadi	Citizens United	04/07/2017 04:04:57 PM	January 1, 2015 - January 20, 2017. In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Sherrod Brown, including but limited to, the email domain "@brown.senate.gov". The time period for this request is
EPA-HQ-2017-005867	John T. Mastranadi	Citizens United	04/07/2017 04:04:51 PM	January 1, 2015 - January 20, 2017. In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Bill
EPA-HQ-2017-005866	John T. Mastranadi	Citizens United	04/07/2017 04:04:08 PM	Nelson, including but limited to, the email domain "@billnelson.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017. In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent of
EPA-HQ-2017-005864	John T. Mastranadi	Citizens United	04/07/2017 04:04:33 PM	received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Jon Tester, including but limited to, the email domain "@tester.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017.
EPA-HQ-2017-005862	John T. Mastranadi	Citizens United	04/07/2017 04:04:50 PM	In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent or received by any employees of the Environmental Protection Agency, to or from employees in the office of Senator Claire McCaskill, including but limited to, the email domain "@mccaskill.senate.gov". The time period for this request is January 1, 2015 - January 20, 2017.

				T
	Austin Evers	American Oversight	04/07/2017 01:04:00 PM	Requesting any memoranda, policies, rules, protocols, restrictions, directives, guidance, or other guidelines addressing the provision of information to representatives of the press or media by employees of EPA (including but not limited to responses to requests for information or other communication). This request includes any such directives or guidance issued internally by EPA or issued to EPA by the White House or any other office, etc.
EPA-HQ-2017-005847	Emily C. Atkin	New Republic	04/07/2017 01:04:39 PM	I request copies of Administrator Scott Pruitt's daily schedule since February 17, 2017
FPA-HO-2017-005827	Elisabeth D. Britt		04/06/2017 08:04:52 PM	Re: Freedom of Information Act/Privacy Act Request On behalf of North West Citizen, a regional non-profit, non-partisan citizen watchdog group, I am writing to request records pursuant to the Freedom of Information Act (FOIA) 5 U.S.C. 552, et seq. and, The Privacy Act of 1974. (Pub.L. 93–579, 88 Stat. 1896, enacted December 31, 1974, 5 U.S.C. & sect; 552a). With this request, I am formally requesting an electronic copy of all email communications sent or received between January 20, 2017 and February 15, 2017, by EPA employee (a position that may be listed as a temporary, transitional or conditional appointment, (or otherwise) by EPA Beach head Transitional Team employee Communications Director, Doug Ericksen. 2) An electronic copy of paystubs received by EPA employee Doug Ericksen, received during the time span of January 20, 2017 through April 1, 2017. (If April pay records are available). 3) An electronic copy of all per diem reimbursement requested by Mr. Ericksen, which includes transportation expenses, housing expenses, and other per diem reimbursement available to Mr. Ericksen as an EPA Beachhead Transition Team member. 4) An electronic copy of Doug Ericksen's EPA Transition Team Communications Director public lob description along with the grade used by OPM to determine his salary. Additionally, I would like to receive any decision made by EPA Ethics committee regarding Mr. Ericksen's job duties. In addition to this request for materials under the Freedom of Information Act/Privacy Act, I am requesting a fee waiver (1) on behalf of myself and NW Citizen. We are a non-profit watch dog group and will not use any of the Information we receive commercially. Please let me know if fees exceed \$50.00. Thank you, Elisabeth Britt 1 FOIA's fee waiver provision "is to be liberally construed in favor of waivers for noncommercial requesters." McClellan Ecological Seepage Situation v. Carlucci, 835 F.2d 1282, 1284 (9th Cir. 1987)
EPA-HQ-2017-005827	Elisabeth D. Britt		04/06/2017 08:04:52 PM	835 F.2d 1282, 1284 (9th Cir. 1987)
EPA-HQ-2017-005812	Patrick Ambrosio	Bloomberg BNA	04/06/2017 06:04:07 PM	This is a request under the Federal Freedom of Information Act (FOIA), the First Amendment to the United States Constitution, the common law of the United States, the Privacy Act (5 U.S.C.) section 552a, and any statute providing for public access to government information: I request that I be sent copies of the following documents or, if there is a large number, be permitted to inspect the following documents: Any and all memorandums issued by EPA headquarters (including from the Office of the Administrator and from heads of EPA offices) to EPA's regional offices from Jan. 19, 2017 until the date on which the search is conducted. If possible, I would prefer to receive the largest number of records or documents in electronic form. The Freedom of Information Act requires that if part of a record is exempt from disclosure, you must redact and release all segregated parts. Please describe the deleted material in detail and specify the reasons for believing that the alleged statutory justification applies in this instance. Do contact me by telephone or e-mail if you have any questions regarding this request or recommendations on how to streamline or revise it. If my request is denied in whole or in part, please specify which exemption(s) is (are) claimed for each passage or whole document denied. In addition, please give the number of pages in each document and the total number of pages pertaining to this request and the dates of the documents withheld. Please provide copies of any logs, internal tracking numbers or other file-tracking device or system of documents in existence but denied disclosure. Such statements will be helpful in deciding whether to appeal an adverse determination. I appreciate your attention to this and expect, as the FOIA provides, to hear from your office within 20 days. If you have any questions about the nature or scope of this request, please call me at []
EPA-HQ-2017-005807	Nathaniel P. Harold	Capital News Service	04/06/2017 05:04:01 PM	Dr. Steven Fine Acting Assistant Administrator, Acting Chief Information Officer and Chief FOIA Officer U.S. Environmental Protection Agency RE: Freedom of Information Request Dear Dr. Fine, This is a request under the Freedom of Information Act. I hereby request copies of the following records: Documents including or referring to communication logs, whether written or email, between Maryland Sen. Ben Cardin and the Environmental Protection Agency from Jan. 1, 2013 to Feb. 28 2017. This serves educational and non-commercial news purposes. For these reasons and due to the significant public interest in disclosure, I am requesting that all fees relating to this request be waived. Please send all documents and communications to Capital News Service's Washington bureau chief James R. Carroll. If you have any questions, please contact me using the information below. I hope to receive a response concerning the status of my request within 10 days, or within a reasonable timeframe. Thank you for your consideration of this request. Sincerely, Nathaniel Harold (443) 538-5490 nate.harold14@gmail.com Ronald Reagan Building & Department of the properties of t
			, , , , , , , , , , , , , , , , , , , ,	I am seeking all EPA emails, memos, etc. that mention either my name (Anthony Lacey) or the FOIA request EPA-HQ-2017-002051, which seeks any agency documents from one month of the presidential transition. EPA has still not granted the
				FOIA despite granting expedited processing, and the latest March 31 deadline has lapsed. I want to know what communications have been made about this FOIA so I can see for myself what is behind the delays, so I therefore seek under FOIA any records that mention my name either in full or part, or mention the FOIA request by number or other

				I am seeking all EPA staff comments on the following legislation introduced in the 115th Congress: S.767 Clean Air, Healthy Kids Act H.R.1747 Brownfields Authorization Increase Act H.R.1716 to prohibit hiring freeze at EPA H.R.1674 Long Island Sound Restoration and Stewardship Act H.R.1673 Water Affordability, Transparency, Equity and Reliability Act H.R.1670 Infrastructure 2.0 Act H.R.1653 Drinking Water Affordability Act H.R.1647 Water Infrastructure Trust Fund Act S.692 Water Infrastructure Flexibility Act S.675 Long Island Sound Restoration and Stewardship Act S.J.Res.38 CRA disapproval resolution on Utah SIPs H.J.Res.87 CRA disapproval resolution on Utah SIPs H.R.1431 EPA Science Advisory Board Reform Act H.R.1430 HONEST Act H.R.1315 RFS Reform Act H.R.1314 RFS Elimination Act S.519 A bill to amend SDWA S.J.Res.28 CRA disapproval resolution on risk management program H.R.1261 Federal Regulatory Certainty for Water Act H.Res.152 Sense of House on WOTUS rule H.R.861 A bill to terminate EPA S.J.Res.21 CRA disapproval resolution on CSAPR update H.J.Res.59 CRA disapproval resolution on risk management program S.263 Ozone Standards Implementation Act H.R.694 Stop EPA Overregulation of Rural Americans Act H.R.637 Stop EPA Overreach Act H.J.Res.22 CRA disapproval resolution of oil and gas emissions standards I am seeking all possible correspondence internal EPA letters and emails between EPA staff that discuss the bills, as well as communications with outside entities such as Congress discussing the bills. These records are not protected by the deliberative exemption in FOIA because they do NOT affect EPA rulemaking in any way shape or form. They are simply the opinions of EPA staff on legislation that Congress is developing, nothing more. If you withhold any documents you must provide a list of the withheld documents and a document-specific reason for each withholding beyong
EPA-HQ-2017-005795	Anthony Lacey	Inside EPA	04/06/2017 03:04:52 PM	simply citing a FOIA provision. Thank you in advance.
				Requesting all calendars or calendar entries for Scott Pruitt; Acting Deputy Administrator Mike Flynn; Acting Chief of Staff
EPA-HQ-2017-005777	Austin Evers	American Oversight	04/05/2017 01:04:00 PM	John Reeder; or any political or SES appointees in the Office of the Administrator, etc.
EPA-HQ-2017-005775	David Shepardson	Reuters	04/05/2017 08:04:46 PM	I request access to and copies of records related in whole or in part to EPA Administrator Scott Pruitt's "Notice of Intention To Reconsider the Final Determination of the Mid-Term Evaluation of Greenhouse Gas Emissions Standards for Model Year 2022-2025 Light Duty Vehicles (This request is similar to one filed by Bloomberg News in March) I also seek emails, memos, draft talking points and draft and final press releases related to the Notice of Intention to Reconsider the Final Determination. I seek any e-mails sent or received from Jan. 20, 2017 through April 5, 2017 that are located on any EPA servers to or from any temporary, permanent political appointee or career EPA employee related in whole or in part to the Final Determination containing senders or recipients with e-mail accounts ending in the following addresses: @autoalliance.org; @globalautomakers.org; ;@nada.org; @aiada.org; @mema.org; @ford.com; @gm.com;@fcagroup.com; @hna.honda.com @toyota.com; @mazdausa.com; @nissan-usa.com; @vw.com; @bmwna.com; @daimler.com; @tesla.com. I seek any records of meetings between EPA and any and all automakers from Jan. 20 through April 5 discuss any and all vehicle emission or fuel economy issues.
EPA-HQ-2017-005774	Austin Evers	American Oversight	04/05/2017 01:04:00 PM	Requesting all communications between (1) any political or SES appointee in the Office of the Administrator (including but not limited to Scott Pruitt, Acting Deputy Administrator Mike Flynn, the Acting Chief of Staff John Reeder) or the Office of Air and Radiation (including but not limited to Acting Assistant Administrator Sarah Dunham), as well as anyone acting on behalf of those individuals, and (2) Carl Icahn; any individual acting on behalf of Mr. Icahn; any officer, director, or employed of Icahn Enterprises or CVR Energy, Inc.; or any individual acting on behalf of Icahn Enterprises or CVR Energy, Inc.;
EPA-HQ-2017-005774 EPA-HQ-2017-005769	Gordon Sommers	EarthJustice	04/05/2017 01:04:00 PM	Requesting documents regarding contacts from Carl Icahn.
EPA-HQ-2017-005767 EPA-HQ-2017-005764	Zack Kopplin Peter Jenkins	Government Accountability Project CFS	04/05/2017 01:04:00 PM 04/05/2017 06:04:40 PM	In a recent press release, Scott Pruitt referenced a decision to allow the use of chlorpyrifos based on science. https://www.epa.gov/newsreleases/agriculture-community-reacts-recent-epa-action Could you provide a copy of any scientific papers or other materials used in making this decision. Also any and all emails concerning this decision Various Matters focused on CropLife America
	Emily Berman Greg Wallace	Union of Concerned Scientists	04/05/2017 06:04:38 PM 04/05/2017 06:04:51 PM	Under Agency Review As requested, please see this amended scope for this request: All communications regarding the preservation of scientific data sent by or sent to EPA officials responsible for public access to scientific data or responsible for maintaining electronic stores of scientific data. The scope of this request is from November 8, 2016 through January 21, 2017.

Seglama, Dan-Retron, Holly Creaves, Tager Martells, Gavid Schanas, Parlam Waters, Joseph Redies, Carles Marco, Parlich Dans, Joseph (January Company), Carle		I		I	
9, 2015 through April 4, 2017: 1) As we agreed, EPA would not have an interpretation of definition or obligations under the Presidential Records Act (PAA). This part of your request is withdrawn. 2) Interpretations of definitions and obligation issued by the National Records Program (Includes Record Liaison Officers in each Headquarters and Regional office) related to record retention under the Federal Records Act (PRA). Any follow-up-search will be requested in a subsequent POIA request. 3) Interpretations of definitions and obligation issued by the National Freedom of Information Act (FOIA) program (includes Regional FOIA Officers and Headquarters FOIA Coordinatory related to record retention under the FOIA. Any follow-up-search will be requested in a subsequent FOIA Coordinatory related to record retention under the FOIA. Any follow-up-search will be requested in a subsequent FOIA request. 4) Any letter communication between the National Records FOIA Coordinatory related to record retention under the FOIA. Any follow-up-search will be requested in a subsequent FOIA request. 4) Any letter communication between the National Records FOIA Coordinatory related to record retention under the FOIA. Any follow-up-search will be requested in a subsequent FOIA request. 4) Any letter communication is an extensive the National Records FOIA Coordinatory related to record retention under the FOIA. Any follow-up-search will be requested in a subsequent FOIA request. 5) Guidance or guidelines issued by the National Records FOIA Coordinatory related to record retention under the FOIA. Any follow-up-search will be requested in a subsequent FOIA request. 6) Guidance or guidelines issued by the National Records FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coordinatory FOIA Coor					chlorpyrifos, including emails and attached documents, voice mail logs or transcriptions, to and from EPA Administrator Scott Pruitt and other members of his administrative and program staff — including but not limited to Ryan Jackson, George Sugiyama, Don Benton, Holly Greaves, Roger Martella, David Schnare, Harlan Watson, Joseph Desilets, Charles Munoz, Patrick Davis, David Kreutzer, Doug Ericksen, Justic Schwab, Layne Bangerter, Brian Dansel, Byron Brown, Samantha Dravis, John Konkus, Austin Lipari, Amy Oliver Cooke, Christopher Horner, Myron Ebell and David Stevenson — with each other as well as with the E.P.A.s Wendy Cleland-Hammett, Dow Chemical Company representatives, CropLife America, U.S.D.A., the executive office of the president of the United States, Sen K. Michael Conaway and the staff of the House Agriculture committee, and Acting Secretary of Agriculture Mike Young. I am a reporter with The New York Times and this request is being made as part of news gathering and not for commercial use. I request a waiver of all fees for this request. Disclosure of the requested information to me is in the public interest because it is likely to contribute significantly to public understanding of the operations or activities of the government and is not in my commercial interest. I would like to receive the information in electronic format, and request you waive applicable fees because of the public interest. If fees are estimated to exceed \$100, please inform me in advance. Thank you for your consideration of this request. Please communicate with me by email or phone if you have questions about this request, and please expedite it because it is a matter of urgent public health interest as it is about a pesticide widely used in food whose safety has been questioned. Sincerely, Roni Caryn Rabin 212-556-8314 or 646-761-8834
1) As we agreed, EPA would not have an interpretation of definition or obligations under the Presidential Records Act (PRA). This part of your request is withdrawn. 2) Interpretations of definitions and obligation issued by the National Records Program (includes Record Liaison Officers in each Headquarters and Regional Office) related to record retention under the Federal Records Act (PRA). Any follow-up search will be requested in a subsequent FOIA request. 3) Interpretations of definitions and obligation issued by the National Federal Records Act (PRA). Any follow-up search will be requested in a subsequent FOIA coordinators) related to record retention under the FOIA. Any follow-up search will be requested in a subsequent FOIA request. 4) Any letter communication between the National Archivist, President, Member of Congress and the Administrator of EPA concerning deleted records. This consists of a search of EPA's Correspondence Management System. 5) Guidance or guidelines issued by the National Records Program (includes Record Liaison Officers in each Headquarter and Regional office) to federal employees regarding: a. Distinctions between official and personal records; b. The use of encryption for communication; and c. The use of messaging applications that default to deleting read messages EPA-HQ-2017-005715 Gary M. DiMuzio PATTEN, WORNOM, HATTEN & John STEIN, L. C. 04/04/2017 07-03-33 PM. Requesting copies of a certified copy of the poster Reput, Don't Blow It Reput; On March 29, 2017, Administrator Pruit two in the interview, where Administrator stated: "Tolpie of the things we've done internally, Hugh, is send a meno out to our regions and also to headquarters to a shared with each your secure as a settly the days of consent decree governing this agency where the EPA peace stored by Administrator Pruit in the Interview, where Administrator Pruit in the the days of use and settly, the days of consent decree governing this agency where the EPA peace stored by Administrator Pruit in the stateme	EPA-HQ-2017-005723	Zack Kopplin	Government Accountability Project	04/04/2017 01:04:00 PM	Requesting emails referencing the phrase "gag order" since 1/20/2017.
EPA-HQ-2017-005714 Gary M. DiMuzio PATTEN, WORNOM, HATTEN & DIAMONSTEIN, L.C., 04/04/2017 01:04:00 PM Requesting copies of a certified copy of the poster & quot; Don't Blow It" On March 29, 2017, Administrator Pruitt was interviewed by radio host Hugh Hewitt. In the interview, the Administrator stated: "[O]ne of the things we've done internally, Hugh, is send a memo out to our regions and also to headquarters to sa that the days of sue and settle, the days of consent decrees governing this agency where the EPA gets sued by an NGO, a third party, and that third party sets the agenda, sets the timelines on how we do rulemaking, and bypassing rulemaking entirely have ended. And we've sent that out across the agency." Please produce records of the following types in EPA's possession, custody or control: 1. The memo or memos described by Administrator Pruitt in the statement quoted above. 2. All agency documents and communications with outside parties, since January 20, 2017, regarding the subject matter of the memo or memos described by Administrator Pruitt in the statement quoted above. See the attached document for					(PRA). This part of your request is withdrawn. 2) Interpretations of definitions and obligation issued by the National Records Program (includes Record Liaison Officers in each Headquarters and Regional office) related to record retention under the Federal Records Act (FRA). Any follow-up search will be requested in a subsequent FOIA request. 3) Interpretations of definitions and obligation issued by the National Freedom of Information Act (FOIA) program (includes Regional FOIA Officers and Headquarters FOIA Coordinators) related to record retention under the FOIA. Any follow-up search will be requested in a subsequent FOIA request. 4) Any letter communication between the National Archivist, President, Member of Congress and the Administrator of EPA concerning deleted records. This consists of a search of EPA's Correspondence Management System. 5) Guidance or guidelines issued by the National Records Program (includes Record Liaison Officers in each Headquarters and Regional office) to federal employees regarding: a. Distinctions between official and personal records; b. The use of encryption for communication; and
On March 29, 2017, Administrator Pruitt was interviewed by radio host Hugh Hewitt. In the interview, the Administrator stated: "[O]ne of the things we've done internally, Hugh, is send a memo out to our regions and also to headquarters to sa that the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of sue and settle, the days of consent decrees governing this agency where the EPA gets sued by an NGO, a third party, and that third party sets the agenda, sets the timelines on how we do rulemaking, and bypassing rulemaking entirely have ended. And we've sent that out across the agency." Please produce records of the following types in EPA's possession, custody or control: 1. The memo or memos described by Administrator Pruitt in the statement quoted above. 2. All agency documents and communications with outside parties, since January 20, 2017, regarding the subject matter of the memo or memos described by Administrator Pruitt in the statement quoted above. See the attached document for					
stated: "[O]ne of the things we've done internally, Hugh, is send a memo out to our regions and also to headquarters to sa that the days of sue and settle, the days of consent decrees governing this agency where the EPA gets sued by an NGO, a third party, and that third party sets the agenda, sets the timelines on how we do rulemaking, and bypassing rulemaking entirely have ended. And we've sent that out across the agency." Please produce records of the following typosta is EPA's possession, custody or control: 1. The memo or memos described by Administrator Pruitt in the statement quoted above. 2. All agency documents and communications related to the memo or memos described by Administrator Pruitt in the statement quoted above. 3. Any communications with outside parties, since January 20, 2017, regarding the subject matte of the memo or memos described by Administrator Pruitt in the statement quoted above. See the attached document for	EPA-HQ-2017-005714	Gary M. DiMuzio	PATTEN, WORNOM, HATTEN & DIAMONSTEIN, L.C,	04/04/2017 01:04:00 PM	Requesting copies of a certified copy of the poster "Don't Blow It"
					stated: "[O]ne of the things we've done internally, Hugh, is send a memo out to our regions and also to headquarters to say that the days of sue and settle, the days of consent decrees governing this agency where the EPA gets sued by an NGO, a third party, and that third party sets the agenda, sets the timelines on how we do rulemaking, and bypassing rulemaking entirely have ended. And we've sent that out across the agency." Please produce records of the following types in EPA's possession, custody or control: 1. The memo or memos described by Administrator Pruitt in the statement quoted above. 2. All agency documents and communications related to the memo or memos described by Administrator Pruitt in the statement quoted above. 3. Any communications with outside parties, since January 20, 2017, regarding the subject matter
2	EPA-HQ-2017-005678	Aaron Colangelo	Natural Resources Defense Council	04/04/2017 01:04:00 PM	

EPA-HQ-2017-005671 EPA-HQ-2017-005669	Thomas Cmar Jeff Ruch	Earthjustice PEER	04/03/2017 08:04:49 PM 04/03/2017 08:04:31 PM	I request a copy of the following documents: Any and all resignation letters submitted to the agency administrator since November 8, 2016. This includes but is not limited to correspondence via email, fax messages, and written notes. As a
EPA-HQ-2017-005653	Emily C. Atkin	New Republic	04/03/2017 06:04:43 PM	representative of the news media affiliated with the New Republic, this information will not be used for commercial purposes. Please let me know if you have any questions. Thank you for your dedication to an open and transparent government process.
			24 (22 (22 - 24 - 24 - 24 - 24 - 24 - 24	Request all email correspondence, including attachments, sent or received between January 20, 2017 and March 29, 2017 as well as all records of correspondence, call logs, voicemails and/or voicemail transcriptions, and calendar appointments between January 20, 2017 and March 29, 2017 meeting the following parameters: Sent or received by Adminisrator Scott Pruitt, Don Benton, Holly Greaves, Roger Martella, George Sugiyama, David Schnare, Joseph Desilets, Charles Munoz, Patrick Davis, David Kreutzer, Doug Eriksen, Justin Schwab, Layne Bangerter Brian Danel, Byron Brown, Samatha Dravis,
EPA-HQ-2017-005646	Ryan Koronowski	ThinkProgress.org	04/03/2017 01:04:00 PM	John Konkus or Ryan Jackson and relate to guidance or rules about the use of the terms "climate change". Requests schedules of Administrator Scott Pruitt, Byron Brown, Ryan Jackson and Don Benton from February 17, 2017 to
EPA-HQ-2017-005643	Ryan Koronowski	ThinkProgress.org	04/03/2017 01:04:00 PM	March 31, 2017. I am requesting all documents detailing EPA Administrator Scott Pruitt's schedule from March 1 through March 31, 2017. Such documents include but are not limited to itineraries, scheduling documents, and "tick-tocks" detailing Pruitt's activities and records of in-person, telephonic or electronic meetings, including details on who participated in those meetings. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding
EPA-HQ-2017-005624	Alexander Guillen	POLITICO	04/03/2017 01:04:18 PM	of information. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
EPA-HQ-2017-005614	Brendan J. Boyle		04/03/2017 07:04:25 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to George Sugiyama, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005613	Brendan J. Boyle		04/03/2017 06:04:38 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Justin Schwab, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005612	Brendan J. Boyle		04/03/2017 06:04:39 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to David Schnare, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005611	Brendan J. Boyle		04/03/2017 06:04:40 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to David Kreutzer, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005610	Brendan J. Boyle		04/03/2017 06:04:17 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Holly Greaves, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.

	1			
EPA-HQ-2017-005609	Brendan J. Boyle		04/03/2017 06:04:32 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Douglas Ericksen, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005608	Brendan J. Boyle		04/03/2017 06:04:04 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Patrick Davis, Senior Advisor. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005607	Brendan J. Boyle		04/03/2017 06:04:28 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Charles Munoz, White House Liaison. The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005606	Brendan J. Boyle		04/03/2017 06:04:15 PM	I request that a copy of the following documents (or documents containing the following information) be provided to me: Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Layne Bangerter (Senior Advisor). The time period of my request is from January 20, 2017 till the time this request is filled. I prefer to receive the records electronically via email, or if email is not available as an option on CD-ROM.
EPA-HQ-2017-005605	Brendan J. Boyle		04/03/2017 06:04:45 PM	Inbound and/or outbound emails, letters, memorandum, instant messages, reports, and/or other correspondence in the possession of the Environmental Protection Agency written by or sent to Donald Benton (Senior White House Advisor). The time period of my request is from January 20, 2017 till the time this request is filled.
EPA-HQ-2017-005589	Camille S. Bass	Blood Hurst & D'Reardon LLP	03/31/2017 01:03:00 PM	Requesting information related to tuning devices sold by Harley-Davidson, Inc.
EPA-HQ-2017-005587	Benjamin Levitan	Environmental Defense Fund	03/31/2017 01:03:00 PM	Requesting records related to scientific research and communication.
FDA 110 2047 00FF06	Uh U	E&E News	03/31/2017 07:03:23 PM	To Whom It May Concern: This is a request under the Freedom of Information Act (FOIA). I request all records concerning pending petitions to the Office of Air and Radiation filed since January, 20, 2017. If possible, I would prefer to receive the largest number of records or documents in electronic form.
EPA-HQ-2017-005586	Hannah Hess	EXE News	05/51/2017 07:05:25 PM	Requesting documents related to: Dispersants in the National Contingency Plan: ACCELL CLEAN® DWD, BIODISPERS, COREXIT® EC9500A, COREXIT® EC9500B, COREXIT® EC9527A, DISPERSIT SPC 1000™, FFT-SOLUTION®, FINASOL® OSR 52, JD-109, JD-2000™, MARE CLEAN 200, MARINE D-BLUE CLEAN™, NEOS AB3000, NOKOMIS 3-AA, NOKOMIS 3-F4, SAF-RON GOLD, SEA BRAT #4, SEACARE ECOSPERSE 52, SEACARE E.P.A., SF-GOLD DISPERSANT, ZI-400, ZI-
EPA-HQ-2017-005585	Zack Kopplin	Government Accountability Project	03/31/2017 01:03:00 PM	400 OIL SPILL DISPERSANT from 1/1/2010 until today.
				Date Range: March 29 2017-Present Description of requested records: • Copies of all correspondence, including but not limited to emails, memos, etc, mentioning Senator Shelley (or Shelly) Moore Capito or related to the news release, "What They Are Saying About President Trump's Executive Order on Energy Independence." This includes all communications within but not limited to the Office of Public Affairs. • Copies of all correspondence between Senator Shelley Moore Capito's staff and the EPA. In order to help determine fees, you should know that I am a representative of the news media. As such, I am only required to pay for the direct cost of duplication after the first 100 pages. In order to help determine fees, you should know that I am a representative of the news media. As such, I am only required to pay for the direct cost of duplication after the first 100 pages. I am a reporter at Mother Jones magazine, an award-winning print and web publication and 2017 National Magazine of the Year award-winner, with a readership of over 12 million people nationally, per month. As you can see on our website, MotherJones.com, our content is original analysis, not aggregation of information. We have a proven record of ably gathering information on current events, synthesizing that information into distinct journalistic work, and then disseminating it to a broad public. I look forward to your reply within 20 business days, as the statute requires. Please send this information in electronic format wherever possible. As I am making this request as
				a journalist and this information is of timely value, I would appreciate your communicating with me by telephone or email, rather than by mail. If you would like to discuss the scope of this request, or have any other questions, I can be reached at

EPA-HQ-2017-005576	Ed Beeson		03/31/2017 04:03:15 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request copies of all electronic records to and from the U.S. Environmental Protection Agency that have erroneously confused the current Acting Deputy EPA Administrator Mike Flynn for the retired U.S. Army Lieutenant General and former National Security Adviser Mike Flynn. The time frame for this request is Jan. 1, 2012 to the present. The requested documents include but are not limited to electronic and written correspondence, such as email and handwritten letters, received by the EPA that have assumed the EPA's Mr. Flynn is the same person as the retired Army leader, who also previously served as the Director of the Defense Intelligence Agency. The requested documents also include any responses by the EPA to the sender of the erroneous message. I request the documents be made available in electronic format, as searchable PDFs to the extent possible, and delivered to me via email attachment.
				Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq. ("FOIA"), I request access to and copies of: - A copy of a letter purportedly from Marion Copley, dated March 4, 2013, addressed to "less," and received by the U.S. Environmental Protection Agency in January or February 2016, or January or February 2017, relating to the registration review of glyphosate and the Cancer Assessment Review Committee (CARC) - A copy of the envelope containing this letter, indicating the return address, date stamp, or other similar information on the outside of the envelope A copy of any tracking, receipt, or other logging records in possession of the Agency with respect to this letter This letter may have been sent to, or may be in possession of, EPA's Office of Chemical Safety and Pollution Prevention, Office of Pesticide Programs, Health Effects Division; I request that EPA identify and produce all responsive records from
EPA-HQ-2017-005557	Lydia Mulvany		U3/31/2017 U1:U3:00 PM	any EPA office where such records may be found. Please see attached letter for complete request.
EPA-HQ-2017-005555	Kevin Bogardus	E&E News	03/31/2017 01:03:00 PM	I request all records of communications between any individual affiliated with and/or employed by EPA and any individual affiliated with and/or employed by the Oklahoma Bar Association regarding the grievance filed against EPA Administrator Scott Pruitt, titled " Grievance against Edward Scott Pruitt, DC-17-70. " Please click on this link for more detail regarding this grievance (http://www.eenews.net/assets/2017/03/30/document_pm_01.pdf). Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication as responsive records to my request. Please provide responsive records on a rolling basis in response to my request.
EPA-HQ-2017-005554	Kevin Bogardus	E&E News	03/30/2017 08:03:02 PM	I request all records of communication regarding the EPA news release, " What They Are Saying About President Trump's Executive Order on Energy Independence, " sent on March 30, 2017. Please click on this link for more detail regarding this news release (https://www.epa.gov/newsreleases/what-they-are-saying-about-president-trumps-executive-order-energy-independence). Please consider any and all drafts of this news release as responsive records to my request. Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication as responsive records to my request.
EPA-HQ-2017-005553	Ryan Koronowski		03/30/2017 01:03:00 PM	Requesting information regarding EPA rejecting chlorpyrifos ban.
EPA-HQ-2017-005552	Madison R. Alder	Arizona State University	03/30/2017 08:03:10 PM	I would like to request copies of all complaints filed with the Environmental Protection Agency under Title VI of the Civil Rights Act of 1964 and corresponding resolution letters from January 1, 2014, until the date the request this request is processed.
EPA-HQ-2017-005550	Ryan Beene	Bloomberg News	03/30/2017 08:03:39 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq.("FOIA"), I request access to and copies of records related in whole or in part to EPA Administrator Scott Pruitt's "Notice of Intention To Reconsider the Final Determination of the Mid-Term Evaluation of Greenhouse Gas Emissions Standards for Model Year 2022-2025 Light Duty Vehicles" published in the Federal Register on March 22, 2017 ("the Records"), located in the Office of the Administrator and the Office of Transportation and Air Quality. The records responsive to my request include but are not limited to e-mails, memos, draft talking points and draft and final press releases related to the Notice of Intention to Reconsider the Final Determination, or any other phrasing for this action whose meaning is this action. Please include in your search e-mails from Jan. 20, 2017 through March 22, 2017 on EPA servers to or from any temporary or permanent political appointee related in whole or in part to the "Final Determination" containing senders or recipients with e-mail accounts ending in the following addresses: "@autoalliance.org"; "@globalautomakers.org"; "@olamaler.com"; "@loracers.o
	Jason Leopold	BuzzFeed News	03/30/2017 01:03:00 PM	Requesting disclosure of congressional correspondence letters and responses to those letters from the EPA for calendar
EPA-HQ-2017-005549				

				I request all records identifying individuals who were invited and/or ordered to attend President Donald Trump's signing of the " Presidential Executive Order on Promoting Energy Independence and Economic Growth" held in the Map Room of EPA headquarters in Washington, D.C. on March 28, 2017. Please click on this link for more detail regarding this event (https://www.youtube.com/watch?v=Q9I5Z7_GIro). Please consider records that would identify individuals not employed by EPA — such as members of Congress, business executives, trade association officials and members of the media — as well as individuals employed by EPA, including both political and career staff at the agency, that were invited
EPA-HQ-2017-005548	Kevin Bogardus	E&E News	03/30/2017 08:03:00 PM	and/or ordered to attend the event as responsive records to my request.
•	- C			Pursuant to FOIA, please provide any and all emails that were sent or received by Lisa Jackson's alternate e-mail alias
EPA-HQ-2017-005542	Jarrod Sharp		03/30/2017 07:03:52 PM	"Richard Windsor."
				Under the Freedom of Information Act (FOIA), Stantec Consulting Services, Inc. requests copies of all applications approved by EPA Headquarters from 2014 through 2016 for a risk-based alternative to sample, cleanup, store, dispose and/or otherwise remediate PCBs in environmental media pursuant to 40 C.F.R. section 761.61(c) and the approval letters for such
EPA-HQ-2017-005528	Mark Schaeffer	Stantec Consulting Services, Inc.	03/30/2017 07:03:12 PM	applications. Buildings and schools may be omitted from the response.
				The Center requests from the U.S. Environmental Protection Agency ("EPA") all agency directives, instructions, and/or other communications, including communications with the Trump administration transition team, instructing agency and/or department staff to not use, or to remove from formal agency communications, any climate change-related or energy-related words or phrases, including but not limited to "climate change," "global warming," "climate disruption,"
EPA-HQ-2017-005517	Margaret Townsend		03/30/2017 05:03:03 PM	"greenhouse gas emissions," "emissions reductions," and/or "Paris agreement," and any related words or phrases.
				Any and all internal emails, communication strategy documents, memos or letters produced in the Office of Public Affairs regarding the executive order, "Promoting Energy Independence and Economic Growth, " which was issued on March 28, 2017, and a press release sent at about 9:05 am on March 30, 2017 with the subject line "What They Are Saying About President Trump's Executive Order on Energy Independence (aquot;) from January 20, 2017 to the date this
EPA-HQ-2017-005509	Sam Pearson	Bloomberg BNA	03/30/2017 03:03:58 PM	search is performed.
				I would like to request any and all records of or communications between EPA personnel and individuals or companies who reached out to the EPA related to the following appearances by Scott Pruitt, the EPA administrator: *National Association of Manufacturers' spring board of directors meeting at The Phoenician in Scottsdale, AZ during the period of March 5 and March 7 *the Federalist Society for Law and Public Policy Studies on March 31 at Tony Cheng's Restaurant, 619 H Street NW, Washington, D.C. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other
EPA-HQ-2017-005506	Rachel Leven		03/30/2017 03:03:27 PM	documented forms of communication regarding this set of actions.
EPA-HQ-2017-005504	Anne L. Weismann	CREW	03/30/2017 01:03:00 PM	Requesting records of all communications from December 8, 2016 to the present between Administrator Scott Pruitt and EPA's designated agency ethics officer.
EPA-HQ-2017-005485	Sam Pearson	Bloomberg BNA	03/30/2017 01:03:00 PM	Any copies of EPA weekly newsletters that are distributed to agency-wide employees from January 1, 2017 to the date this search is performed. According to a letter to the editor published in the New York Times March 30, 2017, EPA publishes a "standard weekly newsletter" for employees.
				Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. & Sect; 552, I request access to and copies of any and all and correspondence to or from officials at the EPA and President Trump and/or White House staff, including Mike Catanzaro, between the dates of January 20, 2017, and March 29, 2017, relating to the state of California's waivers from aspects of the Clean Air Act. This would include discussions of vehicle emission or efficiency standards as they relate to federal and California state regulations. As a representative of the news media I am only required to pay for the direct cost of duplication after the first 100 pages. Through this request, I am gathering information on the policy implications of the review of CAFE standards as sought by the President that is of current interest to the public because of its possible impact on fuel efficiency and energy production. This information is being sought on behalf of Politico for dissemination to the general public. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. As I am making this request as a journalist and this information is of timely value, I
				would appreciate your communicating with me by telephone, rather than by mail, if you have questions regarding this request. I look forward to your reply within 20 business days, as the statute requires. Thank you for your assistance.

				Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to and copies of any and all documents that were generated in preparation for, during or following a March 1, 2017, meeting between Scott Pruitt, administrator of the Environmental Protection Agency, and Ken Paxton, attorney general of the state of Texas. (Several other state attorneys general may have also attended this meeting.) The documents I am requesting include, but are not limited to: • Talking points • A list of people attending the meeting • Notes, either electronic or hand-written, taken during the meeting • Meeting minutes • Follow-up correspondence between meeting attendees and/or their respective staffs Please do not hesitate to contact me if you require any clarifying information about which types of documents I am seeking. I would also be happy to entertain any good-faith suggestions you may have to modify this request in a way that makes fulfilling it less time consuming. I would like to receive the requested information in electronic format preferably, although hard copies of the documents are acceptable. I agree to pay reasonable processing fees for the processing of this request up to the amount of \$49. Please notify me prior to your incurring any expenses in excess of that amount. Through this request, I am gathering information on that is of current interest to the public. This information is being sought on behalf of Bloomberg BNA for dissemination to the general public. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. I look forward to your determination regarding my request for expedited processing within 10 calendar
EPA-HQ-2017-005476	David Schultz	Bloomberg BNA	03/30/2017 01:03:00 PM	days, as the statute requires.
EDA NO 2047 207 77	Nichola 2 Gu		03/09/09/704	Copies of any and all daily briefing binders prepared for EPA Administrator Scott Pruitt since February 17, 2017. Copies of any and all weekend briefing binders prepared for EPA Administrator Scott Pruitt since February 17, 2017. Copies of any and all daily briefing binders prepared for EPA Acting Deputy Administrator Mike Flynn since January 20, 2017. Copies of any and all weekend briefing binders prepared for EPA Acting Deputy Administrator Mike Flynn since January 20, 2017. To the extent that these materials are not available electronically, please scan and provide electronic copies. This FOIA request
EPA-HQ-2017-005451	Nicholas P. Surgey		03/29/2017 04:03:22 PM	is being filed jointly by Nick Surgey of The Center for Media and Democracy (CMD), and Lee Fang of The Intercept.
EPA-HQ-2017-005450	Jesse M. Seidman	Vice Media	03/29/2017 03:03:17 PM	Jesse Seidman Vice News 49 S 2nd Street Brooklyn NY 11211 March 29, 2017 This is a request under the Freedom of Information Act. On behalf of Vice News and myself, jointly, I request that you provide us with: • The daily schedule for Administrator Scott Pruitt for everyday he has been in office since 2/17/17. Format: we prefer to receive records in the following formats, listed in order of preference: (1) an electronic data format such as a text-searchable PDF or Word document, or similar; (2) an electronic scanned PDF; (3) other non-proprietary electronic format. Please respond within 20 working days, as the Act provides, or notify me if "unusual" or "exceptional" circumstances apply – as the Act uses those terms. If you decide to exempt portion of any record, please release all other segregable parts. If you withhold any record or portion of a record, please specify which statutory exemptions are claimed for each withholding. Please separately state your reasons for not invoking your discretion, as the Act allows, to release the requested information. Please describe each record withheld, including its date and size – e.g., amount of electronic memory or number of paper pages. Fee Waiver Request If there are any search, review, or duplication fees greater than \$25, inform me before you fill the request. But first please consider my requests for fee reduction and fee waiver. This request is being made in connection with Vice News' newsgathering functions and not for any other commercial purpose. Vice News intends to produce one or more original investigative reports based on analysis of the requested information. Vice News requests a waiver of all duplication fees for this request as permitted under the Act. Disclosure of the requested information to Vice News is likely to contribute significantly to public understanding of the activities of the Administrator. Expedited Processing Request Vice faces a compelling
EPA-HQ-2017-005446	Ryan Koronowski	Think Progress		Requesting documents regarding EPA Clean Power Plan communications.
EPA-HQ-2017-005445	Josh Israel	Think Progress		Under Agency Review
EPA-HQ-2017-005444	Josh Israel	Think Progress	03/29/2017 01:03:00 PM	Requesting documents regarding EPA Vehicle Standards/ Pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. 552, Bayer CropScience (Bayer) would like to request the Data Evaluation Reports (DERs) for the following MRID numbers: 47939504, 47939505, 43534801, 47939501, 47939509, 48357702, 47939506, 47939507, 47939508, 48383001, 47791903, 47791904, 48357703, 48357704, 47791907, 47791908, 47791905 47791906, 47970500, 48051403. It is preferred if the DERs could be delivered in an electronic format, for
EPA-HQ-2017-005408	Michael S. Gelinne	Bayer CropScience AG	1 -1	archiving purposes, and to cut shipping and handling costs.
EPA-HQ-2017-005404	Daniel Van Schooten	Project On Government Oversight	03/28/2017 06:03:28 PM	
EPA-HQ-2017-005401 EPA-HQ-2017-005357	Josh Dawsey Dawn Reeves	Inside EPA	03/28/2017 05:03:37 PM	I am requesting copies of the emails of EPA official David Schnare (schnare.david@epa.gov) during his time at the agency, including during the post-election transition period, Nov. 9, 2016, through the inauguration, and then between the inauguration on Jan. 20, 2017 through his final day at EPA March 15, 2017. Thank you! I do not have the exact date he became a member of the EPA transition team but believe it was some time in late November or early December. THANK
EPA-HQ-2017-005351	Hudson Munoz		03/27/2017 07:03:51 PM	
EPA-HQ-2017-005349	Hudson Munoz		03/27/2017 06:03:37 PM	Under Agency Review
EPA-HQ-2017-005348	Greg Wallace		03/27/2017 06:03:09 PM	Please see attached letter.

EPA-HQ-2017-005347	Greg Wallace		03/27/2017 06:03:55 PM	Please see attached letter.
EPA-HQ-2017-005346	Greg Wallace		03/27/2017 06:03:44 PM	
			5,5,5,5	Any documents received by EPA's Office of the Administrator from the Presidential Transition Team from November 8, 2016 to January 31, 2017. According to an article, " Climate Deniers Are Winning—and Getting Greedy, "
				published in the New Republic March 27, an "extensive policy document" was prepared by the transition team
				and submitted to EPA "earlier this year" containing information including "many of the environmental
				policy promises Trump made on the campaign trail: pull the U.S. out of the Paris Climate Agreement, defund international climate programs, withdraw regulations on carbon dioxide and methane emissions, and undo the EPA's categorization of
EPA-HQ-2017-005338	Sam Pearson	Bloomberg BNA	03/27/2017 05:03:32 PM	carbon dioxide as a pollutant."
			, ,	I request the document containing the EPA transition team's policy recommendations and/or action plan for the agency,
EPA-HQ-2017-005320	Emily C. Atkin	New Republic	03/27/2017 01:03:24 PM	submitted by members of the EPA transition team to administrator Scott Pruitt and/or members of the EPA beachhead
EFA-HQ-2017-003320	Ellilly C. Atkill	New Republic	03/27/2017 01:03:24 FW	Please provide all documents, records, correspondence, files, and data in connection to the petition filed by Permeate
				Refining ("Permeate") under 40 C.F.R. 80.1416 and the Renewable Fuel Standard ("RFS2"), and the Office of Air and
EPA-HQ-2017-005283	Rafael J. Corbalan	The Law Office of Howard Davis, P.C.	03/27/2017 01:03:00 PM	Radiation's letter determination (dated April 7, 2014) regarding Permeate's petition.
				Please provide all documents, records, correspondence, files, and data in connection to the petition filed by Changing World Technologies, Inc. ("CWT") under 40 C.F.R. 80.1416 and the Renewable Fuel Standard ("RFS2"), and the Office of Air
EPA-HQ-2017-005282	Rafael J. Corbalan	The Law Office of Howard Davis, P.C.	03/27/2017 01:03:00 PM	and Radiation's approval (dated June 10, 2011) of CWT's petition.
				Request for Information on Financial Assurance for Closure Post Closure Can you please provide me with the following information for Financial Assurance for Closure Post Closure (CPC) at sites across the USA Please provide the names,
				address and contact information for all companies required to post CPC with the EPA - please provide the \$ financial
				amount they are required to post - How they currently satisfy the financial assurance requirement eg., Bond, Insurance,
				Letter of Credit etc Please provide this data for all sites, including hazardous waste sites, landfills, mines, industrial sites,
				all locations, including superfund sites also. Thank you, this will help me in my research as i look into financial assurance and how companies are currently satisfying the EPA's financial assurance requirements. Thank you for you help, Max West
EPA-HQ-2017-005261	Max West		03/24/2017 03:03:25 PM	Max.west@yahoo.com 312-952-3358
				Copies of all work assignments (including scopes of work, funding, and EPA manager) and all modifications/amendments to
				these work assignments issued under Contract EP-D-14-032 (BENEFITS AND OTHER RELEVANT ANALYSES AND METHODS
EPA-HQ-2017-005220	Laurie Morgan		03/23/2017 06:03:49 PM	DEVELOPMENT FOR EVALUATION OF AIR POLLUTION CONTROL POLICIES) awarded to Industrial Economics, Inc. from the start of the contract to the present.
LF A-11Q-2017-003220	Laurie Worgan		03/23/2017 00:03:43 F W	start of the contract to the present.
				Requesting all records of meetings and phone calls with Carl Icahn, including logs, minutes, agendas, and related records; al
EPA-HQ-2017-005214	Brendan Fischer	Brendan Fischer	03/23/2017 01:03:00 PM	correspondence with Carl Icahn. This request encompasses both digital and physical records.
				Electronic records in the possession of the Environmental Protection Agency (EPA) Acting Deputy Administrator Mike Flynn that include the following words or phrases: 1. "CNBC" 2. "Executive Order" 3. "CPP" 4. "Clean Power Plan" 5. "WOTUS" 6.
				"Waters of the US" 7. "SCC" 8. "Social Cost of Carbon" 9. "Endangerment finding" 10. "Methane rule" A search may be
EPA-HQ-2017-005211	Nicholas P. Surgey		03/23/2017 01:03:00 PM	limited to records created or edited since January 20, 2017.
				Electronic records in the possession of the Environmental Protection Agency (EPA) Acting Deputy Administrator Mike Flynn
				that include the word "Schnare." A search should include but is not limited to email records sent to or received from David Schnare, as well as any other record in which that name appears. A search may be limited to records created or amended
EPA-HQ-2017-005210	Nicholas P. Surgey		03/23/2017 01:03:00 PM	
EPA-HQ-2017-005200	Tiffany Stecker		03/22/2017 08:03:33 PM	Under Agency Review
			02/22/2017 04 02 02 214	Requesting a copy of all the documents and data used by Administrator Pruitt when he made his statement on 9 March
EPA-HQ-2017-005198	John Gaitskill		03/22/2017 01:03:00 PM	2017 that he does not agree that carbon dioxide is a primary contributor to global warming. This request is being made to obtain Nippon Soda product information at their request. Details may be found in the files
EPA-HQ-2017-005182	Kevin Sweeney	Landis International, Inc.	03/22/2017 06:03:00 PM	
				TI O
				The Center requests all of the following records from the U.S. Environmental Protection Agency ("EPA"): 1. All communications with any outside parties discussing or referencing Executive Order 13778 and/or its content or
				development; 2. All records discussing or referencing Executive Order 13778 and/or its content, including but not limited to
				such records that discuss or reference the development of the EO and/or implementation of the EO or its content (even if
				the EO itself is not explicitly discussed or referenced); 3. All records discussing or referencing any request or authorization
				from the EPA's Designated Agency Ethics Official for EPA Administrator Scott Pruitt to participate in the development or
EPA-HQ-2017-005166	Margaret Townsend		03/22/2017 03:03:57 PM	implementation of the EO; and 4. All records generated by the Designated Agency Ethics official and/or his/her office in connection with the preparation of the EO and/or its content or development.
	garee rownsend		05/22/2517 05:05:57 1141	- I request all emails sent to staffrsvp@epa.gov to RSVP for EPA Administrator Scott Pruitt's first address to EPA employees
				on Feb. 21, 2017 I request all emails sent to individuals including EPA employees as well as anyone from outside of EPA
EDA 110 2047 005450	Karda Danasaka	50 5 No	02/22/2017 01:02 02 21	confirming that he or she had a reserved seat for EPA Administrator Scott Pruitt's first address to EPA employees on Feb.
EPA-HQ-2017-005150 EPA-HQ-2017-005149	Kevin Bogardus Kevin Bogardus	E&E News	03/22/2017 01:03:00 PM 03/22/2017 01:03:00 PM	
LI N-11Q-201/-003149	INCVIII DOBBIUUS	LOCK INCWO	U3/22/201/ U1.U3.UU PIVI	order regency nesters

	T			
EPA-HQ-2017-005148	Kevin Bogardus	E&E News	03/22/2017 01:03:00 PM	I request copies of all EPA talking points as well as all records, which include but are not limited to emails, reports, memorand transcripts, that were used to prepare said talking points for EPA Administrator Scott Pruitt for his Feb. 25, 2017 appearance at the Conservative Political Action Conference, otherwise known as CPAC I request copies of all records of communications between any individual affiliated with and/or employed by EPA and any individual affiliated with and/or employed by the American Conservative Union regarding Pruitt's Feb. 25, 2017 appearance at the Conservative Political Action Conference, otherwise known as CPAC.
				Looking for contact records for operators of Wastewater Treatment Plants or Wastewater Treatment Plant licenses.
EPA-HQ-2017-005106 EPA-HQ-2017-005099	James A. McClement Benjamin Levitan	Acuity Brands Environmental Defense Fund	03/21/2017 01:03:00 PM 03/20/2017 06:03:16 PM	· ·
EFA 11Q 2017 003033	Denjamin Levitan	Environmental Berense Fund	03/20/2017 00:03:10114	Onder Agency Neview
EDA 110 2017 005005	Dataisk Ambassia	Disambara DNA	02/00/2047 05-02-07 PM	This is a request under the Federal Freedom of Information Act (FOIA), the First Amendment to the United States Constitution, the common law of the United States, the Privacy Act (5 U.S.C.) section 552a, and any statute providing for public access to government information: I request that I be sent copies of the following documents or, if there is a large number, be permitted to inspect the following documents: Please send any and all communications between the Office of the Administrator (including, but not limited to, Administrator Pruitt and his chief of staff) and EPA's Ethics Office related to lawsuits Scott Pruitt brought against the EPA while serving as Oklahoma's attorney general. Please include any phone calls, call logs, call sheets, emails, letters, day calendars, memorandums, meeting agenda sheets and other documented forms of communication regarding this issue. If possible, I would prefer to receive the largest number of records or documents in electronic form. The Freedom of Information Act requires that if part of a record is exempt from disclosure, you must redact and release all segregated parts. Please describe the deleted material in detail and specify the reasons for believing that the alleged statutory justification applies in this instance. Do contact me by telephone or e-mail if you have any questions regarding this request or recommendations on how to streamline or revise it. If my request is denied in whole or in part, please specify which exemption(s) is (are) claimed for each passage or whole document denied. In addition, please give the number of pages in each document and the total number of pages pertaining to this request and the dates of the documents withheld. Please provide copies of any logs, internal tracking numbers or other file-tracking device or system of documents in existence but denied disclosure. Such statements will be helpful in deciding whether to appeal an adverse
EPA-HQ-2017-005096	Patrick Ambrosio	Bloomberg BNA	03/20/2017 05:03:07 PM	determination. I am seeking any and all e-mail correspondence to and from David Schnare regarding his resignation from the agency last
EPA-HQ-2017-005094	Emily C. Atkin	New Republic	03/20/2017 05:03:53 PM	week, starting from 2/1/2017 to present. I'm also seeking Scharne's letter of resignation.
EPA-HQ-2017-005084 EPA-HQ-2017-005073	Tadesse A. Sinshaw Justin Elliott	University of Mississippi ProPublica	03/20/2017 03:03:23 PM 03/20/2017 01:03:00 PM	I am a graduate student at the University of Mississippi. I am writing to request a color transparency of first-class reproduction quality, or a tiff file of 300 dpi or higher with a match print, of "EPA Regional Map" in your visiting regional office collections. A copy of this is attached to this request. I am also requesting from you written permission to publish this image as one of the illustrations to my research, Artificial Neural Networks for Prediction of Total Nitrogen and Total Phosphorous in U.S. Lakes, which will be submitted to Journal of Environmental Engineering (ASCE). If you are willing to grant me permission to reprint the image referenced above, please reply with your official confirmation so that I may have your permission for my records. Thank you for your consideration of this request.
EPA-HQ-2017-005051 EPA-HQ-2017-005046	Renee Schoof Richard Smith	Bloomberg BNA Smith & Lowney PLLC		I am requesting copies of all letters, email and other correspondence, including records of telephone calls and in-person meetings and notes about the content of those communications, between EPA Administrator Scott Pruitt and any secretary, acting secretary or other top official of any state department of environmental protection, including all 50 states as well as territories, from Feb. 23, 2017, to the present and ongoing through April 15, 2017, addressing: 1) the president's budget blueprint section concerning the EPA, including reports about the "passback" budget process, and the effect of proposed cuts on state environmental protection work; or 2) impact of cuts outlined in the budget blueprint on environmental law enforcement in any state; or 3) Administrator Pruitt's recent comments regarding climate change. See attachment
EPA-HQ-2017-005033	Kevin Bogardus	E&E News	03/17/2017 01:03:00 PM	I request all communications records sent to and/or from David Schnare including emails sent to and/or from his EPA email account, schnare.david@epa.gov, and from any other non-official email accounts associated with Schnare that were used for official purposes as well as text messages sent to and/or from Schnare during the time period of Nov. 9, 2016 to March 17, 2017. I request copies of all of Schnare's communications records because after his March 15, 2017 resignation from EPA, he alleged that he left the agency because of EPA officials' "misuse of federal funds, failure to honor oaths of office, and a lack of loyalty to the President [Trump]" (please see "Questions trail agency critic's exit," Kevin Bogardus, Greenwire, March 16, 2017 http://www.eenews.net/stories/1060051580). Consequently, there is an overwhelming public interest that all of Schnare's communications records are disclosed, considering that those records may shed more light on Schnare's allegations against other EPA officials. Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication sent to and/or from Schnare as responsive records to my request. Please consider Personally Identifiable Information as not responsive to my request.

r	T	T	I	
				Provide to the FOIA consideration and all according to the first of the second described as a second of the second
			/ /	Pursuant to the FOIA, provide any and all records, including e-mails, which refer and/or relate to the encrypted messaging
EPA-HQ-2017-005032	Jarrod Sharp		, ,	application named Signal that were sent or received by any HQ EPA employee/agent after November 1, 2016 to present.
EPA-HQ-2017-005016	Mark Schmidt	von Briesen & Roper		Please see attached written FOIA request.
EPA-HQ-2017-005011	Daniel L. Ewald	Tetrahedron Inc		Attached should be a list of studies associated with Iprodione.
EPA-HQ-2017-004992	Nicholas P. Surgey	nick@prwatch.org	03/16/2017 01:03:00 PM	
EPA-HQ-2017-004985	Nicholas P. Surgey		03/16/2017 02:03:25 PM	
EPA-HQ-2017-004984	Nicholas P. Surgey		03/16/2017 02:03:26 PM	
EPA-HQ-2017-004983	Nicholas P. Surgey		03/16/2017 01:03:42 PM	
EPA-HQ-2017-004982	Nicholas P. Surgey		03/16/2017 01:03:09 PM	
EPA-HQ-2017-004981	Nicholas P. Surgey		03/16/2017 01:03:53 PM	See attached letter
				Pursuant to the federal Freedom of Information Act, 5 USC-552, as a representative of the news media I am requesting access to the documents, sent via hard copy or email, described below: Correspondence between Environmental Protection Agency (EPA) Administrator Scott Pruitt and Representative Markwayne Mullin sent between & Samp; including the dates of February 17, 2017 and March 13, 2017. Correspondence between EPA Administrator Pruitt and Senator James Inhofe sent between & Samp; including the dates of 2-17-2017 and 3-13-2017. Correspondence between EPA Administrator Pruitt and Justin Savage or any other attorneys at Hogan Lovells US LLP (located at 555 Thirteenth Street, NW, Washington, DC 20004) sent between & Samp; including the dates of 2-17-2017 and 3-13-2017. Correspondence between EPA Administrator Pruitt and the RMP Coalition, consisting of the American Chemistry Council, The American Forest & Samp; Paper Association, the American Petrochemical & Samp; Fuels Manufacturers, the American Petroleum Institute, the Chamber of Commerce of the United States of America, the National Association of Manufacturers, and the Utility Air Regulatory Group – and/or between EPA Administrator Pruitt and any of these individual organizations – sent between & Samp; including the dates of 2-17-2017 and 3-13-2017. — These documents are of public interest as they will contribute to public understanding of the decision to reopen a previously concluded EPA rule-making process, thus delaying the effective date of a public safety regulation designed to prevent catastrophic industrial accidents and to protect communities and emergency first responders. The rule applies to approximately 12,500 facilities in the U.S. that, according to the EPA, have
				had on average one serious safety "incident" every other day for the past 10 years. Understanding the decision
EPA-HQ-2017-004977	Elizabeth Grossman		03/16/2017 01:03:00 PM	to delay implementing this safety, measure previously approved by the EPA is a matter of urgent public interest.
EPA-HQ-2017-004961	Marisa Ordonia		03/16/2017 01:03:00 PM	Under Agency Review
EPA-HQ-2017-004949	Austin Evers	American Oversight	03/15/2017 01:03:00 PM	Under Agency Review
EPA-HQ-2017-004927	Nicholas P. Surgey		03/15/2017 04:03:16 PM	See attached letter
EPA-HQ-2017-004925	Nicholas P. Surgey		03/15/2017 04:03:20 PM	Under Agency Review
EPA-HQ-2017-004924	Nicholas P. Surgey		03/15/2017 04:03:56 PM	See attached letter
EPA-HQ-2017-004923	Nicholas P. Surgey		03/15/2017 04:03:44 PM	
EPA-HQ-2017-004921	Nicholas P. Surgey		03/15/2017 03:03:39 PM	
EPA-HQ-2017-004920	Nicholas P. Surgey		03/15/2017 03:03:02 PM	
EPA-HQ-2017-004917	Nicholas P. Surgey		03/15/2017 03:03:44 PM	
EPA-HQ-2017-004916	Nicholas P. Surgey		03/15/2017 03:03:44 PM	
EPA-HQ-2017-004915	Nicholas P. Surgey		03/15/2017 03:03:40 PM	
				I am seeking copies of emails or other correspondence between the Registration Division of the Office of Pesticide Programs and persons outside the agency that relate to the status of calcium cyanamide and its regulation as a nitrogen stabilizer that were written between January 1, 2013 to December 31, 2016. Information pertaining to specific documents that are believed to exist include: Email dated 04/04/2013 (4:03 pm) from the ombusdsperson for the Registration Division.
EPA-HQ-2017-004892	Bert Krages		03/15/2017 01:03:00 PM	Email dated 05/20/2013 (3:36 pm) from the ombusdsperson for the Registration Division Email dated 08/11/13 from the ombudsperson with subject line "Calcium Cyanamide Compound as a Nitrogen Stabilizer" Email dated 03/04/14 from Director of Registration Division Lois Rossi. Email dated 10/29/2014 (10:52 am) from Deputy Director George Herndon. I only have partial information concerning the documents identified above. I would like to get copies of these documents as well as other correspondence between Registration Division staff and the person who was the recipient of the emails described above. Please let me know if you have any questions. Thanks. I request email correspondence between senior leadership at the Environmental Protection Agency including Gina McCarthy, Stan Meiburg and Bob Perciasepe, and senior leadership at the U.S. Department of Energy including Ernest Moniz, Elizabeth Sherwood-Randall, Kevin Knobloch, David Turk, David Danielson and Jonathan Pershing resulting from an
EPA-HQ-2017-004892	Bert Krages		03/15/2017 01:03:00 PM	Email dated 05/20/2013 (3:36 pm) from the ombusdsperson for the Registration Division Email dated 08/11/13 from the ombudsperson with subject line "Calcium Cyanamide Compound as a Nitrogen Stabilizer" Email dated 03/04/14 from Director of Registration Division Lois Rossi. Email dated 10/29/2014 (10:52 am) from Deputy Director George Herndon. I only have partial information concerning the documents identified above. I would like to get copies of these documents as well as other correspondence between Registration Division staff and the person who was the recipient of the emails described above. Please let me know if you have any questions. Thanks. I request email correspondence between senior leadership at the Environmental Protection Agency including Gina McCarthy, Stan Meiburg and Bob Perciasepe, and senior leadership at the U.S. Department of Energy including Ernest
EPA-HQ-2017-004892 EPA-HQ-2017-004885	Bert Krages Umair Irfan	ClimateWire	03/15/2017 01:03:00 PM 03/14/2017 06:03:05 PM	Email dated 05/20/2013 (3:36 pm) from the ombusdsperson for the Registration Division Email dated 08/11/13 from the ombudsperson with subject line "Calcium Cyanamide Compound as a Nitrogen Stabilizer" Email dated 03/04/14 from Director of Registration Division Lois Rossi. Email dated 10/29/2014 (10:52 am) from Deputy Director George Herndon. I only have partial information concerning the documents identified above. I would like to get copies of these documents as well as other correspondence between Registration Division staff and the person who was the recipient of the emails described above. Please let me know if you have any questions. Thanks. I request email correspondence between senior leadership at the Environmental Protection Agency including Gina McCarthy, Stan Meiburg and Bob Perciasepe, and senior leadership at the U.S. Department of Energy including Ernest Moniz, Elizabeth Sherwood-Randall, Kevin Knobloch, David Turk, David Danielson and Jonathan Pershing resulting from an electronic automated search of the email accounts associated with these individuals from July 1, 2016 and January 20,

EPA-HQ-2017-004877 Jared E. Knicley Natural Resources Defense Council	03/14/2017 04·03·37 PM	1. All records setting forth general policy or guidance for EPA staff to apply when determining whether to remove information, documents, or webpages from an EPA website. 2. All records from January 20, 2017 through the present instructing EPA staff within the Office of Public Affairs to remove specific information, documents, or webpages from any EPA website. In this request, the term "records" means anything denoted by the use of that word or its singular form in the text of FOIA and includes correspondence, memoranda, notes, emails, text messages, notices, facsimiles, orders, filings, and other writings (handwritten, typed, electronic, or otherwise produced, reproduced, or stored). This request seeks responsive records in the custody of EPA Headquarters.
		A copy of all letter correspondence at the Environmental Protection Agency Headquarters TO or FROM the Government
EPA-HQ-2017-004865 Michael Ravnitzky		Accountability Office (GAO) during calendar years 2016 and 2017 to date. This is a noncommercial individual request.
EPA-HQ-2017-004864 HAROLD M. NYANJOM	03/14/2017 01:03:00 PM	
		I would like to request all internal EPA documents pertaining to the testing and evaluation of all models of the Tesla Model S that led to conclusive figures about their electrical consumption for all years they've been produced. (As in, for a 2014 Model S, that it consumes, say, 38 kWh/100 miles; see this link:
EPA-HQ-2017-004861 Tyler Bass	03/14/2017 01:03:00 PM	https://www.fueleconomy.gov/feg/bymodel/2014_Tesla_Model_S.shtml). Thank you.
EPA-HQ-2017-004845 Joseph O'Sullivan The Seattle Times	03/13/2017 05:03:28 PM	Seeking copies of all emails sent to or from EPA transition team member Doug Ericksen between Feb. 3, 2017 and March 13, 2017 that include the following keywords: "Ferndale"; "Olympia"; "region 10" ; "Tesoro" ; and "terminal." "Tesoro" ; and "terminal."
ETATION DE STATE DE S	05,15,201, 05.05.201.11	Please provide all communications in any form sent or received by or on behalf of, or directed to, Administrator Scott Pruitt
		regarding climate change, global warming, or greenhouse gases (including but not limited to the six key greenhouse gases
EPA-HQ-2017-004843 Walker Stanovsky	03/13/2017 05:03:12 PM	previously identified by EPA in various regulations).
	02/42/2017 02 02 44 DM	Pursuant to the Freedom of Information Act, I am requesting all information or documents not otherwise exempt from disclosure that would identify the three (3) steam electric generating plants USEPA references in footnote 30 on page 67855 of Vol. 80 of the Federal Register, no. 212, where EPA says "EPA determined that there are three plants that are estimated to incur FGD wastewater compliance costs and that use an impoundment as part of the treatment system,
EPA-HQ-2017-004835 Deborah J. Williams City of Springfield, Office of Public Utilities	03/13/2017 02:03:14 PM	but where the FGD wastewater is not commingled with other process wastewaters in the impoundment."
EPA-HQ-2017-004822 anthony grasso	02/12/2017 06:02:15 DM	In a recent interview, Scott Pruitt, Administrator of the EPA, said the following, "I think that measuring with precision human activity on the climate is something very challenging to do, and there's tremendous disagreement about the degree of impact, so no, I would not agree that it's a primary contributor to the global warming that we see." I would like to know the names of each and every study, scientist or source that Mr. Pruitt is referencing when he said, acting as the head of the EPA, that there is disagreement in the scientific community. Please provide the names of studies, scientists, or reports that contradict the finding that human activity is a primary contributor to global warming. My sincere thanks as a citizen.
EFA-HQ-2017-004622 allitholity grasso	03/13/2017 00:03:13 FW	Pursuant to FOIA I'd like to request copies of all correspondence originating from or involving member of the EPA press
EPA-HQ-2017-004816 Abrahm Lustgarten ProPublica	03/13/2017 01:03:00 PM	office mentioning "Abrahm Lustgarten", "ProPublica" or regarding a press inquiry made by either entity since Sept. 1, 2016.
		Pursuant to FOIA I'd like to request the following information regarding the practice of Open Burn and Open Detonation of explosives and energetics materials in the United States. 1. The most recent or most complete EPA data recording the number of open burn and open detonation permits existing in the U.S., including the name of the site, facility ID, name of operator, identification as commercial or government facilities, identification of other relevant permitting agencies, date of permit, expiration, status of permit, geographic coordinates and designation of which sites are permitted under RCRA and CERCLA, and which are not. 2. A list of cases or sites where the EPA is involved in RCRA-mandated cleanup of an OBOD site even while the burn is not permitted under RCRA? 3. A list of all OBOD sites permitted or recorded by state agencies and
		communicated to EPA, whether or not they are federally-permitted. 4. A list of EPA HQ staff who work directly on OBOD issues, including in the OSW, RCRO, FFEO. 5. Copies of all correspondence having to do with OBOD issues and oversight involving the Office of Solid and Hazardous Waste, Federal Facilities Enforcement, Resource and Conservation Recovery,
EPA-HQ-2017-004815 Abrahm Lustgarten ProPublica	03/13/2017 01:03:00 PM	issues, including in the OSW, RCRO, FFEO. 5. Copies of all correspondence having to do with OBOD issues and oversight
EPA-HQ-2017-004815 Abrahm Lustgarten ProPublica EPA-HQ-2017-004813 Joshua Stebbins Sierra Club		issues, including in the OSW, RCRO, FFEO. 5. Copies of all correspondence having to do with OBOD issues and oversight involving the Office of Solid and Hazardous Waste, Federal Facilities Enforcement, Resource and Conservation Recovery, CERCLA, and the office of the administrator since Jan. 1, 2010 Freedom of Information Act request Notice of Violation for Fiat Chrysler Model Year 2014-16 diesel light-duty vehicles
		issues, including in the OSW, RCRO, FFEO. 5. Copies of all correspondence having to do with OBOD issues and oversight involving the Office of Solid and Hazardous Waste, Federal Facilities Enforcement, Resource and Conservation Recovery, CERCLA, and the office of the administrator since Jan. 1, 2010

	T		1	
EPA-HQ-2017-004807	Joseph R. Byrd			Almost a year ago, a report assessing the cancer risk of the active ingredient, glyphosate, in Monsanto's Roundup herbicide appeared on EPA's website. EPA quickly retracted the report, only to post it again a few months later. Not long after. EPA's retraction of the report, the chair of the committee that authored the report left EPA. This FOIA request seeks records related to that cancer risk assessment report, including any and all communications between EPA and Monsanto and any internal EPA communications concerning the chemical glyphosate. When a pesticide is proposed for registration or reregistration, EPA's Office of Pesticide Programs reviews studies to evaluate the pesticide's potential for causing cancer. The Cancer Assessment Review Committee (CARC) then reviews these results and recommends a cancer classification. This FOIA request includes all documents and communication regarding the CARC of glyphosate. In September 2016, EPA posted the 2015 CARC Final Report to its Glyphosate Registration Review Docket. This FOIA request includes all documents and communication regarding the 2015 CARC Final Report of glyphosate. This FOIA request further includes any and all communication, information, and documentation concerning glyphosate including, but not limited to records referring or relating to the CARC report on glyphosate, records from January 1, 2015, through the date of the request between Monsanto officials and EPA that discuss or relate to glyphosate. I request this information to be assimilated and distributed electronically via electronic mail in order to limit cost and stimulate efficiency.
EPA-HQ-2017-004787	Jeff Ruch	PEER	03/10/2017 04:03:57 PM	See attached
EPA-HQ-2017-004786	Kara Cook	The Public Interest Network	03/10/2017 04:03:33 PM	U.S. PIRG Education Fund (a 501(c)(3)) US Right to Know c/o Kara Cook-Schultz & Lamp; Carey Gillam kcook@pirg.org March 10, 2017 National Freedom of Information Officer U.S. Environmental Protection Agency 1200 Pennsylvania Avenue, NW (2822T) Washington, DC 20460 TO WHOM IT MAY CONCERN: This is a request for information filed under the Freedom of Information Act, 5 U.S.C. & sect;552, et seq. Please forward this request to the proper custodian of the requested information. I request that your office provide me with either a copy or an electronic copy of the following information: 1) This is a request for all records, including emails, electronic records, notes, letters, transcripts, memoranda, or other documents regarding communication on a meeting of the Federal Insecticide, Fungicide, and Rodenticide Act Scientific Advisory Panel ("SAP") for glyphosate that was scheduled to meet Oct. 18-21, 2016, but was postponed. This request specifically requests records referencing FIFRA, and/or SAP, and/or glyphosate, and/or CropLife, and/or Monsanto that pertain to this meeting, including any records to address the makeup of the panel experts. The relevant time frame is narrow: October 14, 2016, through February 1, 2017. 2) Any record of communications from January 1, 2016, through February 1, 2017, (including emails, electronic records, notes, letters, transcripts, memoranda, or other documents) between EPA employees Jess Rowland and XX, including records of emails where Jess Rowland was copied on the email, and employees of Monsanto Corporation (for the purpose of this request, an employee of Monsanto Corporation will mean any person who was employeed by Monsanto Corporation in the year of 2016 or 2017). As required by FOIA, I expect a reply within twenty working days. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal process.
EPA-HQ-2017-004780	Benjamin Longstreth		03/10/2017 03:03:09 PM	Please see attached letter and attachments.
EPA-HQ-2017-004777 EPA-HQ-2017-004775	Matthew Kasper Luke Olson	Energy and Policy Institute	03/10/2017 03:03:44 PM 03/10/2017 02:03:00 PM	This is a request for information submitted under the Freedom of Information Act (FOIA), 5 U.S.C. 552. My request is for all records of electronic communications and attachments between Environmental Protection Agency Administrator and the Edison Electric Institute (EEI). The timeframe of my request is between February 17, 2017 through the processing date of this request. I'd like to request any all communications, if any, including emails, official memos, or phone transcripts, between the White House or The Trump Administration and the EPA on or around January 20, 2017 regarding the use of social media or communications with the Press or public in general.
EPA-HQ-2017-004768 EPA-HQ-2017-004766	Sharon M. Johnston Brian Dabbs	RegGuide Bloomberg BNA	03/10/2017 02:03:00 PM 03/09/2017 09:03:43 PM	I am requesting a copy of the pesticide registration file jacket for EPA Reg. No. 21165-63; Ritter's Flea & Drick Spray. This product was recently transferred to Pyranha, Inc. by Research Laboratories, Inc. (EPA Reg. No. 49784-4). The file copies held by Research Laboratories, Inc. were destroyed in a fire so are unavailable from the previous registrant.
EPA-HQ-2017-004766	John J. O'Grady	AFGE Council 238		All e-mails sent to or from John Reeder, Acting Chief of Staff, US EPA Office of the Administrator, from January 01, 2017 to March 9, 2017, regarding the US EPA budget, including but not limited to the passback budget, response to the passback budget, budget cuts, regional office closures, Office of Management and Budget (OMB), Office of Personnel Management (OPM), excluding news clippings or public source material.
EPA-HQ-2017-004763	John J. O'Grady	AFGE Council 238	03/09/2017 09:03:18 PM	All e-mails sent to or from Mike Flynn, acting Deputy Administrator US EPA, from January 01, 2017 to March 9, 2017, regarding the US EPA budget, including but not limited to the passback budget, response to the passback budget, budget cuts, regional office closures, Office of Management and Budget (OMB), Office of Personnel Management (OPM), excluding news clippings or public source material.
EPA-HQ-2017-004748	Mark Schaeffer	Stantec Consulting Services, Inc.	03/09/2017 08:03:52 PM	Under the Freedom of Information Act (FOIA), Stantec Consulting Services, Inc. requests copies of: (1) all applications submitted to EPA for approval of a risk-based alternative to sample, cleanup, store, dispose and/or otherwise remediate PCBs pursuant to 40 C.F.R. § 761.61(c); (2) all EPA approvals, denials and/or other dispositions of such applications; (3) all dockets and/or other documents that tabulate and/or summarize EPA's dispositions on such applications; and (4) any and all press releases, fact sheets and other documents issued by EPA to notify the public about EPA's decision(s) and EPA's rationale for making its dispositions on such applications.

EPA-HQ-2017-004738	Joseph O'Sullivan	The Seattle Times	03/09/2017 06:03:42 PM	Seeking any and all expenses or travel reimbursements submitted by or on behalf of EPA transition team member Doug Ericksen.
EPA-HQ-2017-004735	John J. O'Grady	AFGE Council 238		All e-mails sent to or from Mr. Don Benton (aka Senator Don Benton), Senior White House Advisor, Office of the Administrator, from January 01, 2017 to March 9, 2017, regarding the US EPA budget, including but not limited to the passback budget, response to the passback budget, budget cuts, regional office closures, Office of Management and Budget (OMB), Office of Personnel Management (OPM), excluding news clippings or public source material.
EPA-HQ-2017-004733	Mariah Blake		03/09/2017 02:03:00 PM	Requesting all materials (including phone records, emails, and hand-written notes) related to communications between the office of former EPA Administrator Gina McCarthy (meaning both Gina McCarthy and her staff) and the office of New York Governor Andrew Cuomo concerning PFOA (also known as perfluorooctanoic acid or C8) contamination in New York state. I am seeking materials that fit this description from December 15, 2015 to February 31, 2016.
EPA-HQ-2017-004720	Jon Devine	Natural Resources Defense Council		Request is attached as a letter with attachments
EPA-HQ-2017-004713	Emily K. Davis	NRDC	03/09/2017 02:03:00 PM	See attached letter, exhibits, attachments.
				Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to and copies of documents including, but not limited to, emails, correspondences, analyses, and reports pertaining to the Stone's Throw Landfill. Please also include documents referring to the landfill by its previous name, Tallassee Waste Disposal Center. Please include communications from and with employees in the External Civil Rights Compliance Office as well as its previous iteration, the Office of Civil Rights. Further, please include communications amongst EPA staff as well as between the EPA and stakeholder parties including, but not limited to, representatives from the Alabama Department of Environmental Management, the Ashurst Bar/Smith Community including Phyllis Gosa, Ron Smith, and Ann Smith, Tallapoosa County Commissioners, Advanced Disposal, and Mr. Herman Kitchens. Please include communications dating back to December, 2003. I am a representative of the news media with the Philadelphia public radio affiliate WHYY. This request is made as part of news gathering to better inform the public, and not for commercial use, so I am requesting a waiver of fees. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. I look forward to your
EPA-HQ-2017-004711	Irina Zhorov		03/08/2017 09:03:53 PM	reply within 20 business days, as the statute requires. Thank you for your assistance. Irina Zhorov.
EDA.HO.2017-004707	Amena H. Saivid	Bloomhers RNA		Amena Saiyid Journalist Bloomberg BNA 1801 S. Bell Street No. 4434 Arlington, VA 22202 703-341-3695 March 8, 2017 FOIA Officer Environmental Protection Agency, National Headquarters 1200 Pennsylvania Avenue, NW Environmental Protection Agency, (2822T) Washington, DC 20460 (202) 566-1667 hq.foia@epa.gov FOIA REQUEST Fee waiver requested Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to and copies of any and all documents, including but not limited to letters and emails, between all employees and contractors of the Environmental Protection Agency and members of Congress concerning the interpretation of the 2006 U.S. Supreme Court ruling in Rapanos v. United States. Specifically, I would like the exchange that took place after Nov. 8, 2016, and includes mentions of Justices Antonin Scalia and Anthony Kennedy. I would like to receive the information in electronic format preferably, although hard copies of the documents are acceptable. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. I would appreciate your communicating with me by email or telephone, rather than by mail I look forward to your determination regarding my request for expedited processing within 10 calendar days as the statity requires. Thank you for vour assistance. Sincerely Amena Saivid
EPA-HQ-2017-004707	Amena H. Saiyid	Bloomberg BNA		within 10 calendar days, as the statute requires. Thank you for your assistance. Sincerely, Amena Saiyid
EPA-HQ-2017-004667	Rebecca Leber	Mother Jones		Date Range: February 17-March 7 Description of requested records: • Copies of all correspondence, including but not limited to emails, memos, etc, between Administrator Scott Pruitt or any members of Mr. Pruitt's team and the National Association of Manufacturers, including the text of his speech to the National Association of Manufacturers the week of March 7, 2017.
2			03,00,201,021031001101	Request submitted by the Natural Resources Defense Council for records pertaining to EPA Information Collection Request
EPA-HQ-2017-004662	Meleah Geertsma	NRDC	03/07/2017 09:03:34 PM	No. 2548.0, Information Collection Effort for Oil and Gas Facilities
				Requesting a copy of each note or memo or direction or reminder disseminated to EPA employees anytime between December 1, 2016 and February 26, 2017, reminding employees of their obligations to protect agency data, such as, for
EPA-HQ-2017-004660	Michael Ravnitzky		03/07/2017 02:03:00 PM	example, sensitive/confidential/internal/ business data.

			T	
EPA-HQ-2017-004658	Mindy Poldberg		03/07/2017 09:03:32 PM	To Whom it May Concern: I would like to request any and all documents that were sent from the White House to the EPA regarding a change to the Renewable Fuel Standard Point of Obligation. As the media has widely reported, discussions between Carl Icahn and outside private parties in the oil and renewable fuels industry occurred in late Feb/early March regarding the White House's consideration of moving the Point of Obligation from refiners/importers to some point further down the fuel distribution chain. In addition to any point of obligation package or memo, I would also request any other documents that were sent that pertained to other changes that might be considered as part of a package to move point of obligation: this list may include things like the E15 Reid Vapor Pressure waiver, or review of MOVES and other models, but my request list is not limited to these. I believe this package was likely sent from the White House to the EPA the week of Feb 27-March 5, but those dates are not exact. This package may include documents from other White House officials to Administrator Pruitt including Gary Cohn. Thank you. I request a copy of the pesticide registration jacket for EPA Registration Number 87845-6, MCC 3-Way Fungicide. Please
EPA-HQ-2017-004646	Christopher M. Lahiff	McDermott Will & Emery LLP	03/07/2017 06:03:00 PM	note that I am not requesting any data. Thank you.
EPA-HQ-2017-004642	Joanna McCall	National Corporate Research, Ltd.	03/07/2017 05:03:21 PM	Pursuant to the Freedom of Information Act (FOIA), as amended, 5 U.S.C. § § 552, et seq., and the United States Environmental Protection Agency's (EPA) rules issued thereunder, 40 C.F.R. Part 2, National Corporate Research, Ltd. (NCR) hereby requests from EPA any and all correspondence, e-mails, memoranda, or any other forms of communication in response to or related to EPA's Office of Pesticide Programs (OPJ) and/or the Office of Research and Development's (ORD) review of the November 18, 2010, petition filed by the International Center for Technology Assessment (ICTA) regarding the legality of nanoscale copper in registered wood treatment pesticide products, specifically registrations obtained by Osmose, Inc. for "micronized" copper carbonate. Documents responsive to this request likely will be maintained by OPP and ORD. These offices are identified solely to assist EPA in responding to this request and not intended to limit the scope of this request in any way. Documents responsive to this request may be maintained by other EPA offices and divisions, and any such documents expressly are included within the scope of this request. If for any reason you determine that portions of the requested information are exempt from disclosure under FOIA, please delete the allegedly exempt material, inform us of the basis for the claimed exemption, and furnish us with copies of those portions of the information that you determine not to be exempt. NCR consents to such deletion at this time to facilitate your prompt response and in no way waives our right to appeal any determination that you may make regarding the applicability of any FOIA exemptions to the requested documents and information. NCR agrees to pay reasonable search and reproduction costs; if costs exceed \$200.00, however, NCR requests that you notify us before reproducing documents.
EPA-HQ-2017-004639	Joanna McCall	National Corporate Research, Ltd.	03/07/2017 05:03:40 PM	Under Agency Review
EPA-HQ-2017-004634	Pat Rizzuto			I would like to request the attendee lists for three meetings members of the public held with staff from the EPA's Integrated Risk Information System, or IRIS, program. I also would like to receive any materials the meeting participants shared with each other during the meeting, and I would like to receive emails about each meeting meeting that were exchanged prior to and after it. The meeting dates and subjects were as follows: Mar 01, 2017: NCEA and IRIS Leadership Feb 21, 2017: Formaldehyde IRIS Assessment Nov 07, 2016: Formaldehyde
504 110 0047 004504		FOLK CROUP INC	00/07/0047 00 00 50 04	[FGI Reference # 52124] Relevant to EPW12010 we seek the following: 1. All Work Assignments and Work Assignment
EPA-HQ-2017-004631 EPA-HQ-2017-004617	Rose Santos Emily K. Davis	FOIA GROUP INC NRDC	03/07/2017 02:03:53 PM 03/06/2017 09:03:11 PM	Modifications with applicable SOW/PWS See attached letter, exhibits, and attachments, describing request
EPA-HQ-2017-004605	Renee Schoof	Bloomberg BNA	03/06/2017 08:03:43 PM	
EPA-HQ-2017-004597 EPA-HQ-2017-004557	Sean Reilly	Environment and Energy Publishing	03/06/2017 07:03:38 PM	All communications (including but not limited to: emails, letters, memoranda, notes of phone calls and/or other electronic communications, etc) between EPA employees and members of President-elect (now President) Trump's transition team from Nov. 8, 2016 to the present. Those members include, but are not limited to, Amy Oliver Cooke, Myron Ebell, Christopher Horner, David Kreutzer, Austin Lipari, David Schnare, David Stevenson, George Sugiyama, Harlan Watson, Steve Milloy and any other person(s) who self-identified as a transition team member, had a ptt.gov email account or was known as to EPA staff as a member of the transition team (which also included the landing team).
EPA-HQ-201/-00455/	Katherine E. Hobbs	SRC, Inc.	03/06/2017 02:03:49 PM	Onder Agency Review
EPA-HQ-2017-004552 EPA-HQ-2017-004547	Kevin Bogardus Kevin Bogardus	E&E News E&E News	03/06/2017 02:03:00 PM 03/06/2017 02:03:00 PM	I request all records concerning communications between any individuals affiliated with and/or employed by the EPA Office of the Administrator and any individuals affiliated with and/or employed by the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media from Feb. 1 to March 1, 2017. Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication between the EPA Office of the Administrator and the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media as responsive records to my request.
EPA-HQ-2017-004547	Neviii bogardus	EXE INEWS	U3/U0/2017 U2:U3:00 PM	Ounce whench venice
EPA-HQ-2017-004538	Joseph O'Sullivan	The Seattle Times	03/06/2017 02:03:00 PM	Seeking public calendar for EPA transition team member Doug Ericksen between Feb. 2, 2017, and March 3, 2017.

				This is an open records request under the Freedom of Information Act (FOIA). I request production of copies of all documents (including but not limited to studies, evaluations, data sets, letters, memos, and emails) relating to and
				occuments including but not imitted to studies, evaluations, data sets, letters, memors, and emains) relating to and including the ecological risk assessment performed by the Environmental Protection Agency in support of the EPA Registration No. 72500-26 for the KAPUT® FERAL HOG BAIT that EPA granted to Scimetrics Ltd., Corp. on January 3,
				2017. If any of the documents requested exist in an electronic medium, I request production in that form rather than in
EPA-HQ-2017-004520	Lauren Ross		03/03/2017 08:03:53 PM	paper form.
				Records relating to the Notice of Violation of Renewable Fuel Standards, File Number MSEB #8329, for Triton Energy LLC, issued by the EPA on February 15, 2017 (the "NOV"), including without limitation all "ex parte" communications (as 5 U.S.C. Section 551 defines that term), including without limitation records relating to the reason why EPA determined that "about" two percent (2%) of Triton RINs generated from March 1, 2012 through March 31, 2015 were not invalid (as evidenced by the statement in the NOV that "[t]he EPA determined that 38,879,028 of these RINS (about 98% of all of the RINS Triton generated from March 1, 2012 through March 31, 2015) are invalid under 40 C.F.R. s 80.1431(a)(1)(iv) because the RINS do not represent renewable fuel as defined in s 80.1401."), including without limitation all "ex parte" communications (as 5 U.S.C. Section 551 defines that term). Records relating to any inspection by or on behalf of EPA of any facility owned or operated by Chieftain Biofuels, LLC at any time between 2009 and 2012, including without limitation all "ex parte" communications (as 5 U.S.C. Section 551 defines that term). Records relating to any inspection by or on behalf of EPA of any facility owned or operated by New Energy Fuels LLC at any time between 2009 and 2012, including without limitation all "ex parte" communications (as 5 U.S.C. Section 551 defines that term). Records relating to any inspection by or on behalf of EPA of any facility owned or operated by Triton Energy, LLC at any time between 2011 and 2015, including without limitation all "ex parte"
EPA-HQ-2017-004516	Andrew L. Lee		03/03/2017 07:03:28 PM	communications (as 5 U.S.C. Section 551 defines that term).
EPA-HQ-2017-004515	Andrew L. Lee		03/03/2017 07:03:55 PM	Records consisting of or relating to the "Enviroflash of July 5, 2011" published by the EPA on or about July 5, 2011 (the "Enviroflash"), including without limitation all drafts of the Enviroflash, documents concerning internal EPA approval of the Enviroflash, documents concerning the drafting of the Enviroflash, and all "ex parte" communications (as 5 U.S.C. Section 551 defines that term). Records consisting of communications with third parties about EPA RFS FAQ 4.2 (posted from time to time on the "Frequent Questions" section of EPA's website under the question heading, "If renewable fuel is produced (or imported) and sold as motor vehicle fuel, what happens if it is actually used in a heater or boiler? What if, instead of a heater or boiler, the fuel is actually used in a non-road vehicle?", including without limitation all "ex parte" communications (as 5 U.S.C. Section 551 defines that term). Records consisting of or relating to an email from EPA's David Korotney to Sandra Dunphy sent on or about Friday April 29, 2011 at 3:39 PM, with a subject line of "Re: Questions related to Biodiesel" including without limitation all "ex parte" communications (as 5 U.S.C. Section 551 defines that term).
EPA-HQ-2017-004479	Daniel L. Ewald	Tetrahedron Inc	03/02/2017 08:03:51 PM	Attached files should list requested MRID studies/files.
EPA-HQ-2017-004459	Mike Soraghan	E&E News	,-,	Please see attached request.
EPA-HQ-2017-004458	Mike Soraghan	E&E News	03/02/2017 02:03:00 PM	Please see attached request.
EPA-HQ-2017-004452	Roger H. Miksad	Wiley Rein LLP	03/01/2017 09:03:16 PM	Please provide a list of any and all studies, data, or other information (including pertinent information such as author, date of completion, and other details) submitted by the registrant, USDA, the state of Florida, or otherwise obtained or relied on by EPA to support the approval of the Section 18 Emergency Exemption For the Use of Firewall 50 WP For Suppression of HLB on Citrus in Florida. EPA File Symbol: 17FL03.
		whey rem Ler		Requesting records of communication sent to and from EPA Administrator Gina McCarthy regarding, concerning, or relating to her January 30, 2015 visit to the Vatican City State. The time frame for the requested records 1s January I, 2014 through
EPA-HQ-2017-004446 EPA-HQ-2017-004445	Elizabeth Yore, Esq. Elizabeth Yore, Esq.		03/01/2017 02:03:00 PM 03/01/2017 02:03:00 PM	February 15, 2015. Requesting documents regarding imports to the United States of Argentinian biodiesel.
EPA-HQ-2017-004436	Roger H. Miksad	Wiley Rein LLP		Please provide a full and complete copy of any and all studies, data, or other information (including pertinent information such as author, date of completion, and other details) submitted by the registrant, USDA, the state of Florida, or otherwise obtained or relied on by EPA to support the approval of the Section 18 Emergency Exemption For the Use of Firewall 50 WP For Suppression of HLB on Citrus in Florida. EPA File Symbol: 17FL03.
EPA-HQ-2017-004434	Simon Kerbusk	DIE ZEIT		This is a request for records under the provisions of the Freedom of Information Act. I hereby request electronic copies of the following documents, which are filed with, retained by, or prepared by the U.S. Environmental Protection Agency (EPA): Emission test results for light vehicles with diesel engines by manufacturer Daimler/Mercedes Benz from 2015 to the present. This especially includes testing for nitrogen oxcides NOx and carbon dioxide CO2 emissions. It may also include tests under the supervision of the California Air Ressources Board (CARB). I request results from (a) emission testing of inuse cars and (b) emission testing for EPA certification of new car models for the model years 2016 and 2017. In addition, I request any documents of communication between the EPA (or CARB) and manufacturer Daimler/Mercedes Benz about the above specified emission test results. This may include, but not be limited to letters, e-mails, minutes. Please alert me immediately via e-mail to any records that are excluded by law under this request.
EFM-HQ-2017-004434	Simon Kerbusk	DIE ZEIT	U3/U1/2U1/ U0:U3:33 PIVI	inimediately via e-mail to any records that are excluded by law under this request.

		1	T	
EPA-HQ-2017-004400	Renaud Coulomb	University of Melbourne	03/01/2017 02:03:00 PM	To whom it may concern, I am a Lecturer at the University of Melbourne. For an academic project, I would like to access the HRS documentation for each hazardous waste site that has received an HRS score within the Superfund program. I have verified that these reports are not available online (EPA website or regulation.gov website). The Federal Register table of the CERCLIS database contains HRS scores only for sites that are/were on the NPL list (mostly sites with an HRS score larger than 28.5). I thus need HRS scores (overall scores and by pathways) for sites that have not been included in the NPL list. Period: 1982 to 2016; EPA regions: All 10 regions; Format: pdf file per site; if a database (excel format) already exists that includes HRS scores for all sites that have received an HRS score (and not only the NPL subsample), such database would be preferable. This request cancels requests made by my research assistant, Sylvia Griselda, few days ago. Best regards, Dr. Renaud Coulomb Contacts: renaud.coulomb@unimelb.edu.au +61402910189. This is a request under the Freedom of Information Act. I am a reporter for Gizmodo. I hereby request the following records: All emails sent by Julia Valentine or Sarah Sowell from January 20, 2016 to February 28, 2016 mentioning the phrase "science march." I also request that, if appropriate, fees be waived as I believe this request is in the public interest. The requested is made in the process of news gathering and not for commercial usage. In the event that fees cannot be waived, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer
				the request filled electronically, by e-mail attachment if available, CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter. I look forward to receiving your response to this request within 20 business days, as the statute
EPA-HQ-2017-004388	Ryan F. Mandelbaum		02/28/2017 09:02:19 PM	
EPA-HQ-2017-004380	Jean Paul Bradshaw II	Lathrop & Gage LLP	02/28/2017 02:02:00 PM	Seeking the United States Environmental Protection Agency's ("EPA") assistance and cooperation in making Ms. Dunham, Mr. Bookman, and Dr. Kavlock available to provide testimony, and by producing authenticated copies of documents, for purposes of the federal civil proceeding involving our client, the HANOR Company of Wisconsin, LLC ("HANOR").
EPA-HQ-2017-004379	Cecilia Kang	New York Times	02/28/2017 08:02:58 PM	Under the Freedom of Information Act, 5 U.S.C subsection 552, I am requesting access to internal documents, briefing memos, emails and other communications between EPA Administrator Scott Pruitt and his staff and officials at Tesla and Solar City, including but not limited to chief executive, Elon Musk related to energy credits and general environmental policy. In order to help you determine my status for the purpose of assessing fees, you should know that I am a representative of the news media affiliated with The New York Times and this request is made as part of news gathering and not for commercial use. If you estimate that there will be fees associated with this request that exceed \$1,000, please inform me. If you have questions about handling this request, you may telephone me on my mobile phone at 202-379-8455 or by email at Cecilia. Kang@nytimes.com. Sincerely, Cecilia Kang
		New TOTA TIMES		Hi - I'm looking for data on RI/FS costs for superfund sites in the US. Is there a list or table with RI/FS costs by Site (including dates to adjust for inflation)? I understand that you will probably only have data for agency led projects. Please give me a
EPA-HQ-2017-004375	Kelly Coulon			call or email if you have any questions. Thanks. Dear custodian of records, This is a request under the Freedom of Information Act. I request copy of any and all communications by EPA Administrator Gina McCarthy after December 8th 2016 to present related to the nomination of Scott Pruitt to lead the EPA. In order to help to determine my status to assess fees, you should know that I am a representative of the news media affiliated with the CNN, and this request is made as part of news gathering activity and not for commercial use. It is in the public interest. Please notify me if the estimated cost of gathering this material will
EPA-HQ-2017-004372	Kyle Blaine	CNN	02/28/2017 07:02:10 PM	exceed \$25.
EPA-HQ-2017-004364	Aaron Colangelo	Natural Resources Defense Council	02/28/2017 02:02:00 PM	Requesting records regarding EPA press release announcing "Scott Pruitt's Ascension to EPA Administrator".
EPA-HQ-2017-004340	Andrew Cohen	Harvard University	02/28/2017 02:02:00 PM	To: US Environmental Protection Agency Re: FOIA request for records associated with the Science Advisory Board's 2010-11 Ballast Water Advisory Panel February 27, 2017 Sirs: I'm writing to request the following documents under the Freedom of Information Act: • All emails, letters, memoranda or other communication records exchanged between Panel Member Mario Tamburri, on the one hand, and either Judith Meyer (Panel Chair) or Iris Goodman (Designated Federal Officer), on the other hand, between March 17, 2011 and May 31, 2011. • All emails, letters, memoranda or other communication records exchanged between Panel Member Lisa Drake, on the one hand, and either Judith Meyer (Panel Chair) or Iris Goodman (Designated Federal Officer), on the other hand, between March 17, 2011 and May 31, 2011. • All emails, letters, memoranda or other communication records exchanged between Panel Member Nicholas Welschmeyer, on the one hand, and either Judith Meyer (Panel Chair) or Iris Goodman (Designated Federal Officer), on the other hand, between March 17, 2011 and May 31, 2011. • All emails, letters, memoranda or other communication records exchanged between Panel Member Kevin Reynolds, on the one hand, and either Judith Meyer (Panel Chair) or Iris Goodman (Designated Federal Officer), on the other hand, between March 17, 2011 and May 31, 2011. If possible, I would like to receive these documents as pdfs rather than hard copies. My contact information is below. If you have any questions about this request, please contact me by email or telephone. If there are duplication costs or other costs that I would be charged for complying with this request, please notify me in advance. Sincerely, Andrew Cohen 5994 McBryde Ave, Richmond CA 94805-1164 email: acohen@bioinvasions.com phone: (510) 778-9201
EPA-HQ-2017-004296	George Clark	Harvard University	02/27/2017 02:02:00 PM	Under Agency Review A digital (electronic copy of the document) Creating and Managing Dockets: Economic Action for EDA Action
EPA-HQ-2017-004289	Michael Ravnitzky		02/27/2017 02:02:00 PM	A digital/electronic copy of the document: Creating and Managing Dockets: Frequently Asked Questions for EPA Action Developers" which is published internally for EPA employees at the ADP Library http://intranet.epa.gov/adplibrary. This is a noncommercial individual request.

EPA-HQ-2017-004282	Matthew Brown	Associated press	02/24/2017 09:02:29 PM	Under Agency Review
				I request a list of any and all members of the Trump transition, landing, beachhead or action team(s) for U.S. EPA, as well as any plans, reports, memos, presentations or other documents sent or received by these teams or their members. This should include the Trump team's "action plan" for U.S. EPA. We request these records for the time period from Sept. 1, 2016 to the most recently available date at the time of processing this request. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. As I am making this request as a journalist and this information is of timely value, I would appreciate your communicating with me by telephone or email, rather than by mail, if you have questions regarding
EPA-HQ-2017-004276	Tony Barboza	Los Angeles Times	02/24/2017 09:02:18 PM	this request.
EPA-HQ-2017-004274	Stephen W. Wiegand		02/24/2017 02:02:00 PM	Requesting copies of certain documents relating to the EPA's "Toxicological Review of Chloroprene," September 2010, report EPA/635/R-09/0IOF.
				Requesting All formal and informal documents, including but not limited to email communications and memoranda, between and among employees of the Environmental Protection Agency ("EPA") Office of the Administrator and/or Office of Research and Development and/or Office of Public Affairs concerning review of the work of EPA scientists by political appointees and/or members of the Trump Administration. The timeframe for this request is January 20, 2017 through February 1, 2017. (2) All formal and informal documents, including but not limited to email communications and memoranda, between and among employees of EPA's Office of the Administrator and/or Office of Research and Development and/or Office of Public Affairs concerning statements made by Doug Ericksen regarding review of the work of EPA scientists by political appointees and/or members of the Trump Administration. The timeframe for this request is
EPA-HQ-2017-004271	Ian Bassin	The Protect Democracy Project	02/24/2017 02:02:00 PM	January 20, 2017 through February 1, 2017.
EPA-HQ-2017-004265	Chaim Mandelbaum	The Free Market Environmental Law Clinic		Requesting certain EPA records re: origins of various glyphosate studies
EPA-HQ-2017-004263	Timothy Cama	The Hill	02/24/2017 07:02:14 PM	
EPA-HQ-2017-004261	Sean Reilly	Environment and Energy Publishing	02/24/2017 07:02:23 PM	Any and all action plans, memoranda, correspondence and any other documents submitted to EPA by then=President-elect Trump's transition team for the agency.
EPA-HQ-2017-004255	Denise Paul			Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, we hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for EPA Registration Number 91384-3.
				I request the few emails between the EPA and the Office of Management and Budget and the White House between December-2007 and mid-2008 in which the EPA sent an almost 300 page document to OMB, in response to the Supreme Court's decision in Massachusetts v. EPA which required regulation of greenhouse gasses. These emails should include
EPA-HQ-2017-004247	Darren Pouliot		02/24/2017 02:02:49 PM	responses from OMB and the White House calling for retraction of the report.
EPA-HQ-2017-004243	Cindy Loy		02/24/2017 02:02:00 PM	Requesting Data Evaluation Records for the following MRID numbers: 45870502, 45870501, 46018004, 46018002, 46018003, 46018001, 46018005, 46039301, 46986201, 47809903, 47824201, 49340301, 45652801, 46606301, 48938701, 4540
EPA-HQ-2017-004238	Timothy Cama	The Hill	02/24/2017 02:02:00 PM	I request copies of all policy or EPA-related e-mail messages sent to or from (including cc or bcc) scott.pruitt@me.com or scott.pruitt@oag.ok.gov. Please restrict the search to between Jan. 17, 2017, and the day the search for this request is executed.
EPA-HQ-2017-004224	Carolyn Schroll			Please provide a copy of the registration jackets for Sharda USA LLC's Sharda Metolachlor 86.4EC (EPA Reg. No. 83529-56) and Sharda Metolachlor 84.4EC-D (EPA Reg. No. 83529-57). Our request includes, but is not limited to: (i) a copy of any and all data citation forms filed to support the application; (ii) any and all data matrices submitted; and (iii) a list of any and all studies, data, or other information used by EPA or the registrant to support the registration the pesticide product, including all pertinent information such as submitter, sponsor, author, date of completion, and other details.
				Please provide a copy of the registration jackets for Sharda Cropchem Ltd.'s Metolachlor Technical product (EPA Reg. No. 82633-27). Our request includes, but is not limited to: (i) a copy of any and all data citation forms filed to support the application; (ii) any and all data matrices submitted; and (iii) a list of any and all studies, data, or other information used by EPA or the registrant to support the registration the pesticide product, including all pertinent information such as
EPA-HQ-2017-004223	Carolyn Schroll		02/23/2017 07:02:50 PM	submitter, sponsor, author, date of completion, and other details.
EPA-HQ-2017-004211	Michael T. White	BASF Corporation	02/23/2017 03:02:01 PM	I would like to request the Non-Confidential portions of the BASF Registration Jackets for Cabrio (7969-187) and Prinstine (7969-199).
EPA-HQ-2017-004208	Michael T. White	BASF Corporation	02/23/2017 02:02:00 PM	I would like to request the non-confidential information from the BASF registration jackets for Headline (7969-186) and Headline SC (7969-289).
EPA-HQ-2017-004207	Michael T. White	BASF Corporation	02/23/2017 02:02:00 PM	I would like to request all the non-confidential information in the BASF pyraclostrobin technical registration jacket (7969 185)
EPA-HQ-2017-004206	Mary Cummins	Animal Advocates		Any and all documents about Kaput feral hog bait, lure, anti-coagulant poison including any testing, research, communications, faxes, letters, emails, video, audio.

				1) All records that mention the 2016-2017 Presidential Transition Team for the EPA ("EPA Beachhead Team"), and/or any of its members including the following individuals: Layne Bangerter, Don Benton, Patrick Davis, Doug Ericksen, Holly Greaves, David Kreutzer, Charles Munoz, David Schnare, Justin Schwab, and George Sugiyama; 2) All correspondence, including but not limited to, all letters, emails, text messages, instant messages, voicemails, and phone logs for any phones utilized by the EPA Beachhead Team, to and/or from any and all agency servers, cloud portals, secure websites, computers, tablets, smart phones, etc., sent to or from any EPA office; 3) All schedules, including but not limited to travel and meeting schedules, of the members of the EPA Beachhead Team, individually or as a group; and 4) All curriculum vitae of the individuals that form the EPA Beachhead Team, which includes Layne Bangerter, Don Benton, Patrick Davis, Doug Ericksen,
EPA-HQ-2017-004203	Margaret Townsend		02/23/2017 02:02:00 PM	Holly Greaves, David Kreutzer, Charles Munoz, David Schnare, Justin Schwab, and George Sugiyama.
EPA-HQ-2017-004190	Daniel DeFraia	Boston University	02/22/2017 02:02:00 PM	Requesting non-exempt responsive records compiled or received by the Environmental Protection Agency concerning the possible construction of a wall, or reconstruction of an existing wall.
EPA-HQ-2017-004187	Matthew J. Novak	Gizmodo / Univision	02/22/2017 05:02:32 PM	I request all emails to and from Hal Quinn, CEO of the National Mining Association, from January 20, 2017 to February 21, 2017, with the following four people: Sarah Sowell, Acting Director of the EPA Office of Internal Communications; Julia Valentine, Acting Director of the EPA Office of Media Relations; Ron Slotkin, EPA Director of the Office of Multimedia; Danny Hart, EPA Director of the Office of Web Communications
EPA-HQ-2017-004184	Matthew J. Novak	Gizmodo / Univision	02/22/2017 04:02:15 PM	I request all emails to and from Jay Timmons, President of the National Association of Manufacturers, from January 20, 2017 to February 21, 2017, with the following four people: Sarah Sowell, Acting Director of the EPA Office of Internal Communications; Julia Valentine, Acting Director of the EPA Office of Media Relations; Ron Slotkin, EPA Director of the Office of Multimedia; Danny Hart, EPA Director of the Office of Web Communications
				I request all emails to and from Paul Bailey, President and CEO, American Coalition for Clean Coal Electricity, from January 20, 2017 to February 21, 2017, with the following four people: Sarah Sowell, Acting Director of the EPA Office of Internal Communications; Julia Valentine, Acting Director of the EPA Office of Media Relations; Ron Slotkin, EPA Director of the
EPA-HQ-2017-004183	Matthew J. Novak	Gizmodo / Univision	02/22/2017 04:02:24 PM	Office of Multimedia; Danny Hart, EPA Director of the Office of Web Communications I request all emails to and from Jeff Keffer, CEO of Longview Power, from January 20, 2017 to February 21, 2017, with the
				following four people: Sarah Sowell, Acting Director of the EPA Office of Internal Communications; Julia Valentine, Acting Director of the EPA Office of Media Relations; Ron Slotkin, EPA Director of the Office of Multimedia; Danny Hart, EPA
EPA-HQ-2017-004181	Matthew J. Novak	Gizmodo / Univision	02/22/2017 04:02:59 PM	
				I request all emails to and from Zippy Duvall, President, American Farm Bureau Federation, from January 20, 2017 to February 21, 2017, with the following four people: Sarah Sowell, Acting Director of the EPA Office of Internal Communications; Julia Valentine, Acting Director of the EPA Office of Media Relations; Ron Slotkin, EPA Director of the
EPA-HQ-2017-004176	Matthew J. Novak	Gizmodo / Univision	02/22/2017 03:02:19 PM	
EPA-HQ-2017-004171	Jarrett Renshaw	Reuters	02/22/2017 03:02:03 PM	Hello, my name is Jarrett Renshaw, an energy reporter at Reuters. Carl Icahn, a well-known investor, was named a regulatory adviser by President Donald Trump earlier this year. Among other things, he was asked to recommend regulatory changes at the U.S. Environmental Protection Agency (EPA) I am requesting all correspondence, electronic or otherwise, between Mr. Icahn or members of his staff and the EPA. Please limit the search from November 1, 2016 until the time the information is retrieved. Thanks for your time and please reach out to me with any questions.
				For the period of time between January 1, 1998, and the present, inclusive, provide copies of all communications (in any form, including but not limited to emails, memoranda, handwritten notes, letters, policies, guidance and studies) between U.S. EPA's Headquarters (HQ) and any or all U.S. EPA Regional offices and/or Human Resources (HR) offices regarding
EPA-HQ-2017-004167	Nicole Cantello	AFGE	02/22/2017 02:02:00 PM	promotions to non-supervisory GS-15 attorney positions.
EPA-HQ-2017-004161	Aaron Colangelo	Natural Resources Defense Council	02/22/2017 02:02:00 PM	Please produce records of the following types in EPA's possession, custody or control: 1. All agency documents and communications related to the content, timing, preparation, and dissemination of the EPA News Release dated February 17, 2017 and titled "Job Creators, American Energy Producers, Farmers and Elected Officials Cheer Scott Pruitt's Ascension to EPA Administrator," a copy of which is attached to this FOIA request as Exhibit A (and which is referred to in this FOIA request as the "Ascension Press Release.") 2. All drafts of the Ascension Press Release and comments on drafts of the Ascension Press Release. 3. All communications with outside parties regarding the statements contained in the Ascension Press Release, including but not limited to communications with the following individuals and entities, and any representatives or staff of the following individuals and entities: a. U.S. Representative David McKinley b. American Farm Bureau Federation c. U.S. Senator Shelley Moore Capito d. U.S. Senator Pat Roberts e. Longview Power f. Auto Alliance g. American Coalition for Clean Coal Electricity h. Jay Ashcroft, Missouri Secretary of State i. National Association of Manufacturers j. National Mining Association k. National Pork Producers Council I. U.S. Representative Paul Gosar m. U.S. Representative Markwayne Mullin n. U.S. Representative Randy Weber o. U.S. Representative Jim Bridenstine p. National Cattlemen's Beef Association q. National Association of Home Builders Request all emails sent from employees of the Press/Public Affairs Office to a non-US government email address from
				February 1, 2017 through February 17, 2017 which include the phrase "off the record", "off-the- record", "OTR", "attribute", "attribution", "attributed" or
EPA-HQ-2017-004137	Michael Best		02/21/2017 02:02:00 PM	"background".

	T			
				Communications between the EPA or the EPA transition team and any members of the EPA's Board of Scientific Counselors, Science Advisory Board, Clean Air Scientific Advisory Committee, or any NAAQS review panel, beginning Nov. 9, 2016, through the date of this request. This is a request by a member of the news media on behalf of Undark, a news publication
EPA-HQ-2017-004119	Randy L. Loftis	Undark.org	02/21/2017 02:02:00 PM	of the Knight Program in Science Journalism at the Massachusetts Institute of Technology.
				What specific person (or persons) were involved in writing the press release: "Job Creators, American Energy
				Producers, Farmers and Elected Officials Cheer Scott Pruitt's Ascension to EPA Administrator," available online at ?
EPA-HQ-2017-004094	Tanner M. Jessel		02/21/2017 02:02:00 PM	Thanks, Tanner
EPA-HQ-2017-004092	Kevin Bogardus	E&E News	02/21/2017 02:02:00 PM	I request copies of all emails containing at least one or more of the following search terms — "resist," "resistance," "#Resist," "leak," "leaks," "#altEPA," "RogueEPAstaff," "DefiantEPA," "altepanorthwest," "ActualEPAFacts," "altUSEPA," "ungaggedEPA," "ginasarmyFTW" and "FakePruitt" — resulting from an electronic automated search of the email accounts associated with the following listed EPA employees since Jan. 20, 2017 to the date that this FOIA request is processed. Those EPA employees are: Layne Bangerter, Don Benton, Patrick Davis, Doug Ericksen, Holly Greaves, John Konkus, David Kreutzer, Charles Munoz, David Schnare, Justin Schwab and George Sugiyama. I agree to accept the results of an electronic search for these records. EPA may consider news articles containing the identified search terms that have been emailed as non-responsive to my request unless those news articles have been forwarded with commentary.
				,
EPA-HQ-2017-004091	Kevin Bogardus	E&E News	02/21/2017 02:02:00 PM	I request copies of all emails containing at least one or more of the following search terms — "Russia," "Russian," "Putin," "Kislyak," "kompromat," "Wikileaks," "Podesta" — resulting from an electronic automated search of the email accounts associated with the following listed EPA employees since Jan. 20, 2017 to the date that this FOIA request is processed. Those EPA employees are: Layne Bangerter, Don Benton, Patrick Davis, Doug Ericksen, Holly Greaves, John Konkus, David Kreutzer, Charles Munoz, David Schnare, Justin Schwab and George Sugiyama. I agree to accept the results of an electronic search for these records. EPA may consider news articles containing the identified search terms that have been emailed as non-responsive to my request unless those news articles have been forwarded with commentary.
				I request copies of all emails containing at least one or more of the following search terms — "Trump," "Make America Great Again," "MACA," "Build The Wall," "Lock Her Up," "Drain The Swamp" and "DTS" — resulting from an electronic automated search of the email accounts associated with the following listed EPA employees since Jan. 20, 2017 to the date that this FOIA request is processed. Those EPA employees are: Layne Bangerter, Don Benton, Patrick Davis, Doug Ericksen, Holly Greaves, John Konkus, David Kreutzer, Charles Munoz, David Schnare, Justin Schwab and George Sugiyama. I agree to accept the results of an electronic search for these records. EPA may consider news articles containing the identified search terms that have been emailed as
EPA-HQ-2017-004090	Kevin Bogardus	E&E News	02/21/2017 02:02:00 PM	non-responsive to my request unless those news articles have been forwarded with commentary.
				I request copies of all written drafts of EPA Administrator Scott Pruitt's official EPA biography
				(https://www.epa.gov/aboutepa/epas-administrator). These records are likely to be found in EPA's Office of the
EPA-HQ-2017-004089	Kevin Bogardus	E&E News	02/21/2017 02:02:00 PM	Administrator and/or EPA's Office of Public Affairs.
				I request records detailing all attendees for EPA Administrator Scott Pruitt's swearing-in ceremony held in the Indian Treaty Room of the Eisenhower Executive Office Building, 1650 Pennsylvania Ave NW, Washington, DC 20502, at 5 p.m. on Feb. 17 2017. Please include records that detail any and all guests who were requested by Administrator Pruitt and/or any other
EPA-HQ-2017-004088	Kevin Bogardus	E&E News		EPA officials to be allowed to attend Administrator Pruitt's swearing-in ceremony.
EPA-HQ-2017-004082	Christopher Groskopf	Quartz	02/21/2017 02:02:00 PM	Under Agency Review
				I am requesting any email or other communication that include the words "Pruitt" or "vote" that were sent on Feb. 17,
				2017, to or from the following EPA employees: Don Benton; Charles Munoz; Doug Ericksen; Layne Bangerter; John Konkus;
				Patrick Davis; Holly Greaves; David Kreutzer; David Schnare; Justin Schwab; George Sugiyama. If you deny all or any part of
				this request, please cite each specific exemption you think justifies your withholding of information. Please notify me of
				appeal procedures available under the law. If you have any questions about handling this request, you may telephone me
EPA-HQ-2017-004075	Alexander Guillen	POLITICO	02/17/2017 08:02:21 PM	at 703-341-4619 or 571-839-6243.

PPA-HQ-2017-000000 Internal PP					
Develops (2717/2017 05022 20 PM) Amplitude And Security 13 PM (2717/2017 05022 20 PM) Amplitude And Security 13 PM (2717/2017 05022 20 PM) Amplitude And Security 24 PM (2717/2017 05022 20 PM) Amplitude And Security 24 PM (2717/2017 0502 20 PM) Amplitude And Security 24 PM (2717	EPA-HQ-2017-004070	John Greenewald	The Black Vault	02/17/2017 07:02:40 PM	U.S.C. S 552. My FOIA requester status as a " representative of the news media. " I am a freelance television producer often working on documentaries related to my FOIA requests, my work is commonly featured throughout major news organizations, and I freelance writer for news sites as well. Examples can be given, if needed. I prefer electronic delivery of the requested material either via email to john@greenewald.com, FAX 1-818-659-7688 or via CD-ROM or DVD via postal mail. Please contact me should this FOIA request should incur a charge. I respectfully request a copy of records, electronic or otherwise, of the following: 1) All emails, letters, inter-agency communications etc., from the pertinent employees involved in the project, about the launching of the archived "mirror" site for the way the EPA.GOV website looked on January 19, 2017, as created here: https://19january2017snapshot.epa.gov/ I ask that you include all documents that pertain to the decision to launch the site, the design of it, etc. Thank you so much for your time, and I am very much looking forward to your response. Sincerely, John Greenewald, Jr. 8512 Newcastle Ave. Northridge, Ca. 91325 FAX 1-818-659-7688 We seek specific documents relating to the case of IN RE MARTEX FARMS, S.E., Docket No. FIFRA-02-2005-5301.
PR-MC 2017 004009 Amy by Symonds Dentons					
PPA-HQ-2017-004099 Neter Jenkins Center for Food Sefety 2017/2017 03:02:39 PM 2 Matters: Bayout, Bayout, Foolistand Research Task Forcedapoux In Proceedings of the Company	EPA-HQ-2017-004063	Amy B. Symonds	Dentons	02/17/2017 05:02:20 PM	
tarn requesting documents pertaining to the following three subjects. (1) Data on pesticide residues in herbal products, (2) Oocuments containing delay risk assessments for pesticides found on in delay supplements, and (3) Documents containing delay risk assessments for pesticides found on in delay supplements, and (3) Documents containing delay risk assessments for pesticides found on in delay supplements, and (3) Documents containing delay risk assessments for pesticides found on in delay supplements, and (3) Documents containing delay risk assessments for pesticides from the post assessment of the CPA related to the EPA related to the EPA related to the EPA investigation of FCA concerning the emissions. Supplements are supplementable for the related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the emissions. Supplementable related to the EPA investigation of FCA concerning the EPA investigation of FCA concerning the EPA investigation of FCA concerning the EPA investigation of FCA concerning the EPA investigation of FCA concerning the EPA investigation of FC	EPA-HQ-2017-004059				2 Matters: " " Treated Article Policy" and " Pollinator Research Task Force"
PPA-HQ-2017-004009 Ann Ritter MotleyRice Attorneys At Law 02/16/2017 02:02:00 PM affected vehicles. PPA-HQ-2017-004006 PPA-HQ-2017-004006 Joseph Van Acker 02/16/2017 04:02-26 PM PA-HQ-2017-004006 Joseph Van Acker 02/16/2017 04:02-26 PM PA-HQ-2017-					Documents containing dietary risk assessments for pesticides found on or in dietary supplements, and (3) Documents concerning the criteria for including plants in crop groupings as well as documents discussing the appropriateness of including specific botanicals in existing crop groups. EPA staff that may be of assistance when locating these documents are
## EPA related to the EPA's investigation of EAC concerning the emissions Aquotydefeat deviceAquot; found within the PEA related to the EPA's investigation of EAC concerning the emissions Aquotydefeat deviceAquot; found within the Request for any and all records, including correspondence, emails, transcripts, reports and attachments pertaining to the precident's executive order issued and a.2, 2017 entitle Aquoty-Executive Order peopleting, Environmental Reviews and Approvals for High Priority Infrastructure Projects, Aquoty, from that date to the present. I agree to pay any reasonable search and duplication feer related to this to speed your deviced \$50, please northy me. Additionally, if any portions of a document are exempt from release, lask that you to send me all non-exempt process of the records. I respect the registration to without any marterials. I am making this request in request. ### PAHQ-2017-003899 **PAHQ-2017-003899*** **PAHQ-2017-003899*** **PAHQ-2017-003994** **Legislam*** **USRTK** **Q7/15/2017 04:02:46 PM Intellect to EPA registration manhes \$5954-41, \$5955-41, \$5955-49 and/or \$5955-75. **This is a request for all documents, communications or other records created or received by any of the following EPA Office of Peakide Programs employees:—Imm conducting style Mobilities and about clouding style mobilities and a	EPA-HQ-2017-004026	Christina Swick	Lewis & Harrison, LLC	02/16/2017 07:02:09 PM	
president's executive order issued Jan. 24, 2017 entitled Agunct-Executive Order Expediting Environmental Reviews and Approvals For High Priority Infrastructure Projects, Square, from that date to the present, larger to pay any research and duplication fees related to this request. However, if you estimate that the total fee will exceed \$50, please notify the additionally, if any portions of adocument are exempt from release, lask that you beard man landing this request in my capacity as a journalist, Please contact me via email (pevanacher@gmail.com) if you have any questions regarding this my capacity as a journalist, Please contact me via email (pevanacher@gmail.com) if you have any questions regarding this my capacity as a journalist, Please contact me via email (pevanacher@gmail.com) if you have any questions regarding this my capacity as a journalist, Please send me Nufarm tod. \$9.043 yresponse to the registration review OCI related to dithippyr (GDCI) and the property of the property	EPA-HQ-2017-004009	Ann Ritter	MotleyRice Attorneys At Law	02/16/2017 02:02:00 PM	the EPA related to the EPA's investigation of FCA concerning the emissions "defeat device" found within the affected vehicles.
EPA-HQ-2017-003989 Janelle Kay Pyxis Regulatory Consulting, Inc. OPP request: Please send me Nufarm Ltd; 90-day response to the registration review GDI related to dithiopyr (GDI-128994-1426). This relates to EPA registration numbers 35935-41, 35935-49 and/or 35935-75. This is a request for all documents, communications or other records created or received by any of the following EPA Office of Pesticide Program employees - Jim Jones, Jess Rowland, David Hrdy, David Miller, Brenda May, Chris Olinger, Dana Vogel, Jeff Dawson, Ray Kent, Elissa Reaves, Gregory Akerman or Elizabeth Mendez to or from CropLife Americar representatives, including Jay McAllister and Janet Collins of CropLife, between October 1, 2015 and today's date of February 15, 2017. I am requesting any email or other communication sent to or from David Schnare during the period from Jan. 1, 2009, to Dec. 31, 2011, that mentions any or all of the following phrases: "American Tradition institute," "ATI," "Michael Mann," "Mile Mann," "James Hansen." If you deny all or any part of this request, pelase cite each specific exemption you think justifies your withholding of information. Please notify me of appeal procedures available under the law. If you have any usefions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243. EPA-HQ-2017-003925 Katherine E. Hobbs SKC, Inc. 02/14/2017 06:02:20 PM Under Agency Review	FDA 140 2047 004005			03/45/003704.00374.004	Approvals For High Priority Infrastructure Projects," from that date to the present. I agree to pay any reasonable search and duplication fees related to this request. However, if you estimate that the total fee will exceed \$50, please notify me. Additionally, if any portions of a document are exempt from release, I ask that you to send me all non-exempt portions of the records. I reserve the right to appeal your decisions to withhold any materials. I am making this request in my capacity as a journalist. Please contact me via email (joevanacker@gmail.com) if you have any questions regarding this
EPA-HQ-2017-003989 Janelle Kay Pyxis Regulatory Consulting, Inc. 02/16/2017 02:02:00 PM 28994-1426). This relates to EPA registration numbers 35935-41, 35935-49 and/or 35935-75. This is a request for all documents, communications or other records created or received by any of the following EPA Office of Pesticide Program employees - Jim Jones, Jess Rowland, David Hridy, David Miller, Brenda May, Chris Olinger, Dana Vogel Jeff Dawson, Ray Kent, Elisabeth Mende to or from CropLife America representatives, including Jay McAllister and Janet Collins of CropLife, between October 1, 2015 and today's date of February 15, 2017. Jam requesting any email or other communication sent to or from David Schnare during the period from Jan. 1, 2009, to Dec. 31, 2011, that mentions any or all of the following phrases: "American Tradition Institute," "ATI," "Mike Mann," "James Hansen," "You deep Name", "Allow Hanner," "Hore Manner," "Hore Manner," "Hore Hanner," "Hore Wenner," "Hore Wen	EPA-HQ-2017-004006	Joseph van Acker		02/16/2017 04:02:54 PM	'
of Pesticide Program employees - Jim Jones, Jess Rowland, David Hrdy, David Miller, Brenda May, Chris Olinger, Dana Vogel Jeff Dawson, Ray Kent, Elissa Reaves, Gregory Akerman or Elizabeth Mendez to or from CropLife America representatives, including Jay McAillister and Janet Collins of CropLife, between October 1, 2013 and today's date of February 15, 2017. I am requesting any email or other communication sent to or from David Schnare during the period from Jan. 1, 2009, to Dec. 31, 2011, that mentions any or all of the following phrases: "American Tradition Institute," "ATI," "Michael Mann," "Mike Mann," "James Hansen." If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. Please notify me of appeal procedures available under the law. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243. EPA-HQ-2017-003895 Timothy Cama The Hill 02/14/2017 02:02:00 PM Under Agency Review EPA-HQ-2017-003896 Timothy Cama Blue Jay Media LLC 02/13/2017 09:02:46 PM Environmental Protection Agency created by EPA Transition Team. * Any 95-278 submitted the Environmental Protection Agency created by EPA Transition Team. * Any 95-278 submitted the Environmental Protection Agency created by EPA Transition Team. * Any 95-278 submitted to emails and text messages, sent or received by Douglas Ericksen, an employee on the transition team. * Any 95-278 submitted to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * Employment contracts(s) of Douglas Ericksen, an employee on the transition team. * Any 95-278 submitted to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * Employment contracts(s) of Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. PA-HQ-2017-003885 Rob Davis The Organian Organian Organian Organian Organian Organian Organian Organian Organian Organ	EPA-HQ-2017-003989	Janelle Kay	Pyxis Regulatory Consulting, Inc.	02/16/2017 02:02:00 PM	
Dec. 31, 2011, that mentions any or all of the following phrases: "American Tradition Institute," "ATI," "Michael Mann," "James Hansen." if you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. Please notify me of appeal procedures available under the law. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243. EPA-HQ-2017-003898 Timothy Cama The Hill 02/14/2017 02:02:00 PM Under Agency Review EPA-HQ-2017-003892 Larry C. Johnson Blue Jay Media LLC 02/13/2017 09:02:46 PM Environmental Protection Agency created by EPA Transition Team Leader, Myron Ebell- Fellow at the Competitive Enterprise Institute. EPA-HQ-2017-003895 Rob Davis The Oregonian 02/13/2017 08:02:58 PM 14. EPA-HQ-2017-003835 Nicholas P. Surgey Davis Surgery Surgery Review 10/2017/207:02:00 PM 10/2017/207:02:00 PM 10/2017/207:02:00 PM 10/2017/207:02:00 PM 10/2017/207:02:00 PM 10/2017/207:02:00 PM 10/2017/207:00 P	EPA-HQ-2017-003964	carey l. gillam	USRTK	02/15/2017 04:02:46 PM	of Pesticide Program employees - Jim Jones, Jess Rowland, David Hrdy, David Miller, Brenda May, Chris Olinger, Dana Vogel Jeff Dawson, Ray Kent, Elissa Reaves, Gregory Akerman or Elizabeth Mendez to or from CropLife America representatives,
FPA-HQ-2017-003898 Timothy Cama The Hill 02/14/2017 02:02:00 PM Per FOIA regulations, please provide the complete and unredacted text and contents of the "Action Plan" for the Environmental Protection Agency created by EPA Transition Team Leader, Myron Ebell-Fellow at the Competitive EPA-HQ-2017-003892 Larry C. Johnson Blue Jay Media LLC 02/13/2017 09:02:46 PM *Any ethics opinions governing the work of Douglas Ericksen, an employee on the transition team. * Any pay stubs or expense reports since 1/1/2017 for salary or expenses paid to Douglas Ericksen, an employee on the transition team. * All records of communication, including but not limited to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * Employment contract(s) of Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. EPA-HQ-2017-003895 Rob Davis The Oregonian 02/13/2017 08:02:58 PM 14. EPA-HQ-2017-003895 Nicholas P. Surgey 02/13/2017 02:02:00 PM Under Agency Review EPA-HQ-2017-003890 Lest test 02/10/2017 02:02:00 PM Under Agency Review					Dec. 31, 2011, that mentions any or all of the following phrases: "American Tradition Institute," "ATI," "Michael Mann," "Mike Mann," "James Hansen." If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. Please notify me of appeal procedures available under the law. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
Per FOIA regulations, please provide the complete and unredacted text and contents of the "Action Plan" for the Environmental Protection Agency created by EPA Transition Team Leader, Myron Ebell- Fellow at the Competitive Enterprise Institute. **Any ethics opinions governing the work of Douglas Ericksen, an employee on the transition team. * Any pay stubs or expense reports since 1/1/2017 for salary or expenses paid to Douglas Ericksen, an employee on the transition team. * All records of communication, including but not limited to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * Employment contract(s) of Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **EPA-HQ-2017-003835** **Nicholas P. Surgey** **Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. **Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen and Don Benton. * The Calendar for Douglas Ericksen and Don Benton. *	EPA-HQ-2017-003925				
the Environmental Protection Agency created by EPA Transition Team Leader, Myron Ebell- Fellow at the Competitive EPA-HQ-2017-003892 Larry C. Johnson Blue Jay Media LLC 02/13/2017 09:02:46 PM Farmetries Institute. * Any ethics opinions governing the work of Douglas Ericksen, an employee on the transition team. * Any pay stubs or expense reports since 1/1/2017 for salary or expenses paid to Douglas Ericksen, an employee on the transition team. * All records of communication, including but not limited to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * EPA-HQ-2017-003885 Rob Davis The Oregonian 02/13/2017 08:02:58 PM 14. EPA-HQ-2017-003835 Nicholas P. Surgey Under Agency Review EPA-HQ-2017-003890 Under Agency Review Under Agency Review	EPA-HQ-2017-003898	Timothy Cama	The Hill	02/14/2017 02:02:00 PM	
by Duglas Ericksen, an employee on the transition team. * Any pay stubs or expense reports since 1/1/2017 for salary or expenses paid to Douglas Ericksen, an employee on the transition team. * All records of communication, including but not limited to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * Employment contract(s) of Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. EPA-HQ-2017-003835 Nicholas P. Surgey Duffer Surgey Under Agency Review EPA-HQ-2017-003830 test test Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb. Under Agency Review Under Agency Review	EPA-HQ-2017-003892	Larry C. Johnson	Blue Jay Media LLC	02/13/2017 09:02:46 PM	the Environmental Protection Agency created by EPA Transition Team Leader, Myron Ebell- Fellow at the Competitive Enterprise Institute.
EPA-HQ-2017-003835 Nicholas P. Surgey 02/13/2017 02:02:00 PM Under Agency Review EPA-HQ-2017-003830 test test 02/10/2017 02:02:00 PM Under Agency Review	FPA-HO-2017-003885	Roh Davis	The Oregonian	02/13/2017 08·02·59 DM	by Douglas Ericksen, an employee on the transition team. * Any pay stubs or expense reports since 1/1/2017 for salary or expenses paid to Douglas Ericksen, an employee on the transition team. * All records of communication, including but not limited to emails and text messages, sent or received by Douglas Ericksen or Don Benton since January 1, 2017. * Employment contract(s) of Douglas Ericksen and Don Benton. * The calendar for Douglas Ericksen from Jan. 1, 2017 to Feb.
EPA-HQ-2017-003830 test test			THE OTEGORIAN		
	EPA-HQ-2017-003830				
	EPA-HQ-2017-003827	Mary Smith			

				Larry Gottesman National Freedom of Information Officer 1200 Pennsylvania Avenue, NW Washington, DC 20460 Ms. Gottesman, Under the provisions of the Freedom of Information Act, I request records from the following electronic search—a copy of all emails from the domain EOP.gov to senior managers encompassed within the required agency system for retaining emails of senior officials. Frequently this records management policy/system is described by the name Capstone. https://www.archives.gov/records-mgmt/grs/grs06-1-faqs.html If the agency has not yet established NARA-compliant email retention procedures, then I instead request an electronic search of the mailboxes of agency senior managers for all
				emails that include the EOP gov phrase in the FROM address. I limit this request to the time period January 20, 2017 to the
		2017100	02/02/2017 05 02 57 01	present. This is a request in the news media fee category. I agree to pay up to \$25 for applicable fees if necessary. Thank
EPA-HQ-2017-003769 EPA-HQ-2017-003761	Andrew M. Restuccia Genna C. Reed	POLITICO		you for your time. Andrew Restuccia POLITICO arestuccia@politico.com 202-380-6193 Twitter: @AndrewRestuccia Under Agency Review
EPA-HQ-2017-003754	Anne L. Weismann	CREW	02/08/2017 03:02:37 PM	
			52,52,223	Requests copies of all communications from January 1, 2017 to the present, sent to or from anyone within the Executive
				Office of the President and/or the Trump Transition Team, concerning Inspector General Arthur A. Elkins, Jr, 's tenure in
EPA-HQ-2017-003753	Anne L. Weismann	CREW		, , , , , , , , , , , , , , , , , , , ,
EPA-HQ-2017-003752	Richard L. Conn	Conn & Smith, Inc.	02/09/2017 02:02:00 PM	Please forward to me a copy of the releasable portions of the registration jacket for EPA Reg. No. 92334-1 In accordance with the Freedom of Information Act, I hereby request all emails and other records of communication sent o
				received by any employees of the Environmental Protection Agency, to or from employees in the office of U.S. Senator
				Charles Schumer, including but not limited to, the email domain "@schumer.senate.gov". The time period for this request
EPA-HQ-2017-003732	John T. Mastranadi	Citizens United	02/08/2017 09:02:18 PM	is January 1, 2015 – January 20, 2017.
				FOIA request to EPA on citizen suit complaints and notices of intent to sue filed under the Clean Air Act and Clean Water
EPA-HQ-2017-003727	Bill Kovacs	U.S. Chamber of Commerce	02/08/2017 08:02:11 PM	Act from January 1, 2014 to December 31, 2015.
				Requesting Any reports, memos, or communications, including email, with any member of the Trump administration over
				President Trump's orders to the EPA to cease any news or press releases, to freeze the grants and contract budget, to shut
EPA-HQ-2017-003724	Curtis Waltman	MuckRock	02/08/2017 02:02:00 PM	down their social media, and to not talk about these moves or any departmental updates with members of the press.
EPA-HQ-2017-003719	Derek Kravitz	ProPublic	02/08/2017 07·02·43 PM	We request all records concerning communications between any individuals affiliated with and/or employed by the EPA Office of the Administrator and any individuals affiliated with and/or employed by the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media from Nov. 7, 2016, to Feb. 1, 2017. Please consider any emails, letters, memorandums, text messages, voice and video recordings as well as other documented forms of communication between the EPA Office of the Administrator and the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media as responsive records to my request.
ETA 11Q 2017 003713	Der ek kiravitz	Trorusic	02,00,2017 07:02:43 1141	Please provide copies of FOIA responses (including, but not limited to, documents, letters, emails, communications,
				memoranda, and forms) released or provided by EPA in response to the the FOIA request submitted by Mr. Gregory
EPA-HQ-2017-003709	Patrick Daugherty			Perrotta on July 16, 2014 (Tracking Number: EPA-HQ-2014-008505).
EPA-HQ-2017-003707	Kenneth von Schaumburg	Clark Hill PLC	02/08/2017 02:02:00 PM	Under Agency Review
EPA-HQ-2017-003694	Lauren Dillon	Democratic National Committee	02/08/2017 02:02:00 PM	Pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. s. 552, I request the following records created between January 20, 2017 and the date of this request: All records of communications from or on behalf of the White House or President Trump's transition team providing guidance or direction to EPA employees on their ability to publicly discuss the agency's work or issues that fall under the agency's purview. This request relates to public reports that the administration issued " ag orders" on federal agencies (see: http://www.politico.com/story/2017/01/federal-agencies-trump-information-lockdown-234122). 2. All records of communications sent internally from the EPA administrator's office to EPA staff providing guidance or direction to EPA employees on their ability to publicly discuss the agency's work or issues that fall under the agency's purview.
EPA-HQ-2017-003693	Kellie Johnson		02/08/2017 02:02:00 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received by EPA employees that detail FQPA violations by OPP and SAP staff. Specifically, I am requesting email(s) sent to or from EPA employees Bill Jordan and Stephen Dapson on or about May 16, 2015, with the email title "FQPA" or "Misconduct." Additionally, I am specifically requesting email(s) sent to or from Jack Housenger on or about July 14, 2016, with the email title "FQPA Violations in OPP." EPA employees Justina Fugh and Francesca Grifo may have been later copied on the correspondence.
EPA-HQ-2017-003672	Kathleen Casey	American Bridge 21st Century	02/07/2017 07:02:45 PM	
				I hereby request all correspondence, letters, emails, memos, and questionnaires between CVR Energy, Inc. and the leadership of the EPA from January 1, 2016 to February 6, 2017. If possible, I would prefer to receive the largest number of
EPA-HQ-2017-003644	Sagib Rahim	E & E News	02/07/2017 02:02:00 PM	records or documents in electronic form. Please see attached document for further details.

	I			
EPA-HQ-2017-003625	Abrahm Lustgarten	ProPublica	02/06/2017 07:02:03 PM	The following is a re-filing of a FOIA request previously submitted to EPA Region 4, but which seems to be more appropriately handled by EPA HQ: The original FOIA # is EPA-R5-2017-003467 I am requesting copies of all releasable files relating to the permitting of, conduct of, or investigations into, the company U.S. Technology, based in Canton OH, and its handling of hazardous materials, between the years 2000 and 2017. It is my understanding that U.S. Technology is the subject of investigations or enforcement actions in both EPA Region 4, and in EPA Region 6, and perhaps elsewhere. It is information regarding the company's conduct and operations in these specific regions which I am requesting information about. In addition I request copies of all correspondence, including emails and letters received from or addressed to parties outside of the U.S. EPA concerning U.S. Technology, as well as any releasable intra-agency correspondence. I understand that my original request was forwarded to EPA Region 5 because the company in question is based there, But to reiterate, this request specifically concerns actions in R4 and R6. Also, I was advised previously that Region staff did not know or have enough information to know where to begin their search. To clarify my request, because this concerns a hazardous waste handling issue and an enforcement issue, I would suggest beginning with the RCRA enforcement offices and the criminal investigations divisions of these regional offices. However I do not know that responsive records would be limited to those offices, and therefore would like the request considered more broadly.
EPA-HQ-2017-003619	Erik Hoover	Listfix.com	02/06/2017 06:02:16 PM	EPA Senior Manager Schedules are calendar items that until late January 2017 were published on EPA web servers. The link to these is still here -> https://cfpub.epa.gov/locator/index.cfm but the linked page now shows a request for password authentication. The information requested is the content of these Senior Manager Schedules
EPA-HQ-2017-003602	Daniel Rosenberg	NRDC	02/06/2017 02:02:22 PM	All records, dating back to 1990, related to EPA inspections of chlor-alkali plants in the United States that use asbestos-diaphragm technology. 2. All records, dating back to 1990, related to final EPA enforcement decisions, compliance orders, administrative penalty orders, fines, consent agreements, or other enforcement action for violations of any standard or requirement that applies to chlor-alkali plants in the United States that use asbestos-diaphragm technology.
EPA-HQ-2017-003600	Michael Petrelis		02/06/2017 02:02:00 PM	Under the provisions of the Freedom of Information Act, I request records from the following electronic search: A copy of all emails from the domain EOP.gov to senior EPA managers encompassed within the required agency system for retaining emails of senior officials. Frequently this records management policy/system is described by the name Capstone. https://www.archives.gov/records-mgmt/grs/grs06-1-faqs.html If the EPA has not yet established NARA-compliant email retention procedures, then I instead request an electronic search of the mailboxes of agency senior managers for all emails that include the EOP.gov phrase in the FROM address. I limit this request to the time period January 20, 2017 to the present. If possible, please provide me with all responsive records in digital format sent to my email address: MPetrelis@aol.com. This is a request in the news media fee category.
EPA-HQ-2017-003594	Kevin Bogardus	E&E News	02/06/2017 02:02:00 PM	I request all records concerning communications between any individuals affiliated with and/or employed by the EPA Office of the Administrator and any individuals affiliated with and/or employed by the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media from Jan. 1 to Feb. 1, 2017. Please consider any employed by the EPA Office of the Administrator and video recordings as well as other documented forms of communication between the EPA Office of the Administrator and the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media as responsive records to my request.
EPA-HQ-2017-003585	Joseph O'Sullivan	The Seattle Times	02/06/2017 02:02:00 PM	Seeking copies of all emails sent from or to Doug Ericksen, EPA transition team member, between Jan. 9 2017, and Feb. 3,
				To Whom It May Concern: This is a request under the Freedom of Information Act. I hereby request a copy of any records of communications, including but not limited to emails, between the Environmental Protection Agency and the Trump Organization, including but not limited to those involving the following company representatives: Donald J. Trump, Jr.; Eric Trump; Ivanka Trump, Allen Weisselberg, George Sorial, Jim Petrus, Matthew Calamari, Alan Garten, Michael Cohen, Jason Greenblatt, Rhona Graff, Larry Glick, Ronald Lieberman, Jeff Wagoner, Andrew Weiss, and Jill Martin. Please limit this request to records generated or received between Nov. 7, 2016 and the date this request is processed. As the FOIA requires, please release all reasonably segregable nonexempt portions of the requested documents. This request is being made for news-reporting purposes and is not for commercial use. I am a full-time journalist employed by Slate magazine, and as such I have a reasonable expectation of publication. I would prefer the request filled electronically, by e-mail attachment if available or by flash drive, CD-ROM, or other data storage device if not. I agree to pay up to \$25 for applicable fees associated with this request if necessary. If you estimate that the fees will exceed this limit, please inform me before processing my request. If you have any questions regarding this request, please contact me by emase inform me before processing my request. If you have any questions regarding this request, please contact me by emase informations that the fees will exceed this limit, please inform me before processing my request. If you have any questions regarding this request, please contact me by employed by Slate and Toda you have any questions regarding this request, please contact me by employed by Slate and Toda you have any questions regarding this request, please contact me by employed by Slate and Toda you have any questions regarding this request. Place of the processing my request. If you have any questions regarding
EPA-HQ-2017-003582	Joshua M. Voorhees	Slate magazine	02/03/2017 09:02:12 PM	52245

	Fimothy Donaghy Benjamin Levitan	Environmental Defense Fund		I request all communications between the Trump administration's EPA "beachhead team" and any U.S. Environmental Protection Agency (EPA) staff containing the phrases "climate science", "Clean Power Plan", "endangerment", or "scientific integrity." This request includes but is not limited to paper or electronic copies of written or oral communications, such as emails, letters, meeting notes, text messages, instant messages, messaging programs, phone records, and telephone transcripts. An adequate search for responsive records will include but not be limited to any communications to or from Don Benton, Doug Ericksen, Charles Munoz, David Schnare, David Kreutzer, George Sugiyama, Holly Greaves, Justin Schwab, Layne Bangerfer, Patrick Davis, Myron Ebell, Samantha Dravis, and Scott Pruitt. Please search for responsive documents from November 9, 2016 until the date in which this request is assigned and processed. This request is ongoing and I am seeking responsive documents as they are created or filed with the EPA. If you expect a significant delay in responding to this request, please contact me with information about when I might expect copies or the ability to inspect the requested records. In the interest of expediency, I request that the records be provided to me on a rolling basis with an estimate of when a complete response can be expected. If you have any questions regarding this request or if I may assist in your office's prompt response to this request, please don't hesitate to contact me at tim.donaghy@greenpeace.org. Under Agency Review Pursuant to FOIA, I request any all e-mails in the possession of the EPA sent or received since November 20, 2016 will refer
EPA-HQ-2017-003544	larrod S. Sharp		02/03/2017 02:02:34 PM	or relate to Signal and other similar encrypted messaging programs. Thank you, Jarrod Sharp
	Alex Abdo Christopher Hudak	Knight First Amendment Institute at Columbia University Environmental Advocates		The Knight Institute requests the following documents: 1. All directives, memoranda, guidance, emails, or other communications concerning the speech of government employees or contractors: a. sent by the White House13 to any federal agency since January 19, 2017, or b. sent by an agency to its employees or contractors since January 19, 2017; 2. All documents drafted by the agency sincejanuary 19, 2017 containing policy or legal guidance or interpretation concerning the speech of government employees or contractors; 3. All correspondence between the agency and any of its employees or contractors concerning restrictions on employees' or contractors' speech put in place since January 19, 2017. Please see attached FOIA Request and Fee Waiver Request (combined in one PDF document).
				Requesting all communications between the EPA and Representatives of the Executive Office of the President of the United States, the President and/or those purporting to contact the Agency on behalf of the President concerning the operations of the Agency's social media accounts;any documents or materials used to instruct or train Agency personnel in the use of its public-facing Twitter account, @EPA; any documents or material used to instruct Agency personnel on the proper procedures for archiving and deleting content from the Agency's public-facing Twitter account; and all emails sent or received by the Agency's office of Public Affairs, Office of the General Counsel and the office of the Acting Administrator
EPA-HQ-2017-003425	Amanda Johnson	Massachusetts Institute of Technology	01/31/2017 02:01:00 PM	concerning the operations of the Agency's public-facing Twitter account, etc., as stated in the attached request.
EPA-HQ-2017-003424 L	.auren Dillon	Democratic National Committee	01/31/2017 02:01:00 PM	I request from the Environmental Protection Agency (EPA) the following records created on or between November 9, 2016 on January 20, 2017 and 11:59AM ET on January 20, 2017: (a) any email sent to an EPA email address from an email address ending in "@ptt.gov" and (b) any email sent from an EPA email address to an email address ending in "@ptt.gov."
EPA-HQ-2017-003411 A	Abrahm Lustgarten	ProPublica	01/30/2017 09:01:51 PM	I request a copy of the following technical report currently being cited in the EPA's IRIS review of RDX, and with the EPA HERO ID# 2919533: Determination of the chronic mammalian toxicological effects of RDX: Twenty-four month chronic toxicity/carcinogenicity study of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) in the B6C3F1 hybrid mouse (Volumes 1-3) The report was originally produced by the U.S. Army Medical Research and Development Command, but is a central document in the EPA's current toxicological review. The report is not classified but is is not made available through a hyperlink the way most other citations relied on for the IRIS review are on the IRIS website. Thus I am requesting a copy of the EPA's version of this technical report.
				This is a request under the Freedom of Information Act. I hereby request the following records: Any memos or emails sent by Myron Ebell to agency employees instructing them not to correspond with public officials, including members of Congress and the media, between January 20, 2017 and the present. The requested documents will be made available to the general public, and this request is not being made for commercial purposes. In the event that there are fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the request filled electronically, by e-mail attachment if available or CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter. I look forward to receiving your response to this request within 20 business days, as the statute requires.
EPA-HQ-2017-003408	gor Bobic	The Huffington Post	01/30/2017 09:01:11 PM	
				Please send any and all documents related to ethics violations and investigations related to David Schnare, who served at the EPA for more than 30 years. Most recently, Schnare has worked as general counsel at the Energy and Environment Legal Institute. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day calendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other
EPA-HQ-2017-003399 R	Rachel Leven		01/30/2017 08:01:41 PM	documented forms of communication regarding this issue.
EPA-HQ-2017-003399 R	Rachel Leven		01/30/2017 08:01:41 PM	

				Requesting all records of communications between officials or employees of the Environmental Protection Agency and
				officer's, officials, employees, or representatives of the President Elect's Transition Team. The time frame for this request is
EPA-HQ-2017-003342	Kate Bailey	Judicial Watch	01/27/2017 02:01:00 PM	November 15, 2016 to the present.
	,			Please provide any and all documents and communications in the possession of your agency or office from January 20, 201
				to the present that identify, discuss, mention, refer, and/or relate to the Memorandum for the Secretary of the Army
				(January, 24, 2017) attached herein as Exhibit A. Please also provide any and all documents and communications in the
				possession of your agency or office from January 20, 2017 to the present that identify, discuss, mention, refer, and/or relate
				to the Memorandum for the Secretary of State, the Secretary of the Army, the Secretary of the Interior (January, 24, 2017)
EPA-HQ-2017-003341	Vann A. Ellerbruch	University of Denver Environmental Law Clinic	01/27/2017 07:01:38 PM	
EPA-HQ-2017-003341	Courtney Bernhardt	Environmental Integrity Project		Please see attached letter dated 1/27/2017, re: Freedom of Information Act Request for EPA Databases
EPA-HQ-2017-003323	Stephen McMahan	Environmental integrity Project		Memo concerning communication with the public, from Trump transition team
EFA-HQ-2017-003525	Stephen McManan		01/2//2017 02.01.11 PW	Requesting all emails from, to, cc'ed, bcc'ed or forwarded by EPA staff in these offices regarding plans to take down or alter
EPA-HQ-2017-003303	Kendall Taggart	BuzzFeed News	01/36/2017 03:01:00 DM	the agency's website content.
EFA-HQ-2017-003303	Keriuan Taggart	Buzzreed News	01/20/2017 02.01.00 FIVI	the agency 3 website content.
				Re: Freedom of Information Act Request Dear EPA
				Headquarters This is a request under the Freedom of Information Act.
				anbsp; anbsp; anbsp; anbsp; anbsp; a copy of the following documents [or documents concerning the
				following subject matter] be provided to me: directives, orders, memos and emails from the Federal Government, the
				Whitehouse transition team and the Executive Branch to limit the ability of the EPA to communicate directly or indirectly
				with the public through internet, social media, website or any other means. ln order to
				help to determine my status for purposes of determining the applicability of any fees, you should know that I am an
				individual seeking information for personal use and not for a commercial use. As in internationally recognised artist
				and educator I will be using the material for my research and for non-commercial distribution and dissemination to the
				public. I request a waiver of all fees for this request. Disclosure of the requested information to me is in the public
				interest because it is likely to contribute significantly to public understanding of the operations or activities of the
				government and is not primarily in my commercial interest. I request that the information I seek be provided in electronic
				format, and I would like to receive it on a personal computer disk [or a CD-ROM]. I ask that my request receive
				expedited processing because this pertains to immediate actions by our government restricting access to information paid
				for by taxpayers which may negatively impact the environment and the population.
				Thank you for your consideration of this request.
EPA-HQ-2017-003296	Garrett Nelson		01/26/2017 07:01:33 PM	Sincerely, Garrett Nelson
				We seek copies of: 1. All records containing Toxics Inventory Release information from 2000 through 2006 for the Getty
				terminal located at 30-23 Greenpoint Avenue, Long Island City, New York 11378. 2. All records relating to the use of Methyl
				Tertiary Butyl Ether ("MTBE") and/or lead in gasoline marketed by Getty Petroleum Corporation or Getty
EPA-HQ-2017-003291	Harriet S. Rabinowitz	Greenbaum Rowe Smith & Davis LLP	01/26/2017 06:01:44 PM	Petroleum Marketing Inc. in New York.
EPA-HQ-2017-003290	Harriet S. Rabinowitz	Greenbaum Rowe Smith & Davis LLP	01/26/2017 06:01:55 PM	Under Agency Review
				I am requesting from EPA's Ethics Office and EPA's Office of Inspector General any report or other documents regarding
				David W. Schnare, who was employed at EPA as a staff attorney until 2011. My request includes, but is not limited to,
				formal reports, internal memos, external communications or any conclusory documents that may not make any official
				findings or recommendations, from Jan. 1, 2010, to Oct. 31, 2016, including any documents dated after Schnare's 2011
				retirement date. If you deny all or any part of this request, please cite each specific exemption you think justifies your
				withholding of information. Please notify me of appeal procedures available under the law. If you have any questions about
EPA-HQ-2017-003277	Alexander Guillen	POLITICO	01/26/2017 04:01:33 PM	handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
2171110 2017 000277	rickander damen	T OETTICO	01/20/2017 0 1101105 1 111	Requesting all communications to or from the EPA Office of Public Affairs containing "@who.eop.gov" between
EPA-HQ-2017-003275	C J Ciaramella	MuckRock News	01/26/2017 02:01:00 PM	Jan. 20, 2017 and Jan. 24, 2017.
ETA TIQ 2017 003273	e y ciaramena	Widekilock News	01/20/2017 02:01:00 1 101	20, 201 dila dila 2, 201 .
				1. All orders received from the office of the POTUS or his staff between 1/20/2016 and the date that FOIA personnel or EPA
				personnel begin work in response to this request. 2. The date, title, subject, and abstract of any paper, report, research,
				pronouncement, or release which would be made public except for supression, cancellation, amendment, delay,
				withholding, or redaction of any kind owing to the actions of the office of the POTUS or person or agency acting
EPA-HQ-2017-003256	Douglas E. Tow		U1/26/2017 02:01:00 PM	therefore, whether or not taken under any order characterized under (1) above.
				To Whom It May Concern: This is a request under the Freedom of Information Act. I hereby request the following records:
				Please disclose all communications, including email and print media, from the Presidential Transition Team and Trump
				White House to the agency regarding limiting public communication, including news releases, photos, fact sheets, news
				feeds and social media, or scientific research by agency staff and scientists. The requested documents will be made
				available to the general public, and this request is not being made for commercial purposes. In the event that there are
				fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the
				request filled electronically, by e-mail attachment if available or CD-ROM if not. Thank you in advance for your anticipated
				cooperation in this matter. I look forward to receiving your response to this request within 20 business days, as the statute
EPA-HQ-2017-003253	Cynara M. Medina		01/26/2017 02:01:00 PM	
EPA-HQ-2017-003248	Andrea Issod	Sierra Club	01/26/2017 02:01:00 PM	
	miui cu 1330U	Sicila clas	01/20/201/ 02.01.00 PIVI	ricase see attached.

EPA-HQ-2017-003240	Yogin Kothari	UCS	01/25/2017 08:01:07 PM	Please see attached.
.,			., .,	Please provide any emails, memoranda, or other forms of orders that were issues to stop any communications as
				documented in this article: https://www.yahoo.com/news/m/058df50e-5167-3d15-a86b-a2ba11d8dc97/ss_gag-order%2C-
EPA-HQ-2017-003237	David Banister		01/25/2017 08:01:04 PM	freeze-put-on-epa%2C.html
				I would like all communications relating to instructions given by the Trump Administration/Executive Branch or any other
				Agency/Branch of Government ordering the Environmental Protection Agencies to cease all communication to the public,
EPA-HQ-2017-003233	Bradd L. Notestine		01/25/2017 08:01:56 PM	it's use of social media accounts, etc.
				Request the EPA provide copies of any correspondence/official records specifically or indirectly prohibiting 1) scientists at
				the Environmental Protection Agency from communicating with the public and the press or 2) employees from discussing
EPA-HQ-2017-003226	chris pugh		01/25/2017 07:01:45 PM	specific topics to reporters or on social media.
·				
				This is a request under the Freedom of Information Act. I am seeking copies of select communications exchanged between
				White House officials and certain EPA staff that meet the following parameters: 1. By "select communications," I mean all
				emails, responses to emails, and any attachments, transmitted between January 20, 2017 and the date by which this FOIA
				is fully processed; 2. By White House officials, I am referring to all emails sent from, or to, addresses that end in the suffix
				"who.eop.gov" 3. By select EPA staff, I am referring to the following individuals: a. All staff in the office of the
				administrator's immediate office, including its acting leader b. All staff in the Office of Public Affairs For the purposes of
				fulfilling this request, I am a journalist with POLITICO whose work includes covering components of USDA. I believe I qualify
				for waivers, but if I do not, please contact me before proceeding if the cost of this FOIA request would exceed \$100. I am
				seeking expedited treatment of this request. Please see the explanation below for detail. If possible, I would prefer
				responsive documents be delivered to me digitally, either via email attachment, a cloud service such as Dropbox or a CD-
				ROM. Please contact me if this is not possible, or if you have other questions about the nature of this request, at
EPA-HQ-2017-003224	Tony Romm	Recode	01/25/2017 07:01:13 PM	tromm@politico.com or 215.779.9597.
EPA-HQ-2017-003222	Rachael Jones	Reporters Committee for Freedom of the Press	01/25/2017 07:01:35 PM	
				All email, transcripts, notes, revisions, discussions of revisions, and other relevant documentation produced during any
EPA-HQ-2017-003221	Roger Romer		01/25/2017 06:01:32 PM	internal " vetting" of external EPA communications, in the process described by Senator Doug Ericksen.
.,				Through the Freedom of Information Act, I am requesting all email and digital communications between the EPA and
				presidential transition officials between 11/09/2016 and 1/20/2017. Also requesting drafted social media posts, including
				Facebook and Twitter. If there is a cost associated with this request, please let me know via the contact information
EPA-HQ-2017-003220	Maxwell Tani		01/25/2017 06:01:34 PM	included with this letter.
				All email, transcripts, notes, revisions, discussions of revisions, and other relevant documentation produced during any
EPA-HQ-2017-003219	Benjamin M. Romer		01/25/2017 06:01:49 PM	internal "vetting" of external EPA communications, in the process described by Senator Doug Ericksen.
				Through the Freedom of Information Act, I am requesting all email and digital communications within the EPA related to
				the department's release of public information (including social media, press releases, and communications with Congress)
				between the 1/18/2017 and 1/25/2017, as well as any communications with White House and presidential transition
				officials. Also requesting drafted social media posts, including Facebook and Twitter. If there is a cost associated with this
EPA-HQ-2017-003217	Maxwell Tani		01/25/2017 06:01:36 PM	request, please let me know via the contact information included with this letter.
				Is it true that President Trump has ordered the climate change page of the EPA to be taken down? And is it true that there
				is a "gag order" on employees of the EPA posting information on social media? Please provide me with the
				documentation relating to these directives. I am concerned about any deliberate erosion of the integrity of the EPA!
EPA-HQ-2017-003214	Cheryl S. Chitayat		01/25/2017 05:01:43 PM	Climate change is real. Thank you, Cheryl Chitayat Concerned citizen
				Please disclose all communications, including email and print media, from the Presidential Transition Team and Trump
				White House to the agency regarding limiting public communication, including news releases, photos, fact sheets, news
EPA-HQ-2017-003213	Alexander Howard	MuckRock		feeds and social media, or scientific research by agency staff and scientists.
EPA-HQ-2017-003208	Christopher Collins	MuckRock	01/25/2017 02:01:00 PM	Under Agency Review
EPA-HQ-2017-003205	Rachel Clattenburg	Public Citizen	01/25/2017 03:01:56 PM	
				I would like to request the amount of spending at each individual Superfund Site from 1982 to 2000 linked to the name and
EDA 110 2047 000004	Investiga I I a la		04 /25 /2047 02 04 45	EPA ID of the site. I would prefer this information in the form of a digital spreadsheet. If you have any questions about this
EPA-HQ-2017-003204	Justin Holz		01/25/2017 03:01:42 PM	request, please feel free to contact me.
EPA-HQ-2017-003191	Veronica Kane	democrat	01/25/2017 02:01:42 PM	Any email for notification of any kind from the executive office implementing a gag order of any scope on this agency at any
ELM-UM-501/-003131	vertilled kalle	uemocrat	01/25/201/ 02:01:42 PM	anu an revers.
				Any and all written or recorded communications, including but not limited to emails, voice mails, texts, SMS/MMS, chats,
ĺ				memos, communication strategy documents, or other correspondence, from on or after 1/19/2017, regarding a cessation,
ĺ				hold, delay, and/or reduction of use of EPA social media accounts, the engagement of a digital strategist on behalf of the
EPA-HQ-2017-003179	Tracy Loftesness		01/25/2017 02:01:00 PM	EPA, and/or the cessation, hold, delay, and/or reduction of communications by EPA personnel with the public.
LI A 11Q-2017-003179	Trucy Luitesiiess		01/23/2017 02.01.00 FIVI	per A, unapprovide desaution, mora, delay, anapprovidence of communications by EFA personnel with the public.

	I			
EPA-HQ-2017-003178	Elliott Henry		01/25/2017 02:01:00 PM	(1) Any press releases that were drafted by anyone at EPA but not submitted to the press that were created after 12/1/16. (2) Any blog messages that were drafted by anyone at EPA but not published that were created after 12/1/16. (3) Any draft responses by anyone at EPA to media requests that were not sent to the media that were created after 12/1/16. (4) Any content created for the EPA website that was created after 12/1/16 but was not published on the EPA website. (5) Any memoranda or communications created after 11/8/16 identifying new restrictions on communications made by EPA to the public at large, by EPA on social media, by EPA through webinars, or by EPA through its website. (6) Any memoranda or communications created after 1/19/17 requesting or requiring information be removed from the EPA website.
EPA-HQ-2017-003177	Maxwell Anderson		01/25/2017 02:01:00 PM	All records of meetings or conversations between Environmental Protection Agency officials regarding the incoming and current President Trump Administration. Specifically, I am looking for material from November 7, 2016 through present. These records include, but are not limited to, e-mails, memoranda, minutes, attendee lists, agendas, and directives issued. This request is made pursuant to several media reports suggesting that EPA bureaucrats are conspiring to undermine the new Administration by "quietly providing information of what is happening inside their agencies to advocacy groups and the media." (Link to the report from POLITICO: http://www.politico.com/story/2017/01/trump-government-bureaucrats-234019)
				Release of all directives and communication, including but not limited to letters, phone messages, phone logs, emails, memos, diaries, meeting motes, phone call notes, between the United States Executive Office to the Environment Protection Agency between 12:01 pm January 20, 2017 to 11:59 pm January 24, 2017 (EST). Also, all directives, procedures
EPA-HQ-2017-003176	Susan Everett		01/25/2017 02:01:00 PM	and policies issued to Environmental Protection Agency employees during the same time period.
EDA 110 2047 002472	Karda Barandur	50 5 No	04 /25 /2047 02:04:00 55	I request copies of all emails sent to and from the EPA Office of Public Affairs containing the term
EPA-HQ-2017-003173	Kevin Bogardus	E&E News	U1/25/201/ 02:01:00 PM	"who.eop.gov" from Jan. 20 to Jan. 27, 2017.
1				All memos e-mails and other forms of correspondance related to restrictions and/or prohibiting of EPA staff and employees from communicating with the public, press, and members of Congress via formal (phone, writing) and informal (word of
EPA-HQ-2017-003167	Robert F. Campbell		01/25/2017 02:01:00 DM	mouth, social media) outlets.
ETA TIQ 2017 005107	noberer: campben		01/23/2017 02:01:001101	I would like a copy of the coorespondenve that shut down the EPA's ability to communicate with media and the public from
EPA-HQ-2017-003162	Tamara Bartolet		01/25/2017 02:01:00 PM	the White House.
2177 110 2017 000102	Turnara Bartoret		01/25/2017 02:01:00 1 111	Any correspondence from the White House to the EPA concerning the content of the EPA's website from 1/20/17 through
EPA-HQ-2017-003159	Edward H. Heyburn	Law Offices of Edward Harrington Heyburn, Esq.	01/25/2017 02:01:00 PM	, ,
•	,			* A full copy of the directive, memorandum, or other written communication received by staff of the Environmental
				Protection Agency's public affairs staff between 1/20/2017 and 1/24/2017 containing the text: "Incoming media
EPA-HQ-2017-003156	Steve Reilly	USA TODAY	01/25/2017 02:01:00 PM	requests will be carefully screened."
				* Copies of all written directives or memoranda issued from the Office of Administration and Resources Management to
EPA-HQ-2017-003155	Steve Reilly	USA TODAY	01/25/2017 02:01:00 PM	the EPA headquarters public affairs office between January 20, 2017 and January 24, 2017 regarding public affairs activities
				Pursuant to the federal Freedom of Information Act, 5 U.S.C. 552, I request access to and copies of the communications from the Trump administration to EPA regarding a media blackout. Please make email communications, memos, messages, or other forms of communication available. Background: https://www.washingtonpost.com/news/energy-environment/wp/2017/01/23/trump-administration-tells-epa-to-freeze-all-grants-contracts/?utm_term=.506443b4d67d As a journalist acting in the public interest I would request a fee waiver. Further, in the interests of saving taxpayer funds, I would request that all data and documents be communicated electronically. If specific portions of any documents are exempt from disclosure, please provide the non-exempt portions and please provide a statutory reason as to why those records are exempt. The disclosure of the requested records will significantly contribute to expanded public understanding of government operations. I have the intent and ability to disseminate this significant expansion of public understanding of government operations. The public interest in this significant expansion of public understanding of government operations. The public interest in this significant expansion of public understanding of government operations. The public interest of my own in the requested release. This request is made under the state's public records law, which was inspired by and created as a result of the federal Freedom of Information Act, flould, I call your attention to President Obama's 21 January 2009 Memorandum concerning the Freedom of Information Act, in which he states: "All agencies should adopt a presumption in favor of disclosure, in order to renew their commitment to the principles embodied in FOIA [] The presumption of disclosures should be applied to all decisions involving FOIA." In the same Memorandum, President Obama added that government information should not be kept confidential "merely
EPA-HQ-2017-003151	Jason Paladino	Investigative Reporting Program, UC Berkeley Journalism	01/25/2017 02:01:00 PM	because public officials might be embarrassed by disclosu
				All documents, emails, memorandums, contracts, grants, press releases, proposed regulations, suspended regulations, executive orders, internal policy documents, and any other information or documents that fall within the scope of any
EPA-HQ-2017-003150	Dana L. Briggs		01/25/2017 02:01:00 PM	executive or other order or directive to not provide such information to the public.
EPA-HQ-2017-003149	Jason Motz		01/25/2017 02:01:00 PM	I am requesting information on the EPAs standards and practices regarding Social Media and responding to media queries. Specifically, any communication, notice, memo or report since January 21, 2017. This may include an internal house style guide or educational materials to all EPA staff with communications clearances. As well, I would like any of the same documentation dating back to January 2009 for comparative purposes. I may make a similar request in the near future using a wider time frame. For now, January 2009 and January 2017 will suffice.

				Pursuant to FOIA I request copies the list and contact information of all registrants for all public meetings held by the EPA concerning its IRIS review of RDX between Jan 1, 2013 and Jan 20, 2017, as well as any presentation materials or prepared comments also collected from these registrants, per the EPA's guidelines for these meetings referenced below. In addition, I'd like to request copies of any meeting minutes, digitally recorded webinar, or other audio or visual recordings made of these public sessions. According to the notice at Regulations.gov, "III. Meeting Registration and Presentations Registrants will be required to provide their name, title, affiliation, sponsor (if different from affiliation), and contact information. If you intend to request time on the agenda to make a specific presentation, please register no later than 30 days before the meeting to attend in person or via webinar/teleconference. All other participants should register no later than 7 days before the meeting. Participants that want to make a specific presentation should indicate such in their registration and provide the length of time required. In general, presentations should be no more than 30 minutes. Please submit any written materials to the appropriate docket number for the subject chemical, as specified in Section III of this notice, no later than 7 days before the meeting. If there are more requests for presentations than time allows, the time limit for each presentation will be adjusted. During the meeting, remote attendees and individuals attending the meeting in person are welcome to make comments, ask questions, and participate in the dialogue. Details regarding registration procedures (in person, via webinar, or teleconference) will be posted on the IRIS Web site
EPA-HQ-2017-003148	Abrahm Lustgarten	ProPublica	01/25/2017 02:01:00 PM	(http://www.epa.gov/iris/publicmeeting/).
EPA-HQ-2017-003147	Meghan Foster	Troi doned		I'd like a copy of the memo preventing all social media and press releases from your department
EPA-HQ-2017-003144	Jason Plautz	National Journal		Hello, I am seeking any communication between the EPA office of public affairs and any email address containing the domain name "@who.eop.gov" between the dates Jan. 20, 2017 and Jan. 25, 2017. This should include any communication with staff working on social media.
Lr A-11Q-2017-005144	Jason Flautz	INGLIGITAL JOUITAL	01/23/2017 02:01:00 PIVI	I would like a copy of the communique to employees that ordered them to not disclose new requirements imposed by the
EPA-HQ-2017-003142	Shelly R. Brown		01/25/2017 02:01:00 DM	president inaugurated on January 20, 2016.
EPA-HQ-2017-005142	Shelly R. Brown		01/25/2017 02:01:00 PIVI	All email correspondence between the Office of the President of the United States and its representative and any EPA
				officials including: Emails sent to EPA staff since President Trump's inauguration on January 20, 2017 related to prohibitions banning news releases, blog updates or posts to the EPA's social media accounts and orders of a "temporary suspension" of all new business activities at the EPA, including issuing task orders or work assignments to EPA
EPA-HQ-2017-003134	James P. Carrion	Mr.	01/24/2017 09:01:49 PM	contractors.
EPA-HQ-2017-003132	Margaret Townsend		01/24/2017 09:01:01 PM	The Center requests all of the following records from the U.S. Environmental Protection Agency ("EPA"): 1. All records that the EPA considered directl and/or indirectly to identify the list of active ingredients and combinations of active ingredients (found at 2685tankmix.com and enclosed here) that may not be tank-mixed with the pesticide product GF-2685; and 2. All records that the EPA considered directly and/or indirectly to identify glufosinate as the only active ingredient that may not be tank-mixed with the pesticide product Quelex, including but not limited to vegetative vigor studies.
EPA-HQ-2017-003130	Susan M. Rotkis		01/24/2017 09:01:11 PM	Please send me the following information available in electronic form, I am specifically not seeking copies of paper documents. I am specifically not seeking information that was originated by the White House or exempt White House officials. (1) all communications from the EPA to the White House, the Office of Administration, the Office of Vice President from January 19, 2017, through the present (2) all executive orders and public documents from January 4, 2017, through the present (3) all communication between the EPA and any leadership member of the U.S. Senate from January 4, 2017, through the present (4) all communications, internal memoranda, studies, decisions, text messages or voicemail containing the word " Pruitt" since December 27, 2016, through the present I am just an ordinary person looking to make informed choices. Thank you.
EPA-HQ-2017-003127	Annalee Grant	SNL Energy	01/24/2017 09:01:46 PM	I am writing to seek documents pertaining to communications between the U.S. Environmental Protection Agency, and either the Office of Public Affairs or the Trump administration's "Beach Team." I am specifically looking for any communications or directives issued to agency staff on new media policies, including but not limited to: instructions on the EPA's social media presence; speaking with the press; editing the EPA.gov website or any other directive associated with external communications. I would also like any communications regarding freezing work on any federal grant programs, or other programs related to climate change, pollution or air quality, between the U.S. Environmental Protection Agency, and either the Office of Public Affairs or the Trump administration's "Beach Team." I would prefer to receive these documents in electronic form, if possible.

				The Pyrethroid Working Group (PWG) is an industry-based group that works together on regulatory issues associated with
				uses of Pyrethroids as pest-control agents used in crop protection, residential settings and public health. The group comprises six companies who are basic manufacturers and primary registrants of a number of Pyrethroid insecticides. Since the PWG was assembled, over 200 study data reports have been submitted to the EPA in order to satisfy Agency requirements. However, it has become apparent that while these data have been provided to the EPA, EFED has not responded similarly with transmitting data evaluation records (DERs) back to the PWG. Currently the Pyrethroid active
				ingredients are undergoing Registration Review and the EPA preliminary risk assessment (PRA) has been posted for public comment. While the number of data submissions for which the PWG does not have DERs's is extensive, there is a priority list which is important to positioning the PWG's Pyrethroid PRA response correctly. The PWG is hereby requesting that these priority DERs be sent to the task force in an accelerated timeframe so that they are able to draft a response appropriately. The list also includes a number of Open Literature Review Summaries (OLRSs) which are critical for the PWG to draft their PRA response. The provided spreadsheet lists the 106 DERs that the PWG is requesting with the top 52 (i.e.
EPA-HQ-2017-003120	Alex Porges	Landis International	01/24/2017 07:01:02 PM	rows 2 – 53) considered top priority. The provided Word document lists the OLRS's that the PWG is requesting with the top 18 considered top priority (highlighted in blue). If you have any questions or comments about the FOIA request, please contact Dick Collier or myself at the following phone numbers or email addresses: (229) 251-2818 & Dick - 229) 548-2802 or dcollier@landisintl.com & Driges (229) 548-2802 or
				President Trump has just issued a media blackout on the EPA, not allowing the agency to update the public on any agency news until his administration sees fit. I am requesting any and all communication between the Trump administration and the EPA during the media blackout. During this time of a new administration, especially since President Trump wants to change the focus of the EPA, it is essential the American people have transparent access to any and all communications regarding the agency in the new administration. The EPA serves at the pleasure of the President; he has a right to order a media blackout, however, since the President serves as the pleasure of the citizens of the United States of America, we have a right to know any communications between the Administration and the EPA during this time. Unless this
EPA-HQ-2017-003119	Trevor P. Criswell		01/24/2017 07:01:26 PM	information is paramount to national security, I am requesting its immediate release.
				Tuesday, January 24, 2017 Attn: FOIA Officer Environmental Protection Agency To Whom It May Concern, The following request is being made in accordance with the Freedom of Information Act (5 U.S.C. § 552). I am requesting copies of the following: Incoming-And-Outgoing Email Correspondence Between The Environmental Protection Agency And The Individuals Listed Below From November 9, 2016 Through The Present. I am requesting incoming-and-outgoing email correspondence between the Environmental Protection Agency and the individuals listed below from November 9, 2016 through the present. The search within the Environmental Protection Agency should be confined to the following offices: Office of Acquisition Management, Office of the Administrator, and the Office of General Counsel. The following individuals should be searched for correspondence with the Environmental Protection Agency: * Myron Ebell * Scott Pruitt * Stephen
				"Steve" Bannon • Jared Kushner • Michael Catanzaro • Ron Nicol • Rob Gordon I realize that certain costs may be applicable to this request. Please contact me when you can provide a payment amount for my requests. In the meantime, I authorize an initial expense cap of \$100 to be accrued. To help assess my status for copying and mailing fees, please note that I am gathering information for research purposes and not for commercial activities. I also request that you state the specific legal and factual grounds for withholding any documents or portions of documents, should you withhold any. Please identify each document that falls within the scope of this request but is withheld from release. If requested
				documents are located in, or originated in, another installation or bureau, I would request that you please refer this request, or any relevant portion of this request, to the appropriated installation or bureau. To the extent that the
EPA-HQ-2017-003118	Kathleen Casey	American Bridge 21st Century	01/24/2017 07:01:09 PM	information is available in electronic format, I would prefer
EPA-HQ-2017-003107	Elizabeth Blake		01/24/2017 07:01:39 PM	Under Agency Review
EPA-HQ-2017-003104	Adam Hooner	The Huffington Port	01/24/2017 06:01:29 084	A list of all files served within https://www.epa.gov/sites/production/files/ and its subdirectories. Electronic transfer is much preferable to a printout. A text file would be perfect; an Excel spreadsheet would also be okay.
EFA-FIQ-2017-003104	Adam Hooper	The Huffington Post	01/24/2017 05:01:38 PM	much preferable to a printout. A text file would be perfect; an Excel spreadsneet would also be okay. Internal memos and other documents related to a recent directive to EPA employees to no longer communicate with the public. This includes communications via social media, email, etc. I'm requesting Communications from Trump transition
EPA-HQ-2017-003101	Shelley Powers		01/24/2017 06:01:24 084	team, or Trump's administration to the EPA, and any resulting memo to EPA employees. These communications should be recent, within last few weeks.
	·	Cou Media Croup		I am requesting emails between January 19, 2017 and January 24, 2017, concerning restrictions placed on the Office of Public Affairs in dealing with the news media, making blog posts and social media postings. I would like the email search to
EPA-HQ-2017-003100 EPA-HQ-2017-003087	Jamie Dupree Benjamin Levitan	Cox Media Group Environmental Defense Fund	01/24/2017 06:01:53 PM 01/24/2017 03:01:48 PM	include the following EPA personnel: Sarah Sowell, Julia Valentine, Ron Slotkin, Monica Lee and Danny Hart. Please find our FOIA request attached.
	,			All records of meetings or conversations between the Office of Public Affairs and the Trump administration's Beach Team from January 20, 2017 through present concerning social media and other web-based public communication guidance.
EPA-HQ-2017-003081	Roger Strother		01/24/2017 02:01:00 PM	These records include, but are not limited to, e-mails, memoranda, minutes, attendee lists, agendas, and directives issued.

				Please send the Formulator's Exemption forms (EPA Form 8570-27) that the Agency has available for the following EPA Reg.
EPA-HQ-2017-003073	Nicole O'Loughlin	Pyxis Regulatory Consulting, Inc.	01/23/2017 09:01:22 PM	Nos.: 70506-316, 70506-322, 87290-66, 91234-17, 91234-20, 91234-21, and 91234-22.
	The second second	, , , , ,		
				This is a request under the Freedom of Information Act for copies of records maintained by the U.S. Environmental
				Protection Agency ("EPA") related to content that appeared on EPA's websites on January 19, 2017 but no longer appear,
				or were modified, as of January 20, 2017. This request includes web pages and any records accessible through EPA's
				websites via hyperlink or other means, including web pages linking to climate and air quality information on White House o
				other federal agency websites. In addition, I am requesting copies of communications related to plans to delete or modify
				the content of EPA's websites related to the following issues: climate; air quality information including air pollution and
				emissions data; and, policies, actions, statements, and information that pertain to monitoring or addressing climate change
				and air quality. Please limit the search to copies of records received after November 8, 2016 that relate to website changes
				to be made after January 19, 2017. Please search for communications to and from Myron Ebell, Chris Horner, Don Benton,
				Holly Greaves, Roger Martella, George Sugiyama, David Schnare, Joseph Desilets, Charles Munoz, Patrick Davis, David
				Kreutzer, Doug Ericksen, Justin Schwab, Layne Bangerter, and Brian Dansel before searching accounts belonging to
				custodians attached to this request. This includes internal and third-party correspondence such as emails, text messages,
EPA-HQ-2017-003062	Hudson Munoz			and correspondence transmitted through any other electronic platform such as Slack or Skype for Business.
EPA-HQ-2017-003061	Hudson Munoz		01/23/2017 05:01:20 PM	
				Requesting all audio recordings of EPA Director Gina McCarthy, speaking with a journalist or journalists or speaking before
				an audience, which audio recordings were made by or maintained by or are in the custody of Director McCarthy and/or any
EPA-HQ-2017-003054	Todd Shepherd	MuckRock News	01/23/2017 02:01:00 PM	member of the EPA's media team and/or press team.
				Requesting access to or copy of all aquatic exposure assignments in the possession of the EPA that were conducted from
EPA-HQ-2017-003048	Christopher Collins		01/23/2017 02:01:00 PM	January 1, 2016 to December 31, 2016.
EDA 110 2017 002029	Don't d Abell	Siere Club Envisonmental I vu Program	01/02/04/7 02:04:00 PM	(there is not sufficient space to paste all requested records; please see attached FOIA letter for the entire request): Sierra Club Requests all the following Records related to EPA's work on climate change: 1. Greenhouse gas emissions data and emissions reductions; 2. Climate policy; 3. Climate science; 4. Costs and benefits of greenhouse gas emissions reductions; 5. Social costs of carbon and methane; 6. International activities related to climate change; 7. State, local, and tribal climate programs; 8. Climate adaptation; 9. Data available through EPA's Greenhouse Gas Reportip Program, available as of January 19, 2017 at https://www.epa.gov/ghgerporting; 10. Data available through EPA's GHG Inventory Report: 1990-2014, available as of January 19, 2017 at https://www.epa.gov/ghgemissions/us-greenhouse-gas-inventory-report-archive; 12. Records received pursuant to EPA's 2016 Information Collection Request for oil and gas operators and facilities. Additionally Sierra Club requests the following EPA Records: 13. EPA's Coal combustion Residuals Impoundment Assessment Reports, available as of January 19, 2017 at https://www.epa.gov/sites/production/files/2016-06/documents/ccr_impoundment_assesmnt_prts.pdf; 14. Data on 676 surface impoundments at 240 facilities from EPA's 2009 Coal Ash Impoundment Survey: Information Request Responses From Electric Utilities to EPA Information Request Letter, available as of January 19, 2017 at https://archive.epa.gov/epawaste/nonhaz/industrial/special/fossil/web/html/index-3.html; 15. Data available through
EPA-HQ-2017-003038	David Abell	Sierra Club, Environmental Law Program		EPA's Enforcement and Compliance History Online, available as of January 19, 2017 at https://echo.epa.gov/;
EPA-HQ-2017-003032	Kathryn M. Amirpashaie	Law Office of Kathryn M. Amirpashaie, PLC	01/20/2017 08:01:39 PM	Please see the attached records request, submitted on behalf of the Sierra Club.
EPA-HQ-2017-003020	Benjamin Levitan	Environmental Defense Fund		Please find our FOIA request attached.
EPA-HQ-2017-003014	Peter Zalzal	EDF	01/20/2017 03:01:36 PM	
				Dear Sir: We are trying to obtain an electronic copy of the National Soils Monitoring Program for Pesticide Residues
				Database which was directed by the EPA in the late 1960s-early 1970s. We have attached copies of two documents that
EPA-HQ-2017-003008	Dave Angle	Michael Pisani & Dans Company (Associates Inc.	- ' '	reference the database. Thanks very much, Dave Angle
EPA-HQ-2017-002986	Michael T. White	BASF Corporation	01/19/2017 05:01:52 PM	I would like a copy of AXSS Technical Holdings (87427) imazethapyr registration jacket (87427-19)
		B 4 6 5 6 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	04 /40 /2047 05 04 5 : - : - :	I would like to request the entire registration Jackets related to Tacoma Ag, LLC's (Company #83520) Imazethapyr
EPA-HQ-2017-002984	Michael T. White	BASF Corporation	01/19/2017 05:01:31 PM	registration (83520-48).

	T		ı	
EPA-HQ-2017-002983	Talia Buford	ProPublica	01/19/2017 04:01:27 PM	On behalf of the Center for Public Integrity and myself, jointly, I request that you provide us copies of the records identified and described below — or of records containing the information identified and described below: A database or other similar electronic copy, or a paper copy if an electronic copy is not available, containing the text of each Title VI complaint filed with the EPA's External Civil Rights Compliance Office (or the former Office of Civil Rights), including each regional office dated between 12/1/2013 and the date you process this request; and text of each resolution - including but not limited to determination letters, investigative reports, settlements, preliminary or formal findings, or referrals - issued by the ECRCO/OCR, including each regional office, relaying the disposition of any Title VI complaint, dated between Dec. 1, 2013 and the date you process this request; We prefer to receive records in the following formats, listed in order of preference: (1) an electronic data format such as a spreadsheet, delimited data set, database file, or similar; (2) other non-proprietary electronic format; (3) word processing file, text-based PDF, or similar; (4) paper copies. Please also provide any and all documentation related to such electronic records, including but not limited to data dictionaries, database documentation, record layouts, code sheets, data entry instructions, and similar printed or electronic documentation materials. Please respond within 20 working days, or notify me if "unusual" or "exceptional" circumstances apply. If you decide to withhold an exempt portion of any record, please release all other segregable parts. If you withhold any record or portion of a record, please specify which statutory exemptions are claimed for each withholding, separately state your reasons for not invoking your discretion, as the Act allows, to release the requested information, and describe each record withheld (eg. date, size
EPA-HQ-2017-002970	Erik R. Janus		01/19/2017 02:01:00 PM	This is a request under the Freedom of Information Act. I request that a copy of the following documents [or documents containing the following information] be provided to me: - requests to conduct the Comparative Thyroid Assay [see slide 10 in attached slide presentation] made by the Environmental Protection Agency ("Agency") under the intent of enforcing either TSCA, FIFRA or FFDCA; - correspondence between EPA and companies that have been asked to conduct the Comparative Thyroid Assay, including records of meetings, requests to waive the study, etc.; AND - submissions made to EPA with Comparative Thyroid Assay study results, including interim updates and final studies where possible as well as PMID #s or other unique identifiers. In order to help to determine my status to assess fees, you should know that I am acting as a contractor to a non-profit organizations, this request is affiliated with a noncommercial scientific institutions, and this request is made for a scholarly or scientific purpose and not for a commercial use. As such, I request a waiver of all fees for this request. Disclosure of the requested information to me is in the public interest because it is likely to contribute significantly to public understanding of the operations or activities of the government and is not primarily in my commercial interest. I am hoping to, along with my NGO partners, identify all the available Comparative Thyroid Assay data and conduct analyses to facilitate identifying alternative approaches to the non-guideline study. Thank you for your consideration of this request. Sincerely, Erik R. Janus President, M3 Technical & Damp Regulatory Services
EPA-HQ-2017-002901	Adrienne Timmel	Keller and Heckman LLP	01/17/2017 03:01:35 PM	Pursuant to the Freedom of Information Act (FOIA) (5 U.S.C. § 552) and the U.S. Environmental Protection Agency's (EPA) FOIA implementing regulations, we are requesting certain information related to the December 21, 2011 and February 22, 2012 data call-ins (DCIs) that EPA issued for hydrogen peroxide and peroxyacetic acid under section 3(c)(2)(B) of the Federal Insecticide, Fungicide and Rodenticide Act (FIFRA) (7 U.S.C. § 136 et seq.).
EPA-HQ-2017-002862	Gina Ecolino	Beveridge & Diamond, PC	01/13/2017 09:01:29 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the U.S. EPA's FOIA regulations at 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division for the registration jacket, emails, and correspondence relating to EPA Registration Number 35935-110. Please contact me at (415) 626-4031 or via email at GEcolino@bdlaw.com if you have any questions or concerns. I authorize costs up to \$100 associated with review time to prepare this request. Please let me know if the costs will exceed this amount.
EPA-HQ-2017-002833	Hannah Smith		01/13/2017 02:01:00 PM	I am requesting a copy of a letter from EPA Region I Administrator G. Tracy Mehan, to Elizabeth McLain, former Secretary of the Vermont Agency of Natural Resources. The letter is cited in numerous EPA decisions related to the exercise of a state's Residual Designation Authority, and it is specifically referred to as: Letter from G. Tracy Mehan, III to Elizabeth McLain, Secretary of the Vermont Agency of Natural Resources, with attachment "Answers to Questions Raised," dated September 16, 2003. ("Mehan letter") Requesting any and all records constituting, mentioning, or referring to any and all correspondence and/or other
EPA-HQ-2017-002826	Jason Leopold	Massachusetts Institute of Technology	01/12/2017 02:01:00 PM	communications from, to, mentioning, or referring to Rex Wayne Tillerson (aka Rex Tillerson).
EPA-HQ-2017-002791	Jason Hodrinsky	Gori Julian & Assoc.	01/12/2017 02:01:46 PM	I am looking for the records of the source material used in the August 2000 EPA report titled: "Sampling and Analysis of Consumer Garden Products That Contain Vermiculite," EPA 744-R-00-010 performed by the Office of Prevention, Pesticides and Toxic Substances (7401). Specifically, any and all documents relating to Scotts Vermiculite products and testing. Including, but not limited to, sample photographs, descriptions, history, testing, and results. Thank you.
EPA-HQ-2017-002731	Robert Faturechi	ProPublica	01/10/2017 08:01:10 PM	All correspondence between the EPA office of Associate General Counsel for the Air and Radiation Law Office or the Office of General Counsel and Myron Ebell, including but not limited to from these email addresses myronebell.epateam@gmail.com and mebell@cei.org All correspondence regarding the Clean Power Plan and other climate-related regulations between EPA officials and Myron Ebell, including but not limited to from these email addresses: myronebell.epateam@gmail.com and mebell@cei.org

				Requesting any and all records constituting, mentioning or referring to any and all correspondence and/or communications
				from, to, mentioning or referring to Jefferson Beauregard "Jeff" Sessions III (aka Jeff Sessions); any and all records mentioning or referring to the organization Judicial Crisis Network; any and all records mentioning or referring to
EPA-HQ-2017-002701	Ryan Shapiro	Massachusetts Institute of Technology	01/10/2017 02:01:00 PM	
EPA-HQ-2017-002679	Tom Chun		01/09/2017 06:01:12 PM	
EPA-HQ-2017-002662	Timethy Come	The Hill	01/00/2017 02:01:07 DM	Any and all transition briefing documents or materials given by the EPA to the transition/landing team for then-President elect Barack Obama in 2008 and 2009. This includes copies of materials loaded onto technology (e.g. tablets or cloud technology) for ease of use by the transition and/or landing teams.
EPA-HQ-2017-002662	Timothy Cama	The Hill	01/09/2017 03:01:07 PM	Dear FOIA Officer, Under the Freedom of Information Act, I am requesting all documents to be released in response to
EPA-HQ-2017-002632	Tiffany Stecker		01/06/2017 08:01:05 PM	request No. EPA-HQ-2017-002584. As a reporter for Bloomberg BNA and a representative of the news media, I request that all fees for this request be waived. Please contact me if you determine that fees will be applied for this request. Thank you for your consideration of this request. Please contact me with any questions. Sincerely, Tiffany Stecker 703-341-3720 tstecker@bna.com
EPA-HQ-2017-002627	Chase Ayers		01/06/2017 06:01:16 PM	Under Agency Review
EPA-HQ-2017-002598	Ann M. Kline	Scientific & Regulatory Consultants, Inc.	01/05/2017 08:01:46 PM	Adverse effects filings from 2010-present for the following registrations: 2517-129, 2517-130, 2517-133, 2724-813, 2724-829. Request traditional 6(a)(2) filings as well as enhanced adverse effects reports for pet spot-on products.
EPA-HQ-2017-002584	Margaret Townsend	Scientific & regulatory consultants, inc.	01/05/2017 07:01:25 PM	The Center requests all records discussing the following four studies, including but not limited to data evaluation records, correspondence, and/or any other records that evaluate and/or analyze the studies: 1. MRID 49903201: Seedling emergence test with typical guideline set of monocot and dicot plants; 2. MRID 49903202: Vegetative vigor test with typical guideline set of monocot and dicot plants; 3. MRID 4903203: Seedling emergence test with one weed species; and 4. MRID 49903204: Vegetative vigor test with three weed species.
EPA-HQ-2017-002516	Tom Benning	The Dallas Morning News	01/04/2017 02:01:00 DM	1) Any correspondence – including, but not limited to, letters, emails, memos and email attachments – received by officials at the Environmental Protection Agency from President-elect Donald Trump, his office or officials on his transition team. Please limit the search from Nov. 9, 2016, to now. 2) Any correspondence – including, but not limited to, letters, emails, memos and email attachments – sent by officials at the Environmental Protection Agency to President-elect Donald Trump, his office or officials on his transition team. Please limit the search from Nov. 9, 2016, to now.
EPA-HQ-2017-002516	rom Benning	The Dallas Morning News	01/04/2017 02:01:00 PM	nis office of officials on his transition team. Please limit the search from Nov. 9, 2016, to now.
EPA-HQ-2017-002473	Amena H. Saiyid	Bloomberg BNA	12/30/2016 09:12:38 PM	Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. & sect; 552, I request access to and copies of any and all documents, including but not limited to letters and emails, between all employees and contractors of the Environmental Protection Agency about the upgrades the power industry would be required to comply with the November 2015 rule that established effluent limitations guidelines for the steam electric generation sector (RIN: 2040-AF14). Specifically, I would like the most updated list of power plants that would be required by the rule to install controls. I would like this information sorted by fuel type, utility, location and controls required. I would like to receive the information in electronic format preferably, although hard copies of the documents are acceptable. Please waive any applicable fees. Release of the information is in the public interest because it will contribute significantly to public understanding of government operations and activities. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. I would appreciate your communicating with me by email or telephone, rather than by mail I look forward to your determination regarding my request for expedited processing within 10 calendar days, as the statute requires. Thank you for your assistance. Sincerely, Amena H. Saiyid Bloomberg BNA
EPA-HQ-2017-002472	Brian Dabbs	Bloomberg BNA	12/30/2016 08:12:43 PM	Dec. 30, 2016 To Whom It May Concern: This is a request under the Federal Freedom of Information Act (FOIA), the First Amendment to the United States Constitution, the common law of the United States, the Privacy Act (5 U.S.C.) section 552a, and any statute providing for public access to government information: I request that I be sent copies of the following documents or, if there is a large number, be permitted to inspect the following documents: Please send any and all communications between the Environmental Protection Agency and transition team for President-elect Donald Trump regarding the repeal or partial repeal of current EPA regulations through both the Administrative Procedures Act and the Congressional Review Act. I'm targeting all technical and theoretical correspondence between Nov. 9, 2016 and Dec. 31, 2016. Please include any phone calls, call logs, call sheets, Skype calls or videos, emails, letters, hand-written notes, day callendars, memorandums, meeting agenda sheets, text messages, voice and video recordings and other documented forms of communication regarding this issue.
EPA-HQ-2017-002471	Brian Dabbs	Bloomberg BNA		Dec. 30, 2016 To Whom It May Concern: This is a request under the Federal Freedom of Information Act (FOIA), the First Amendment to the United States Constitution, the common law of the United States, the Privacy Act (5 U.S.C.) section 552a, and any statute providing for public access to government information: I request that I be sent copies of the following documents or, if there is a large number, be permitted to inspect the following documents: Please send any and all communications between the Environmental Protection Agency and U.S. House and Senate lawmakers regarding the repeal or partial repeal of current EPA regulations through both the Administrative Procedures Act and the Congressional Review Act. I'm targeting all technical and theoretical correspondence between Nov. 9, 2016 and Dec. 31, 2016.

	1			
				Pursuant to the Freedom of Information Act, 5 U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request a copy of the response to FOIA case number EPA-HQ-2017-002253, including a copy of the original request and any related correspondence between EPA and the original requester. I authorize costs up to 550 associated with copy and review time to prepare this request. Please let me
EPA-HQ-2017-002452	Gina Ecolino	Beveridge & Diamond, PC	12/30/2016 02·12·00 PM	know if the costs will exceed this amount.
LFA-11Q-2017-002432	GITA ECOTITO	beverluge & Diamond, FC	12/30/2010 02.12.00 FW	NIOW II THE COSTS WIN EACECU THIS BIHOURIT.
				I request copies of all emails containing the words and/or phrases "Scott Pruitt, " " Pruitt, " " Enther Hartnett White, " Aguot; A
EPA-HQ-2017-002451	Kevin Bogardus	E&E News	12/30/2016 02:12:00 PM	consider news articles containing the words and/or phrases noted above that have been emailed as non-responsive to my request unless those news articles have been forwarded with commentary.
EPA-HQ-2017-002451	Kevin Bogardus	E&E NEWS	12/30/2016 02:12:00 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request a copy of the response to FOIA case number EPA-HQ-2017-001753, including a copy of the original request and any related correspondence between EPA and the original requester. I authorize costs up to \$50 associated with copy and review time to prepare this request. Please let me
EPA-HQ-2017-002450	Gina Ecolino	Beveridge & Diamond, PC	12/30/2016 02:12:00 PM	know if the costs will exceed this amount.
EPA-HQ-2017-002449	Kevin Bogardus	E&E News	12/29/2016 09:12:48 PM	I request copies of all emails containing the word "Trump" resulting from an electronic automated search of the email accounts associated with the individuals listed below that are employed by EPA since Nov. 8, 2016 to Nov. 15, 2016. Those individuals at EPA are: Gina McCarthy Stan Meiburg Donna Vizian Janet McCabe Jim Jones David Bloom Cynthia Giles Ann Dunkin Avi Garbow Arthur A. Elkins, Jr. Jane Nishida Mathy Stanislaus Thomas Burke Joel Beauvais Curt Spalding Judith A. Enck Shawn M. Garvin Heather McTeer Toney Robert A. Kaplan Ron Curry Mark Hague Shaun McGrath Alexis Strauss Dennis McLerran Nichole Distefano David J. Kling Laura Vaught Frank Benenati Micah Ragland Matt Fritz Mike Flynn John Reeder Arian Herckis Luseni Pieh Lateisha Garrett Kate Bluhm Reginald E. Allen Ruth A. Etzel Velveta Golightly-Howell Eric Wachter Christopher Zarba Kimberly Patrick I agree to accept the results of an electronic search for these records. EPA may consider news articles containing the word "Trump" that have been emailed as non-responsive to my request unless those news articles have been forwarded with commentary.
				Pursuant to the Freedom of Information Act, I hereby request the following records: - Any and all complaints filed with the EPA regarding allegations that Fiat Chrysler Automobiles and Cummins installed " defeat devices " on Ram or Dodge pickup trucks - Any and all complaints that allege Ram and Dodge pickup trucks were rigged by FCA and Cummins to hide excessive emissions - Any and all communications between the EPA and FCA and Cummins related to alleged rigging of the vehicles to hide excessive emissions Please include any relevant documents, including but not limited to memos, reports, emails, meeting minutes and contracts. I also request that, if appropriate, fees be waived as we believe this request is in the public interest. The requested documents will be processed by a representative of the news media/press and is made in the process of news gathering, as I'm a reporter for Jalopnik, and not for commercial usage. I expect the request to be filled in an accessible format. In the event that there are fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the request filled electronically, by e-mail attachment if
EPA-HQ-2017-002433	Ryan Felton	Jalopnik	12/29/2016 08:12:43 PM	available or CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter.
				Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated by
				the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request a copy of the response to FOIA case number
				EPA-HQ-2017-002214, including a copy of the original request and any related correspondence between EPA and the
504 110 2047 202455	o		42/20/2045 00 42 55 55	original requester. I authorize costs up to \$50 associated with copy and review time to prepare this request. Please let me
EPA-HQ-2017-002430	Gina Ecolino	Beveridge & Diamond, PC	12/29/2016 08:12:22 PM	know if the costs will exceed this amount.

				Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, I seek the following documents: - All documents, studies, reports, publications and any other supporting and related materials submitted to the FIFRA SAP Federal Insecticide, Fungicide, And Rodenticide Act Scientific Advisory Panel Meeting - Review of a Set of Scientific Issues Being Evaluated by the Environmental Protection Agency (EPA) Regarding EPA's Evaluation of the Carcinogenic Potential of Glyphosate, held December 13-16, 2016 in Arlington, Virginia. Specifically, I request all supporting documents from Docket ID: EPA-HQ-OPP-2016-0385 All correspondence, including emails, between EPA and industry, including Monsanto Company, relating to the FIFRA SAP panelists, including but not limited to Dr. Peter Infante and Dr. Kenneth Portier, regarding the meeting held between December 13-16, 2016 in Arlington, Virginia, except as exempted by privilege A copy of the transcript from the FIFRA SAP Meeting held December 13-16, 2016 in Arlington, Virginia. We are willing to pay for any fees and expenses provided under the Freedom of Information Act regarding searching and reviewing time, duplication, certifications, computer charges, and electronic forms/formats related to your search for the records requested pursuant to this request up to \$25. Please contact us should fees exceed this amount with an estimate that we might approve additional cost. If you deny all or any part of this request, please cite each specific exemption you think justifies your refusal to release the information and notify me of appeal procedures available under the law. Thank you in advance for your kind cooperation.
EPA-HQ-2017-002388 EPA-HQ-2017-002369	Kellie Johnson Heather Friedli	Wellmark International		Please do not hesitate to contact me if you have any questions regarding this request. Releasable File jacket for EPA Reg. No. 6959-33
EPA-HQ-2017-002334 EPA-HQ-2017-002298	Allison Rumsey Jaclyn Prange	Arnold & Porter LLP		Under the Freedom of Information Act, 5 U.S.C. § 552, I hereby request a copy of any and all documents, including drafts and communications, relating to the draft or final Creditable Cost Guidance pursuant to Appendix C of the Partial Consent Decree in In re: Volkswagen "Clean Diesel" Marketing, Sales Practices, and Products Liability Litigation, Case No: MDL No. 2672 CRB. I request that where records are held electronically, they be produced in a widely used electronic format, if practicable. Our fee category is commercial use. If there are any fees for searching or copying the records, please supply the records without informing me of the cost if the fees do not exceed \$500.00, which I agree to pay. Please contact me as soon as possible if the costs will exceed \$500.00. If the scope of this request is such that you expect unreasonable delay in processing it, please contact me immediately to reach an agreement upon a schedule for responding in installments. If you deny all or part of this request, please cite each specific exemption you think justifies your withholding information and provide any reasonably severable portions of the documents requested. Please also notify me of any appeal procedures available under the law. Although a written reply is requested and expected, if you have any questions about handling this request, please feel free to contact me at (202) 942-5095 or by e-mail at allison.rumsey@aporter.com. Under Agency Review
EPA-HQ-2017-002294	Gregory Green		12/22/2016 09:12:48 PM	I request that a full grant copy of the following documents (or documents containing the following information) be provided to me of EPA-OECA-OEJ-16-01(if it expedites process then budget can be excluded): (1) New Haven Ecology Project, Inc. dba Common Ground (CG) Project Title: Green Jobs Corps – Creating a New Generation of New Haven Environmental Justice Leaders Location: New Haven, Connecticut (2) Childhood Lead Action Project, Inc. Project Title: Lead-Safe Central Falls Location: Central Falls, Rhode Island (3)Friends of the Kaw Project Title: KAW CITY (Kids About Water: Community Issues Taught by Youth) Locations: Kansas City, Kansas (4)Community Water Center (CWC) Project Title: Empowering Disadvantaged EJ Communities in Protecting Groundwater, Accessing Clean and Safe Drinking Water and Participating in Water Planning and Decision-making Location: Visalia, California (San Joaquin Valley) (5)Common Ground Relief Youth Wetlands Education and Outreach Program (CGR) Project Title: Common Ground Relief, Inc. Project Location: New Orleans, LA
EPA-HQ-2017-002293	Heather Friedli	Wellmark International	12/22/2016 09:12:30 PM	File jacket for EPA Reg. No. 239-2730
EPA-HQ-2017-002269	Daniel Paznek		12/22/2016 04:12:19 PM	I am requesting to view the documents and specifically the efficacy data that the EPA considered and relied upon in reaching its decision to approve the following pesticide (Vikane, EPA Reg No. 62719-4 submitted by the Dow Chemical Company.
EPA-HQ-2017-002253	Larissa Walker	Center for Food Safety	12/21/2016 07:12:09 PM	Please see attached document.
EPA-HQ-2017-002214	Lynn Gallagher	Whiteford Taylor & Preston	12/20/2016 06:12:21 PM	All Data Evaluation Records (DERs) and other EPA reviews of the following studies concerning the pesticide pyraclostrobin: 47734201, 47747201, 45429902, 45437001,45443001, 45455101, 45473101, 45473102, 45508601, and 45578101.

r	1			
EPA-HQ-2017-002198	Chris Saeger	Western Values Project	12/20/2016 02:12:00 PM	Pursuant to the Freedom of Information Act, I request access to and copies of all correspondence between Ryan Zinke, the Office of Representative Ryan Zinke (MT-AL) and the US Environmental Protection Agency (EPA). This should include, but is not limited to all digital, print or other correspondence, including attachments, between or involving Rep. Zinke, members of his staff and any employee within the EPA or contractor working within the EPA on EPA business. This should include correspondence in which Rep. Zinke or members of his staff are carbon copied ("CC'd"). Additionally, prior to serving in the US House, Ryan Zinke served as a Montana State Representative from 2008 – 2014; this request should include any correspondence from then-Montana State Representative Zinke as well. For clarity: the time-period covered by this request is 2008 – present. If there are costs associated with this request, please let me know and I can submit payment promptly. If possible, I would prefer to receive this information electronically via e-mail at csaeger@westernvaluesproject.org. If records must be sent by mail, please send them to: Western Values Project ATTN: Chris Saeger 704C East 13th Street, Suite 568 Whitefish, MT 59937 If you have questions or need additional information from me, please feel free to call me at 406-438-1918. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. Thank you for your assistance. Sincerely, Chris Saeger
EPA-HQ-2017-002197	Yogin Kothari	ucs	12/20/2016 02:12:00 PM	anyone with the email domain @oag.ok.gov.
EPA-HQ-2017-002191	Anthony V. Schick	Oregon Public Broadcasting	12/20/2016 02:12:00 PM	I request copies of any communications from Region 10 staff in Oregon, Washington or Idaho since July 2016 involving both of the following keywords: "Trump", "President"
EPA-HQ-2017-002175	Donna Jackson	or egon, some or electroning		Bayer would like to request a copy of the registration jackets associated with its products (registered and unregistered, inclusive of legacy company products under Rhone-Poulenc and Aventis CropScience) containing the active ingredient Aldicarb. Please include all correspondence, DER's, scientific assessments, Agency decisions, etc. Response should be inclusive of all confidential business information provided by Bayer to the Agency in pursuit and maintenance of the products, but exclusive of study reports. The response should be inclusive of information regarding Aldicarb metabolites, Aldicarb Sulfoxide and Aldicarb Sulfone. Please provide materials on a rolling basis, as appropriate.
EPA-HQ-2017-002172	David Abell	Sierra Club, Environmental Law Program	12/19/2016 07:12:42 PM	Sierra Club Requests the Following Records: 1. All records involving or relating to communications or meetings of any kind with the Trump Administration EPA Landing Team, hereinafter ("Landing Team") comprised of the following individuals: a. Shannon Kenny, EPA; and b. Myron Ebell, Competitive Enterprise Institute; and c. Chris Horner, Competitive Enterprise Institute; and d. Harlan Watson, U.S. House Committee on Science, Space, and Technology (Retired); and e. David Kreutzer, Senior Research Fellow at the Heritage Foundation; and f. Austin Lipari, Deputy Director with the Federalist Society; and g. David Schnare, General Counsel at the Energy and Environment Legal Institute; and h. Dave Stevenson, Director of the Center for Energy Competitiveness at the Caesar Rodney Institute; and i. George Sugiyama, former Republican Minority Counsel on the Senate Environment and Public Works Committee "Records" means information of any kind, including writings (handwritten, typed, electronic or otherwise produced, reproduced or stored), letters, memoranda, correspondence, notes, applications, completed forms, studies, reports, reviews, guidance documents, policies, telephone conversations, telefaxes, e-mails, documents, databases, drawings, graphs, charts, photographs, minutes of meetings, electronic and magnetic recordings of meetings, and any other compilation of data from which information can be obtained. Without limitation, the records requested include records relating to the topics described below at any stage of development, whether proposed, draft, pending, interim, final or otherwise. All of the foregoing are included in this request if they are in the possession of or otherwise under the control of EPA, National Headquarters and all of its Offices, Regions and other subdivisions.
EPA-HQ-2017-002151 EPA-HQ-2017-002144	Theodora scarato Hudson Munoz		12/19/2016 02:12:00 PM 12/16/2016 09:12:29 PM	All emails and their attachments sent to and from Paul Kudarauskas on the subject of the National Toxicology Program rat study . search words should be not only National Toxicology Program rat study but also radiofrequency and cancer cell phone radiation or cell phone radiation or cell phone radiation and cancer or NTP study on cell phone radiation or cell phone cancer . The time frame is May 25 2016 through July 2016 All emails and their attachments sent to and from Erica Canzler on the subject of the National Toxicology Program rat study . search words should be not only National Toxicology Program rat study but also radiofrequency and cancer cell phone radiation or cell phone radiation and cancer or NTP study on cell phone radiation or cell phone cancer. The time frame is May 25 2016 through July 2016 All emails and their attachments sent to and from Regina " Gina" McCarthy on the subject of the National Toxicology Program rat study search words should be not only National Toxicology Program rat study but also radiofrequency and cancer cell phone radiation or cell phone radiation and cancer or NTP study on cell phone radiation or cell phone radiation and cancer or NTP study on cell phone radiation and cancer or NTP study on cell phone radiation or cell phone radiation or cell phone radiation or cell phone radiation or cell phone radiation or cell phone radiation and cancer or NTP study on cell phone radiation or cell phone cancer. The time frame is May 25, 2016 through July 16, 2016 All emails and their attachments sent to and from Jonathan Edwards on the subject of the National Toxicology Program rat study or cell phone radiation or cell phone cancer. The time frame is May 25, 2016 through July 16, 2016 All emails and their attachments sent to and from Jonathan Edwards on the subject of the National Toxicology Program rat study or cell phone radiation or cell phone cancer. The time frame is May 25 under a phone cancer. The time frame is May 25 under Agency Review

EPA-HQ-2017-002142	Michael Best	MuckRock	12/16/2016 02:12:00 PM	Under Agency Review
EPA-HQ-2017-002141	Hudson Munoz		12/16/2016 09:12:09 PM	Please see attached.
				This request concerns the consent decree between the U.S. EPA and the U.S. DOJ and Southern Coal Corp. and its affiliates.
				This is case 7:16-cv-462 in U.S. District Court for the Western District of Virginia. Please provide me with each and every of
				the documents listed on Appendix A to the proposed Consent Decree, which is ECF Number 2-2 and contains a list of
				financial documents used to determine the ability of the companies' to pay a civil penalty. Also provide me with any and all
				documents that contain any discussion of, analysis of, or conclusions concerning the companies' ability a civil penalty in this
EPA-HQ-2017-002132	Ken Ward Jr.	The Charleston Gazette	12/16/2016 07:12:31 PM	, , , , , , , , , , , , , , , , , , , ,
				Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq.("FOIA"), I request access to and
				copies of any and all communications (emails, letters, PowerPoint presentations, etc.) transmitted between EPA staff and
				the Trump transition and landing teams from Sept. 16, 2016, to Dec. 16, 2016 ("the Records"). The Trump transition team
				includes but is not limited to Myron Ebell, David Schnare, David Kreutzer, Austin Lipari, David Stevenson, George Sugiyama
				and Shannon Kenny. This request includes all materials generated by EPA as well as all materials generated by the
				transition and/or landing team and sent to EPA. This request is ongoing, seeking copies of (or access to) all Records as they
				are filed with the Environmental Protection Agency. I am further requesting that the Records be provided to me on
				computer files or, if not maintained on computer files, in the same format as they are currently maintained at the
				Environmental Protection Agency. I am a reporter for Bloomberg News, an accredited and recognized news-gathering
				organization. I request the Records to inform the public about matters of public concern. I request that these materials be
				subject to expedited processing on an ongoing basis: Bloomberg News is engaged in the dissemination of information to
				the public and the subject matter related to this request – communications between EPA and representatives/staff of the
				incoming administration, both of which have made minimal information about the transition available to the public – is a
				matter of great great public interest, debate, and urgency. I certify that my statements concerning the need for expedited
				processing are true and correct to the best of my knowledge and belief. FOIA requires that your agency respond to my
EPA-HQ-2017-002129	Catherine Traywick	Bloomberg News	12/16/2016 07:12:09 PM	request for expedited treatment within 10 business days.
-	,			
				Provide all documents (including but not limited to self evaluations written by any non-supervisory attorney seeking a
				promotion, memoranda submitted by the attorneys' management, memoranda prepared by Headquarters such as
				approval memoranda and position evaluation statements) regarding all attorney promotions to, or placements into, non-
				supervisory Grade GS-15 status since October 31, 2009. Include the dates of each attorney promotion to, or placements
EPA-HQ-2017-002108	Nicole Cantello	AFGE	12/15/2016 02:12:00 PM	into, non-supervisory Grade GS-15 status since October 31, 2009.
EPA-HQ-2017-002105	Thomas E. Santoro	Arnold & Porter LLP	, ,	Please see attached request.
EPA-HQ-2017-002081	Michael Young	Republican Governor's Association	12/15/2016 02:12:21 PM	
EPA-HQ-2017-002072	Yogin Kothari	UCS	12/15/2016 02:12:00 PM	Please see attached
				Esplina III announciation (annilla latera Parra Polita announce to be and a spiral and a FRA and form
				Seeking all communications (emails, letters, PowerPoint presentations, etc.) sent by EPA and received at EPA to and from both the Trump transition team and the Trump " landing team" of select staff from Nov. 15, 2016, to Dec. 14,
				2016. The transition team is the one with the website greatagain.gov. The "landing team" is the Trump
				transition team officials that are working directly with EPA: Myron Ebell, David Schnare, David Kreutzer, Austin Lipari, David
				Stevenson, and George Sugiyama. EPA is aware of the members of its own transition team, but to cover all the bases, the head of EPA's transition effort is Shannon Kenny. EPA has made minimal information about the transition available to the
				public, and the communications between EPA and the landing/transition team are impossible to obtain unless through
				FOIA. To make clear: this request includes all materials generated by EPA as well as all materials generated by the transition
EPA-HQ-2017-002051	Anthony Lacey	Inside EPA	12/14/2016 05:12:42 014	and/or landing team and sent to EPA.
Lr A-11Q=2017=002031	Antilony Lacey	IIISIUC LEA	12/14/2010 03.12.42 PIVI	We would like documents related to contract EPG11D00056 off the ITS-EPAII BPA that was awarded to CGI for NETWORK
				AND SECURITY OPERATIONS and funded by EPA OFFICE FOR ENVIRONMENTAL INFORMATION (OEI) We would like the
				contract and any modifications to the contract and if any associated delivery/task order documents. We would also like the
				all solicitation documents related to the this award including but not limited to any and all letters, instructions, SOW,
EPA-HQ-2017-002046	Lauree Valverde		12/14/2016 05:12:44 PM	appendices, RFQ body, etc.
EPA-HQ-2017-002024	Nicholas P. Surgey		12/13/2016 09:12:42 PM	11 7 7 7
				·

	TI.		1	
EPA-HQ-2017-002023	Carrie P. Levine	Center for Public Integrity	12/13/2016 09:12:20 PM	Any records, documents, emails, questionnaires, memoranda or other correspondence or communications between agency officials and the Trump Presidential Transition Team, regardless of format, medium or physical characteristics and including electronic records and information. The request includes both in-agency and external communications. The likely date range of the records is Sept. 1, 2016 through the present. I am requesting responsive records regardless of format, and the request includes attachments to those records. In addition, please whenever possible produce records electronically in non-proprietary formats such as Excel files or PDF files. Please also provide any and all documentation related to such electronic records, including but not limited to data dictionaries, database documentation, record layouts, code sheets, data entry instructions, and similar printed or electronic documentation materials. Please respond within 20 working days, as the Act provides, or notify me if "unusual" or "exceptional" circumstances apply (as the Act uses those terms). If you decide to withhold an exempt portion of any record, please release all other segregable parts. If you withhold any record or portion of a record, please specify which statutory exemptions are claimed for each withholding. Please separately state your reasons for not invoking your discretion, as the Act allows, to release the requested information. Please describe each record withheld, including its date and size (e.g., amount of electronic memory or number of paper pages).
				Please provide the presentation(s) that Syngenta gave the EPA and any notes or comments from HED and/or PRD staff
				members involving the meeting Syngenta held with the HED and PRD regarding Toxicity Testing and Epidemiologic
EPA-HQ-2017-002019	Juanita Brumitt		12/13/2016 08:12:43 PM	Research on Paraquat and Parkinson's Disease.
EPA-HQ-2017-002017	Darien George	Mackenzie Eason & Associates	12/13/2016 08:12:40 PM	I need a list of Public Wastewater Treatment plants in the United States listed by the highest possible discharge rate.
EPA-HQ-2017-002012	Beth Gotthelf	Butzel Long	12/13/2016 07:12:51 PM	
EPA-HQ-2017-002002	Timothy Cama	The Hill	12/13/2016 02:12:00 PM	Requesting communications between PE Trump's transition team and EPA employees.
				All records of communications from or on behalf of the Trump-Pence Transition Team to the Environmental Protection
EPA-HQ-2017-001982	Rachel Clattenburg	Public Citizen, Inc.	12/13/2016 02:12:00 PM	Agency (EPA), for the period from November 8, 2016, through the date of processing this request.
EPA-HQ-2017-001968	Richard Alonso	BRACEWELL	12/12/2016 02:12:00 PM	Requesting all records regarding EPA's Proposed Denial of Petition for Rulemaking to Change the RFS Point of Obligation.
EPA-HQ-2017-001919	Andrew Kaczynski	CNN	12/09/2016 02:12:00 PM	To Whom It May Concern: Pursuant to the Freedom of Information Act, I hereby request the following records: 1. Any and all communications between Oklahoma Attorney General Scott Pruitt and the Environmental Protection Agency and/or all representatives of AG Pruitt and the EPA. I also request that, if appropriate, fees be waived as I believe this request is in the public interest. The requested documents will be made available to the general public free of charge as part of the public information service at CNN.com, processed by a representative of the news media/press and is made in the process of news gathering and not for commercial usage. In the event that fees cannot be waived, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the request filled electronically, by e-mail attachment if available or CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter. I would request your response within ten (10) business days. Sincerely, Andrew Kaczynski Reporter: CNN KFILE
EPA-HQ-2017-001897	Hudson Munoz		12/08/2016 04:12:22 PM	Regional Freedom of Information Officer December 8, 2016 U.S. EPA, Region 6 1445 Ross Avenue (6MD-OE) Dallas, TX 75202-2733 Re: Freedom of Information Act Request This is a request for copies of correspondence under the Freedom of Information Act. Specifically, I am requesting copies of correspondence between Environmental Protection Agency staff and Oklahoma Attorney General Scott E. Pruitt from 2010 to the date of this request. I am also requesting copies of correspondence between EPA staff and any email address with the stem @oag.ok.gov during the same timeframe. Due to the time-sensitive nature of this request, I will hold the EPA to a strict 20-day deadline for an initial response and expect the agency to provide written notice of its intention to take any extension to respond. Please provide the specific FOIA Exemption used to justify any redaction and an index of any documents withheld either in part or in its entirety as part of the agency's response. I prefer to receive records in electronic format, and I am a commercial requestor for fees. Please inform me if the cost of searching or copying these records will exceed \$200. You may contact me with questions at (202) 748-2309 or Hudson.munoz@gmail.com. My address for correspondence is PO Box 34614, Washington, DC 20043. Thank you, Hudson Munoz
				Please provide copies of the following documents in cases in which both USEPA and the State of Oklahoma are parties and that, as of the date of this request, are still pending in any Federal District Court, Federal Circuit Court, or the United States Supreme Court: - the initial pleadings, meaning the complaint and answer and any amended complaint and amended
EPA-HQ-2017-001890	Nathaniel Barber		12/08/2016 02:12:35 PM	answer, and - the most recent filing by any party
			,, 2010 02:12:55 1 141	and the state of t

EPA-HQ-2017-001866	Paul M. Whatling	FMC Corporation	12/07/2016 06:12:22 PM	This is a request or files cited by EPA in its draft human health risk assessment for malathion, or for study data evaluation records that have we have submitted to EPA in support of the registration of malathion in the United States. The first attached file requests the Agency's data evaluation records for studies submitted to support the registration of malathion. The second attached file requests copies of documents that EPA has cited in its draft human health risk assessment, which has a comment period that ends on December 21, 2016. These documents are needed in order for the registrant and the public to fully understand the ecological, endangered species and human health risk assessments that the agency has posted for public comment. Since the Agency has established regulatory deadlines for commenting on these risk assessments, time is of the essence for the EPA to comply with our request to provide the requested documents. Based on this, we request a fee waiver. And, we request expedited processing because of the urgency to inform stakeholders and the public about the reasons for the conclusions of the EPA's draft human health risk assessment. This is especially important given that malathion is an important tool used to control mosquitoes that spread diseases like the zika virus.
				Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, I request access to and copies of: • All emails sent to or
				sent from your agency employees in which the Internet domains "trump.com", "trumporg.com",, "trump.com", "donaldjtrump.com" or "donaldtrump.com" are in email addresses in the To, From, CC, BCC, Subject or Body fields of the message. • The time frame for this request is June 3, 2016 through today, Dec. 5, 2016. This request covers emails and email attachments, including but not limited to Portable Document Files, Microsoft PowerPoint slides and Microsoft Excel spreadsheets. If possible, I request that these files be provided to me in electronic
EPA-HQ-2017-001816	Eileen Sullivan		12/06/2016 04:12:02 PM	format. Any and all communications between EPA administrators and President-Elect Trump's transition team members between
EPA-HQ-2017-001784	Jason Cherkis	Huffington Post	12/05/2016 04:12:04 PM	November 1, 2016 and the present.
EPA-HQ-2017-001753	Amy L. van Saun	Center for Food Safety		Please see attached letter.
				To whom it may concern: This is a request for records under the provisions of the Freedom of Information Act. I request a copy of each email sent on or after November 20, 2016 through present to or from any employee at the U.S. Environmenta Protection Agency's Headquarters, which contains the words "Trump," "Myron," "Ebell," and/or "transition." This is a request for news-reporting purposes. I agree to pay up to \$25 for applicable fees associated with this request if necessary.
EPA-HQ-2017-001750	Josh Voorhees		12/02/2016 09:12:31 PM	I request a copy of each email sent on November 8th, November 9th, November 10th, or November 11th of this year (2016 to or from any employee at the U.S. Environmental Protection Agency's National Headquarters, which contains any of the the following words: "Trump," "Clinton," [Profanity deleted]. This is a request for news-reporting purposes. I agree to pay up to \$25 for applicable fees associated with this request if necessary. Sincerely, Josh Voorhees Senior writer Slate
EPA-HQ-2017-001745	Joshua M. Voorhees	Slate magazine	12/02/2016 07:12:06 PM	magazine
				[Reference FGI# 51339] Relevant to Environmental Protection Agency - Office of General Counsel we seek (1) any and all current contracts signed between the agency above and Lexis Nexis, aka Reed Elsevier, Lexis, Lexis-Nexis, and/or Lexis/Nexis, for online legal research products and/or solutions. This request includes a copy of the original contract, any other contract-related documents, RFP information (if available), and any amendments. The key information is the current products under contract, the total monthly or annual contract value, and expiration date of the agreement. (2) This request also includes any and all contracts for investigations or investigative public records software or databases or services including but not limited to Accurint, TLO, TransUnion, Experian and/or RELX Inc. Note, the Accurint product, is sold by LexisNexis Risk Solutions or a.k.a. Reed Elsevier, Lexis, Lexis-Nexis, and/or Lexis/Nexis. (3) Please include a copy of the Subscription Plan Amendment and/or any other contract-related documents signed by the Agency. Along with the
EPA-HQ-2017-001644	Rose Santos	FOIA GROUP INC	11/29/2016 07:11:20 PM	contract(s) a copy of the SOW and proposal information would be good to get also.
EPA-HQ-2017-001621	Christine G. Zeman	City of Springfield, IL	11/29/2016 02:11:00 PM	I request to know the three (3) plants USEPA references in footnote 30 on page 67855 of Vol. 80 of the Federal Register, no 212, where EPA says " EPA determined that there are three plants that are estimated to incur FGD wastewater compliance costs and that use an impoundment as part of the treatment system, but where the FGD wastewater is not commingled with other process wastewaters in the impoundment. "
EPA-HQ-2017-001621 EPA-HQ-2017-001609	Daniel L. Ewald	Tetrahedron Inc		Attached files should list requested MRID studies/files.
			,,,	My organization would like to request copies of the attached 13 MRID reports and any associated Data Evaluation Records or Reports (DERs) for glutaraldehyde. We really mostly need the original MRID studies AND their associated DERs (we need to review both the original study plus the DER for our purposes). We are requesting these reports for work on behalf of the Agency for Toxic Substances and Disease Registry (ATSDR)/Centers for Disease Control. The project contact at ATSDR is Henry Abadin, phone: 770-488-3321, e-mail: Hga0@cdc.gov. Please find attached affirmations non-multinational status affirmations as needed to Mr. Earl Ingram (Ingram.Earl@epa.gov). Please contact me with any
EPA-HQ-2017-001603	Katherine E. Hobbs	SRC, Inc.	11/28/2016 04:11:50 PM	questions. Thank you.
EDA HO 2017 001601	Laura Guerriero	ifoin org	11/20/2016 02:41:00 084	Requesting access to and copies of any and all records that discuss, mention and/or refer to in any way the effects the Food
EPA-HQ-2017-001601 EPA-HQ-2017-001573	Carmen Debord	ifoia.org Westlaw Court Express	11/28/2016 02:11:00 PM 11/25/2016 07:11:17 PM	Quality Protection Act has had on pesticide use. LInder Agency Review
EPA-HQ-2017-001504	Eric Schaeffer	Environmental Integrity Project	11/23/2016 07:11:17 PM 11/22/2016 02:11:00 PM	<u> </u>
EPA-HQ-2017-001499	Jeff Ruch	PEER	11/22/2016 02:11:00 PM	
EPA-HQ-2017-001458	Abigail Wacek	Technology Sciences Group	44/04/0045 00 44 00 014	Please see enclosed in support of this request to obtain the registration files for EPA Reg. No. 79533-1

				We request copies of all registration application files on record at EPA for Fast Attack, EPA Reg. No. 5968;5. Please see
EPA-HQ-2017-001455	Abigail Wacek	Technology Sciences Group	11/21/2016 02:11:00 PM	attached for additional information.
EPA-HQ-2017-001454	Margaret Townsend		11/21/2016 02:11:00 PM	The Center requests the following records from the Environmental Protection Agency ("EPA"): 1. All records generated as part of compliance with Section 7 of the Endangered Species Act, 16 U.S.C. §, § 1531-1544 ("ESA"), on the effects of EPA registration and/or reregistration of Sodium Cyanide and/or Sodium Fluoroacetate. This request includes but is not limited to the following: a. All final effects determinations or biological assessments concerning the effects of EPA registration or reregistration of Sodium Cyanide or Sodium Fluoroacetate; b. All draft and/or final concurrences and/or biological opinions from the U.S. Fish and Wildlife Service ("FWS") concerning the effects of EPA registration and/or reregistration of Sodium Cyanide and/or Sodium Fluoroacetate; c. All records generated as part of EPA's Feb. 10, 2011 request to FWS for reinitiation of Section 7 consultation for Sodium Cyanide and/or Sodium Fluoroacetate, including all records generated by either agency in response to that request; d. All of FWS's requests to extend the deadlines and/or agreements to extend the deadlines for reinitiated consultations for Sodium Cyanide and/or Sodium Fluoroacetate; e. All conservation recommendations concerning the effects of EPA registration and/or reregistration of Sodium Cyanide and/or Sodium Fluoroacetate. 2. All records generated after January 1, 1993, that document endangered and/or threatened species harmed by Sodium Cyanide and/or Sodium Fluoroacetate.
	siguree rownsend		11, 11, 2010 02.11.00 FW	Bayer would like to request copies of all non-confidential information contained in the registration jackets for EPA Product
EPA-HQ-2017-001442	Samuel G. Van Duyn	Bayer CropScience LP	11/18/2016 06:11:39 PM	numbers 87427-14 and 87427-16. Additionally, Bayer is requesting the registration jacket for the application for registratior for imidacloprid technical, now transferred to AXSS technical holdings. Jackets should contain all correspondence, official forms, waiver requests, check lists and other materials documenting the registration process. To the extent materials are refused, please provide the appropriate FOIA exemption criteria and the name of the authorizing decision maker associated with the withholding.
-, - ·			, .,	
504 NO 2047 004204	David Andra		11/17/2016 07:11:22 PM	Dear Public Official: I respectfully request the following documents from the Environmental Protection Agency (EPA) on behalf of the Biogenic CO2 Coalition under the Freedom Of Information Act, 5 U.S.C. § 552: 1. Records of direct and indirect financial and resource expenditures relating to the Framework for Assessing Biogenic CO2 Emissions from Stationary Sources; and 2. Records for all interactions between EPA and the Science Advisory Board Panel (SAB Panel) also known as the Biogenic Carbon Emissions Panel. Please contact the firm if you estimate fees for this request will exceed USD
EPA-HQ-2017-001394 EPA-HQ-2017-001368	Ryan L. Andre Christopher L. Rissetto	Williamson Law + Policy Center for Regulatory Reasonableness	· · ·	100 so we may verify further expenditures with our client. Sincerely, Ryan Andre EPA Definition of "Practicable" in the MEP context
EPA-HQ-2017-001307	Gregory Alcorn		11/16/2016 02:11:00 PM	Pursuant to the Freedom of Information Act, I am requesting access to historical pesticide registration information currently maintained by the U.S. Environmental Protection Agency (EPA). As means of background, the Federal Insecticide, Fungicide, and Rodenticide Act of 1947 (FIFRA) required companies to register pesticides with the U.S. Department of Agriculture (USDA). In 1972, the Federal Environmental Pesticide Control Act (FEPCA) transferred pesticide registration responsibilities from USDA to EPA. It is my understanding that copies of the historical pesticide registration records maintained by USDA were also transferred to EPA in 1972. I am specifically requesting information on where historical pesticide registration records are currently located, as well as access to these records. I am a private researcher, not connected to a government agency. As such, I understand that EPA may charge reasonable research fees associated with this request. I authorize up to \$500 in such fees; if the fees will exceed this amount, please contact me for additional authorization.
	·			I hereby request all records pertaining to actions taken pursuant to the ENERGY STAR® program regarding the
EPA-HQ-2017-001246	Robert Douge, Ir		11/14/2016 04:11:53 PM	investigation of window or door products in connection with the EPA's intent to disqualify the product, including, but not limited to: 1. all communications with or notices to a manufacturer relating to the EPA's intent to disqualify; 2. all records created or received in connection with investigation into the intent to disqualify; and 3. all records pertaining to resolution of the EPA's intent to disqualify, whether by settlement, delisting, disqualification, or a determination not to disqualify. This request is limited to documents regarding disqualification proceedings initiated between January 1, 2010 and the date of
Lr A*FIQ*201/*001240	Robert Dewey, Jr.		11/14/2010 04:11:53 PM	una iettei.
EPA-HQ-2017-001228	Sherry Mathews			Any and all documents or records, including but not limited to position papers, statements issued, directives, alerts, instructions, studies, investigation reports, articles, enforcement actions, memos, emails, or correspondence regarding the application of dicamba on XtendFlex Cotton, Bollgard II XtendFlex Cotton, and/or Roundup Ready 2 Xtend Soybean crops
EPA-HQ-2017-001216	David LaRoss	Inside EPA	11/14/2016 06:11:33 PM	Under Agency Keview

			I	
ЕРА-HQ-2017-001205	Jacob Zicarelli		11/14/2016 04:11:38 PM	1) Any and all documents, including any case file, associated with any report made to the EPA, and/or to the Georgia Department of Agriculture, regarding Gregory K. Hecht and his injury from a pesticide and/or insecticide, including any report made by Bayer Corporation, Bayer CropScience, Orkin, LLC, and/or Rollins, Inc., from December 2008 through present; 2) Any record or report detailing adverse consequences relating to pesticides Tempo Ultra WP Insecticide and/or CY-KICK CS and any related reports made by Bayer Corporation, Bayer CropScience, Orkin, LLC, and/or Rollins, Inc., from December 2008 through present; 3) Reports or other records of any kind detailing disciplinary actions taken by the EPA or by the Georgia Department of Agriculture or the State of Georgia or any other federal regulator relating to Bayer Corporation, Bayer CropScience, Orkin, LLC, and/or Rollins, Inc.; 4) Tests, reports, and/or studies detailing skin irritation, red welts, redness of the skin, respiratory problems, and/or headaches associated with human exposure to any pesticide and/or insecticide that is made or sprayed by Bayer Corporation, Bayer CropScience, Orkin, LLC, and/or Rollins, Inc.; 5) Any and all records of any complaints filed for the medical effects in paragraph 4 above as it relates to complaints made against Bayer Corporation, Bayer CropScience, Orkin, LLC, and/or Rollins, Inc., including but not limited to allegations of overspraying.
EPA-HQ-2017-001201	Mary M. Hunt	Exponent, Inc.	11/14/2016 02:11:33 PM	Requesting copies of OPP Registration Jackets for EPA Reg. No. 84178-2, DeerPro Deer Repellent, containing 0.9% egg solids, and EPA Reg. No. 84178-3, DeerPro Deer Repellent Concentrate, containing 2.6% egg solids. Thank you, Mary
EPA-HQ-2017-001188	WILLIAM BARNES		11/10/2016 08:11:38 PM	Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Western Dubuque Biodiesel LLC located at 904 Jamesmeier Road, Farley, Iowa 52046 (EPA RFS ETMS ID 82855). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database.
EPA-HQ-2017-001187	WILLIAM BARNES		11/10/2016 08:11:58 PM	Under Agency Review
EPA-HQ-2017-001106	Bonnie Gestring	Earthworks	11/08/2016 06:11:21 PM	On Behalf of Earthworks, I hereby request pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, any and all documents, e-mails, reports related to the number, location, ownership and stability of tailings dam facilities for mining operations in the U.S., including those documents compiled by Patrick Kelley, EPA ORCR, HQ Office.
EPA-HQ-2017-001104	Scott D. Mcdonald	Fennemore Craig	11/08/2016 05:11:44 PM	Under Agency Review
EPA-HQ-2017-001024 EPA-HQ-2017-001020	Clint Courson Christopher L. Rissetto	Center for Regulatory Reasonableness	11/04/2016 05:11:42 PM	I would like to request a copy of all Title VI correspondence and complaints filed in relation to Arrowhead Landfill from 1/1/2015 through 11/4/2016. Arrowhead Landfill is located at 622 Tayloe Road, Uniontown (Perry County), Alabama, and it is operated under Alabama Department of Environmental Management (ADEM) Solid Waste Permit 53-03. EPA Guidance on application of 40 C.F.R. § 122.44(d)'s "cause or contribute" standard in MS4 Permit:
EPA-HQ-2017-001019	Christopher L. Rissetto	Center for Regulatory Reasonableness	11/04/2016 05:11:50 PM	EPA Guidance on Recommended MS4 Permit Requirements
EPA-HQ-2017-001018	Christopher L. Rissetto	Center for Regulatory Reasonableness	11/04/2016 05:11:27 PM	EPA Guidance on MS4 Permit Requirements for Discharges to § 303(d) Impaired Waters
				The Center requests the following from EPA: 1. All records containing and/or explaining the EPA's decision to register "A211858"; 2. All records demonstrating that the public had notice of the application to register and/or the proposed registration of A21185B; 3. All records demonstrating that the public had an opportunity to participate in the process that resulted in the EPA's decision to register A21185B; 4. All records containing information and/or data that the EPA relied upon in deciding to register A21185B mentioning, referencing or relating to synergy or antagonism, including but not limited to potential synergy or antagonism of: a. thiamethoxam when mixed or co-applied with any other chemical or combination of chemicals; b. fludioxonil when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; b. indole butyric acid when mixed or co-applied with any other chemical or combination of chemicals; h. indole butyric acid when mixed or co-applied with any other chemical or combination of thiamethoxam, fludioxonil, sedaxane, difenoconazole, mefenoxam, cytokinin, gibberellic acid and/or indole butyric acid when mixed or co-applied with any othor chemical or combination of chemicals. 5. All records demonstrating that Syngenta Crop Protection, LLC, has satisfied the conditions of the conditional
EPA-HQ-2017-000979	Margaret Townsend		11/03/2016 06:11:11 PM	registration of A21185B, or that the product is no longer conditionally registered.

		1	
EPA-HQ-2017-000977	Margaret Townsend	11/03/2016 05:11:13 PM	The Center requests the following records from the Environmental Protection Agency ("EPA"): 1. All records containing and/or explaining the EPA's decision to register the pesticide product "CruiserMaxx Vibrance Pulses,"; 2. All records demonstrating that the public had notice of the application to register and/or the proposed registration of the pesticide "CruiserMaxx Vibrance Pulses,"; 3. All records demonstrating that the public had an opportunity to participate in the process that resulted in the EPA's decision to register the pesticide product "CruiserMaxx Vibrance Pulses,"; 4. All records containing information and/or data that the EPA relied upon in deciding to register the pesticide product "CruiserMaxx Vibrance Pulses,", mentioning, referencing or relating to synergy or antagonism, including but not limited to potential synergy or antagonism of: a. thiamethoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or b. fludioxonil when mixed or co-applied with any other chemical or combination of chemicals; and/or c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; and/or c. mefenoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or c. mefenoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or f. any possible combination of thiamethoxam, fludioxonil, sedaxane, thiabendazole and/or mefenoxam; and/or g. any possible combination of thiamethoxam, fludioxonil, sedaxane, thiabendazole and/or mefenoxam when mixed or co-applied with any other chemical or combination of themicals; and/or f. any possible combination of chemicals or combination of themicals. 5. All records demonstrating that the applicant/registrant, Syngenta Crop Protection, LLC, has satisfied the conditions of the conditional registration of the pesticide product "CruiserMaxx Vibrance Pulses, " that the aforementioned product is no longer conditionally registered.
	. 0	,, 05.12.125 1 101	
EPA-HQ-2017-000975	Margaret Townsend	11/03/2016 05:11:37 PM	The Center requests the following records from the Environmental Protection Agency ("EPA"): 1. All records containing and/or explaining the EPA's decision to register the pesticide product "THX/MXM/FLD/TBZ/SDX FS,"; 2. All records demonstrating that the public had notice of the application to register and/or the proposed registration of the pesticide "THX/MXM/FLD/TBZ/SDX FS,"; 3. All records demonstrating that the public had an opportunity to participate in the process that resulted in the EPA's decision to register the pesticide product "THX/MXM/FLD/TBZ/SDX FS,", 4. All records containing information and/or data that the EPA relied upon in deciding to register the pesticide product "THX/MXM/FLD/TBZ/SDX FS,", mentioning, referencing or relating to synergy or antagonism, including but not limited 'THX/MXM/FLD/TBZ/SDX FS,", mentioning, referencing or relating to synergy or antagonism of: a. thiamethoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or b. fludioxonil when mixed or co-applied with any other chemical or combination of chemicals; and/or d. thiabendazole wink any other chemical or combination of chemicals; and/or e. mefenoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or f. any possible combination of thiamethoxam, fludioxonil, sedaxane, thiabendazole and/or mefenoxam; and/or g. any possible combination of thiamethoxam, fludioxonil, sedaxane, thiabendazole and/or mefenoxam; and/or g. any possible combination of thiamethoxam, fludioxonil, sedaxane, thiabendazole and/or mefenoxam; and/or g. any possible combination of thiamethoxam, fludioxonil, sedaxane, thiabendazole and/or mefenoxam when mixed or co-applied with any other chemical or combination of themicals; and/or pefenoxam then mixed or co-applied with any other chemical or combination of themicals. S. All records demonstrating that the applicant/registrant, Syngenta Crop Protection, LLC, has satisfied the conditions of the conditional registration of the pesticide product "
EDA HO 2017 200074	Margaret Tours and	11/02/2016 05:44:00 554	The Center requests the following records from the Environmental Protection Agency ("EPA"): 1. All records containing and/or explaining the EPA's decision to register the pesticide product "Cruiser Vibrance Quattro," EPA Reg. No. 100-1527; 2 All records demonstrating that the public had notice of the application to register and/or the proposed registration of the pesticide "Cruiser Vibrance Quattro,"; 3. All records demonstrating that the public had an opportunity to participate in the process that resulted in the EPA's decision to register the pesticide product "Cruiser Vibrance Quattro,"; 4. All records containing information and/or data that the EPA relied upon in deciding to "Cruiser Vibrance Quattro,", mentioning, referencing or relating to synergy or antagonism, including but not limited to potential synergy or antagonism of: a. thiamethoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or b. fludioxonil when mixed or co-applied with any other chemical or combination of chemicals; and/or c. sedaxane when mixed or co-applied with any other chemical or combination of chemicals; and/or e. mefenoxam when mixed or co-applied with any other chemical or combination of chemicals; and/or f. any possible combination of of possible combination of thiamethoxam, fludioxonil, sedaxane, difenoconazole, and/or mefenoxam when mixed or co-applied with any other chemicals or combination of chemicals. 5. All records demonstrating that the applicant/registrant, Syngenta Crop Protection, LLC, has satisfied the conditions of the conditional registration of "Cruiser Vibrance Quattro," or that the aforementioned product is no longer conditionally
EPA-HQ-2017-000974	Margaret Townsend	11/03/2016 05:11:09 PM	-
EPA-HQ-2017-000969	Margaret Townsend	11/03/2016 05:11:54 PM	
EPA-HQ-2017-000956	Lisa Arkin Beyond Toxics Paula Dinerstein PEER		Requesting written response that LRAPA had provided to OCR's acceptance of the complaint for investigation
EPA-HQ-2017-000936 EPA-HQ-2017-000923	Paula Dinerstein PEER Aaron Bowser	11/02/2016 01:11:00 PM 11/01/2016 07:11:55 PM	
	Adron Bowser	11/01/2016 07:11:55 PIVI	Officer Agency Review

	T			
				Under the provisions of the Freedom of Information Act, I hereby request a copy of records or portions thereof, including but not limited to emails, pertaining to or containing the following: all complaints and/or adverse event reports (including compilations or studies of such incidents and communications with other agencies about such incidents), from the date of January 1st, 2008 to the present, held by the Environmental Protection Agency, related to effects on human and/or animal health (including but not limited to effects on dogs, cats, and bees) and/or the environment due to the use of the following chemicals (which are used in, for one example, Frontline brand flea and tick killing products) fipronil, s-methoprene, and pyriproxyfen, and other chemicals in their chemical families (the phenylpyrazol, terpenoid, and pyridine groups, respectively). We also request the same records related to carbitol or any other "inert chemicals" used in flea and tick products that have been linked to harmful effects. If the cumulative fee of all the duplicated pages of the requested records exceeds \$60, please contact me before duplicating the records. Federal agencies are required to respond to a Freedom of Information Act request within twenty business days upon receipt of the request. A prompt response would be greatly appreciated and I look forward to hearing back from you in the near future. If my request or any portion of it is to be rejected for any reason, I would like to be informed of the reasons that led to the decision to deny it. Furthermore, if that were to be the case, please provide me with the contact information (name and address) of the person or body to whom an appeal should be directed. Sincerely, Malcolm Kim, J.D., Law Fellow New York Environmental Law & Justice Project
EPA-HQ-2017-000918	Malcolm Kim	New York Environmental Law & Justice Project	11/01/2016 07·11·37 PM	Office phone: 212-334-5551 Email: malcolm@nyenvirolaw.org
EPA-HQ-2017-000877	Abrahm Lustgarten	ProPublica	10/31/2016 08:10:24 PM	
EPA-HQ-2017-000875	Nicole Listner	Ecolab		Hello - Ecolab Inc. would like to request a copy of the study and DER for MRID 438573-01. The acute inhalation study was done on technical phosphoric acid. The study was submitted by CSMA and was listed in a 1996 memorandum by Mark Perry regarding "Acute Toxicity Profile for Phosphoric Acid Containing Products Addressed in the Mineral Acids RED." Thank you, Nicole
EPA-HQ-2017-000864	Abrahm Lustgarten	ProPublica	10/31/2016 06:10:14 PM	Pursuant to FOIA I'd like to request all records, memos and correspondence concerning the practices and waste disposal processes of the company U.S. Technology (http://www.ustechnology.com/) at both Headquarters and EPA Region 4. Any information pertaining to the Amber tick ID Study and amber mutant bacteriophages, including the impact of RoundUp
EPA-HQ-2017-000784	Allison Caruana	The Mayday Project	10/27/2016 05:10:26 PM	on the mutation of T4, its effect on animals, plants and human.
				Please send the reviews for the following studies: MRID No. 45453503; 45453505; 46169304; 47102001; 47102002;
EPA-HQ-2017-000742	Kevin Kutcel	KRK Consulting LLC	10/26/2016 05:10:25 PM	47242001; 47893701 Thank you, Kevin Kutcel
EPA-HQ-2017-000707	Gregory F. Dorrington	Crowley Fleck PLLP	10/25/2016 01:10:00 PM	Requesting records relating to EPA's regulation of bear deterrent pepper spray.
				Please supply any non-CBI information in connection with an application for registration of oxamyl technical (oxamyl 103801). There was a submission made on 10/05/16 by Orion ATO, LLC (Submitter No. 088058) but if information was submitted before or after that date, please include that too. I would like to receive any letters, forms, labels or other correspondence, including any studies, that are not considered to be CBI, related to this application. Thank you for your
EPA-HQ-2017-000705	Patricia Devine	Control for Donal Internal Property Internal	10/25/2016 05:10:43 PM	
EPA-HQ-2017-000676	Christopher L. Rissetto	Center for Regulatory Reasonableness	10/24/2016 07:10:02 PM	EPA Guidance on Application of Antidegradation Requirements to EPA Region 1 MS4 NPDES General Permit: Please see attached letter. Please bill me under the Public Interest category, as Attorney Nora Chorover of this office
EPA-HQ-2017-000670	Rachel Sinsheimer		10/24/2016 05:10:47 PM	represents Clean Water Action, a non-profit organization, in this matter.
EPA-HQ-2017-000589	Margaret Townsend		10/19/2016 08:10:51 PM	The Center requests the following records from the EPA: 1. All records containing and/or explaining the EPA's decision to register the pesticide product "M1769 Premix Herbicide," (also known by its alternative brand name "Roundup XtendTM With VaporGripTM Technology"), EPA Reg. No. 524-616; 2. All records demonstrating that the public had notice of the application to register and/or the proposed registration of the pesticide product "M1769 Premix Herbicide," (also known by its alternative brand name "Roundup XtendTM With VaporGripTM Technology"), EPA Reg. No. 524-616; 3. All records demonstrating that the public had an opportunity to participate in the process that resulted in the EPA's decision to register the pesticide product "M1769 Premix Herbicide," (also known by its alternative brand name "Roundup XtendTM With VaporGripTM Technology"), EPA Reg. No. 524-616; 4. All records containing information and/or data that the EPA relied upon in deciding to register the pesticide product "M1769 Premix Herbicide," (also known by its alternative brand name "Roundup XtendTM With VaporGripTM Technology"), EPA Reg. No. 524-616, mentioning, referencing or relating to synergy or antagonism, including but not limited to potential synergy or antagonism of: a. glyphosate when mixed or coapplied with any other chemical or combination of chemicals; and/or b. dicamba when mixed or co-applied with any other chemical or combination of chemicals; and/or d. any possible combination of glyphosate and dicamba when mixed or coapplied with any other chemical or combination of chemicals; and/or c. glyphosate and dicamba, and/or d. any possible combination of the pesticide product "M1769 Premix Herbicide," EPA Reg. No. 524-616 or that the aforementioned product is no longer conditionally registrant, Monsanto Company, has satisfied the conditions of the conditional registration of the pesticide product "M1769 Premix Herbicide," EPA Reg. No. 524-616 or that the aforementioned product is no longer conditionally registration jacket for FIFRA r
EPA-HQ-2017-000511	Lynn Gallagher	Whiteford Taylor & Preston	10/18/2016 05:10:56 PM	
		Taylor & Treaton	,,	
EPA-HQ-2017-000504	Janine Gydus		10/18/2016 04:10:07 PM	Request to obtain a copy of Registration Jacket for ARG-001, EPA Reg. No. 90436-1 registered to ARGUSTOLI H.C. LLC

				We, Critical Path Services, U.S. Agent of Belchim Crop Protection, request all Registration Jackets for Syngenta (Company Number 100) products containing PYRIDATE. We request that this includes all administrative materials, especially the data
EPA-HQ-2017-000491	Steve Crisafulli	Critical Path Services	10/18/2016 01:10:46 PM	
EPA-HQ-2017-000491	Christopher L. Rissetto	Center for Regulatory Reasonableness	10/18/2016 01:10:40 PM	
EPA-HQ-2017-000453	Juan C. Estrada	Weitz & Luxenberg		Documents relating to the Science Advisory Panel concerning Glyphosate and Monsanto.
EPA-HQ-2017-000446	Christopher L. Rissetto	Center for Regulatory Reasonableness	10/14/2016 07:10:35 PM	Under Agency Review
		, , , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , , ,	Requesting certified copies of: all emails with any attachments and all other documents created by, sent by, received by,
				copied to, or maintained by one or more of the following EPA employees: Matthew Martin, Peter Egeghy, Catherine Eiden,
EPA-HQ-2017-000407	Joe G. Hollingsworth	Hollingsworth LLP	10/13/2016 01:10:00 PM	and Jesudosh Rowland.
EPA-HQ-2017-000401	Katherine E. Hobbs	SRC, Inc.	10/13/2016 02:10:54 PM	My organization would like to request copies of the attached MRID reports and any associated Data Evaluation Records or Reports (DERs) for the pyrethroids listed (fenpropathrin, fluvalinate, fenvalerate, gamma-cyhalothrin, tefluthrin). We really mostly need the original MRID studies AND their associated DERs (we need to review both the original study plus the DER for our purposes). Not all of the studies in the list have MRID numbers listed. If this is a problem, please let me know and I can try to track down the numbers. We are requesting these reports for work on behalf of the Agency for Toxic Substances and Disease Registry (ATSDR)/Centers for Disease Control. The project contact at ATSDR is Henry Abadin, phone: 770-488-3321, e-mail: Hga0@cdc.gov. Please find attached affirmations for non-multinational status individuals who may see the documents. If anyone else needs to see the document we will send additional non-multinational status affirmations as needed to Mr. Earl Ingram (Ingram.Earl@epa.gov). Please contact me with any questions. Thank you. The attached FOIA request (in pdf form) concerns records in EPA's possession, custody, or control regarding the
				conditionally-registered neonicotinoid pesticides Acetamiprid, Thiamethoxam, and Dinotefuran. The request is also
EPA-HQ-2017-000387	Daniel Raichel	NRDC	10/13/2016 01:10:00 PM	accompanied by a separate pdf file of attachments that are referenced in the request.
2171110 2027 000007	Darrier Halerier	THIS C	10/15/2010 01:10:00 1 11	Copies of all 6(a)(2) Incident Reports and related documentation received in the last 15 years for products containing
EPA-HQ-2017-000337	Roger H. Miksad	Wiley Rein LLP	10/11/2016 08:10:19 PM	
EPA-HQ-2017-000327 EPA-HQ-2017-000322	Robert A. Campos Juan C. Estrada	NBC Universal Weitz & Luxenberg	10/11/2016 06:10:17 PM 10/11/2016 03:10:26 PM	National Freedom of Information Officer U.S. Environmental Protection Agency 1200 Pennsylvania Avenue, NW (2822T) Washington, DC 20460 (202) 566-1667 This is a request under the Freedom of Information Act. I request that a copy of the following documents be provided to me: Beginning January 1, 2009, any and all analysis, peer review, peer analysis, correspondence, emails, graphs, bar graphs and charts regarding the proposed Protective Action Guides for radiological Incidents. Please include but do not limit documents with the following senders / recipients: • Gina McCarthy, Administrator, US EPA • Susan Stahle, Attorney-Advisor Air and Radiation Law Office, US EPA • Douglas Ammon, Site Assessment and Remedy Decisions Branch Chief, US EPA • Sara DeCair, Health Physicist, US EPA • Charmagne Ackerman, Environmental Engineer at EPA • John Cardarelli, Health Physicist, US EPA • Stuart Walker, Superfund remedial program National Radiation Expert at US EPACarrie Wehling, Assistant General Counsel, US EPA • Charles A. Openchowski, General Attorney, US EPA In order to help to determine my status to assess fees, I am a representative of the news media affiliated with the NBC News Bay Area and this request is made as part of news gathering and not for a commercial use. Best regards, Robert Campos Investigative Producer NBC Bay Area Under Agency Review
EPA-HQ-2017-000296	Steven J. Milloy	JunkScience.com	10/11/2016 05:10:48 PM	I am requesting all the EPA staff e-mail (incoming and outgoing) and documents relating to the nomination and selection of Donna Kenski to the Clean Air Scientific Advisory Committee. E-mails and documents should include all those that mention/discuss any of the nominees. The period for this request is April 4, 2016 through October 7, 2016.
EPA-HQ-2017-000230	Adam S. Carlesco	Hall & Associates	10/06/2016 05:10:04 PM	Total Phosphorus Concentrations Necessary to Control Excessive Periphyton Growth in Warm Water Streams
EPA-HQ-2017-000114	Kimberly S. Hermann	Southeastern Legal Foundation, Inc.		Requesting all communications between Lisa Garcia, former Senior Advisor to the Administrator and Associate Assistant Administrator for the US EPA and current Vice President of Litigation for Healthy Communities at Earthjustice, and any employee or agent of Earthjustice from December 2009 through March 2014
				Could you please send me the EPA Biopesticides and Pollution Prevention Division (BPPD) Data Evaluation Records (DERs)
EPA-HQ-2017-000074 EPA-HQ-2017-000038	Michael O. Messerschmidt Therese Vick	OMC Ag Consulting Blue Ridge Environmental defense League	10/04/2016 07:10:50 PM 10/03/2016 07:10:09 PM	on methyl salicylate (PC Code: 76601)? Hello. Pursuant to the Freedom of Information Act I am requesting documents that US EPA Region 4 has regarding the Brickhaven coal ash landfill in Chatham County, North Carolina, being placed on the US EPA " open dump" list. These documents would include, but not be limited to letters, memorandum and emails between, EPA Region 4 and headquarters, the North Carolina Department of Environmental Quality, Charah, and Green Meadow. Thank You, Therese Vick
		arra e a lui	40/00/0045044555	Could you please forward me the US EPA Data Evaluation Records (DERs) on any EPA reviews involving salicylic acid (PC
EPA-HQ-2017-000021	Michael O. Messerschmidt	OMC Ag Consulting	10/03/2016 04:10:31 PM	
EPA-HQ-2016-010752	S Sinha		06/20/2016 08:06:22 PM	Under Agency Review

Hitchis Multy Sunsieur Timone Dance Jed Bewood Cut Spelling under A. Clock Shown A. Good in the Enterth McCert Tool Report A. Applia to Enter Under Street A. Deptis Tool Cut Spelling Shows A. Spelling Active Street A. Deptis Science Street Street Science Street Scie		1			
BPA-10 2016-000000 Byer CropScience LP Option Street Bayer CropScience LP Option Street Option Street Date of Street Dat					waivers; and all other ethics-related records filed by and/or given to the following listed individuals: Gina McCarthy Stan Meiburg Donna Vizian Janet McCabe Jim Jones David Bloom Cynthia Giles Ann Dunkin Avi Garbow Arthur A. Elkins, Jr. Jane Nishida Mathy Stanislaus Thomas Burke Joel Beauvais Curt Spalding Judith A. Enck Shawn M. Garvin Heather McTeer Toney Robert A. Kaplan Ron Curry Mark Hague Shaun McGrath Alexis Strauss Dennis McLerran Nichole Distefano David J. Kling Laura Vaught Frank Benenati Micah Ragland Matt Fritz Mike Flynn John Reeder Arian Herckis Luseni Pieh Lateisha Garrett Kate Bluhm Reginald E. Allen Ruth A. Etzel Velveta Golightly-Howell Eric Wachter Christopher Zarba Kimberly Patrick These documents would likely be prepared under 18 U.S.C. § 207; 18 U.S.C. § 208; 5 C.F.R. Part 2634; 5 C.F.R. Part 2635; and 5 C.F.R. Part 2641 as well as be in the care of the Designated Agency Ethics Official. Please do not consider these individuals' OGE Form 278 public financial disclosure reports as responsive records to this request.
2009 Detween the PAR Pestode Revolutation Division (PRD) and PAR Company # \$ 9720, 88944 and 90007. Included this informational be EPAR in the Company of the Company # \$ 9720, 88944 and 90007. Included this first interest the PAR Pestode Revolutation (PRD) and PAR Company # \$ 9720, 88944 and 90007. Included this first interest the PAR Pestode Revolutation (PRD) and PAR Company # \$ 9720, 88944 and 90007. Included the PAR Personal Part Part Part Part Part Part Part Part	2171110 2010 010710	Will Fall Sealidiz	competitive enterprise institute	03/30/2020 00:03:33 : 11:	
To whom it may concern, I would like to request the responses from all companies to the GDC1 for glutariadehyde (GDC1-043901-30859). This would include any and all registrant response forms, data matrices, and waker documents submitted for the Generic Data Call in response. If you have any questions, peace contact me at penific fulfored forced common and provide responses to this FDIA request by email to the same address. Kind reginds, interfer fulford and provide responses to this FDIA request by email to the same address. Kind reginds, interfer fulford and provide responses to this FDIA request by email to the same address. Kind reginds, interfer fulford and provide responses to this FDIA request by email to the same address. Kind reginds, interfer fulford and provide responses to this FDIA request by expense to the following provide responses to this FDIA request by expenses to the following provide responses to the FDIA request by expenses to the following provide responses to the FDIA request by expenses the following records and for received by EPA requested by expenses that the policy request by expenses the following records and receive to the FDIA request by expenses the FDIA request by expenses the FDIA request by ex	EPA-HQ-2016-010626	Samuel G. Van Duyn	Bayer CropScience LP	09/27/2016 07:09:18 PM	guidance as to how the company is to comply with the DCI if mandated as a condition of registration. Other records of interest include correspondence, 8570-34 or 8570-32 representations, or other documentation identifying how these
DASSID 308301 This would include any and all registrant response forms, data matrices, and valver documents submitted	EPA-HQ-2016-010598	Ryan B. Berghoff	Center for Food Safety	09/27/2016 01:09:00 PM	See attached
PA-HQ-2016-010496 Ianelle Kay Pyxis Regulatory Consulting, Inc. 09/22/2016 07.99.33 PM. This is a request for 1d indocuments, communications or other records created by or received by EPA employees pertaining to by physicate between the dates of March 1, 2015 and today's date, Sept. 19, 2016. I specifically request that you look of mail communications received by EPA employees pertaining to by physicate between the dates of March 1, 2015 and today's date, Sept. 19, 2016. I specifically request that you look of mail communications, received by EPA employees pertaining to by physicate between the dates of March 1, 2015 and today's date, Sept. 19, 2016. I specifically request that you look of mail communications, received with the major and/or Rick-Region, and Charles Smith, and/or Rive Region, and Charles Smith, and/or Rive Regions, and Charles Smith, and the Regions of the Regions	EDA HO 2016 010E04	Jonnifor Fulford		00/26/2016 00:00:41 DAM	To whom it may concern, I would like to request the responses from all companies to the GDCI for glutaraldehyde (GDCI-04390I-30859). This would include any and all registrant response forms, data matrices, and waiver documents submitted as part of the Generic Data Call-In response. If you have any questions, please contact me at pennifer. Fulford@toxcel.com
the authorized agent representative for the registrant, Voluntary Purchasing Groups, Inc. A letter of authorization is being EPA-HQ.2016-010496 BPA-HQ.2016-010496 Dysis Regulatory Consulting, Inc. Dysis Regulatory Consultin	LI A-11Q-2010-010354	semmer rumoru		03/20/2010 00.03.11 PW	
to glyphosate between the dates of March 1, 2015 and today's date, Sept. 19, 2016. I specifically request that you look for email communications, rectaed and/or remided and/or received by EAP employees publishing and/or Rick Keigwin, and/or Rick Keigwin, and/or Shuke Nguyen, and/or David Hardy, and/or Nell Anderson, and/or Michael Goodis, and communications, including emails, received within the agency from Monsanto official Dan Jenkins and/or IENNINS, DANII (2) 1 PAP databases of cases of judicial review of all agency rules going back to 1970. (2) Any EPA documents describing agency strategies for setting standards in such a way as to ensure they would be upheld upon judicial review (3) EPA documents discussing or summarizing with rates on judicial review in all federal appellate circuits and in the US Supreme Court. Pursuant to the Freedom of Information Act ("FOIA"), as amended, 5 U.S.C. §.521(1); All focuments addressing the Drinking Water Health Advisory for Perfluorocation. Act ("POA") as amended, 5 U.S.C. §.521(1); All focuments addressing the Drinking Water Health Advisory for Perfluorocation. Act ("POA") as amended, 5 U.S.C. §.521(1); All focuments addressing the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and the Drinking Water Health Advisory for Perfluorocation. Act ("POA") and POA" are found in drinking water the combined concentr	EPA-HQ-2016-010496	Janelle Kay	Pyxis Regulatory Consulting, Inc.	09/22/2016 07:09:03 PM	the authorized agent representative for the registrant, Voluntary Purchasing Groups, Inc. A letter of authorization is being
[2] [EPA-HQ-2016-010335] Daniel H. Cole Indiana University Maurer School of Law 09/19/2016 01:09:00 PM Op/19/2016 01:09:00 PM Ocurement discussing or summarizing win rates on judicial review (a) EPA-HQ-2016-010335 Daniel H. Cole Indiana University Maurer School of Law 09/19/2016 01:09:00 PM Op/19/2016 01:09:00 PM Op/19	EPA-HO-2016-010395	carey I. gillam	USRTK	09/20/2016 01:09:00 PM	to glyphosate between the dates of March 1, 2015 and today's date, Sept. 19, 2016. I specifically request that you look for email communications created and/or emailed and/or received by EPA employees David Miller, and/or Rick Keigwin, and/o
Pursuant to the Freedom of Information Act ("FOIA"), as amended, 5 U.S.C. § § \$52 (FISC).* All discuments addressing the Full discussion of the following records, as defined under 5 U.S.C. § \$52(FISC).* All documents addressing the Format addressing					agency strategies for setting standards in such a way as to ensure they would be upheld upon judicial review. (3) EPA documents discussing or summarizing win rates on judicial review in all federal appellate circuits and in the US Supreme
regulations promulgated by the U.S. Environmental Protection Agency ("EPA", All Ocuments addressing the Drinking Water Health Advisory for Perfluorooctane under 5 U.S.C. & sect; 552(f)(2): • All documents addressing the Drinking Water Health Advisory for Perfluorooctane (PFOS) issued in May 2016. • All documents addressing EPA's recommendation "that when both PFOA and PFOS are four in drinking water the combined concentrations of PFOA and PFOS are four in drinking water the combined concentrations of PFOA and PFOS are four in drinking water the combined concentrations of PFOA and PFOS are four in drinking water the combined concentrations of PFOA and PFOS are four in drinking water the combined concentrations of PFOA and PFOS be compared with the 0.07 part per billion HA [Health Advisory] level." 81 Fed. Reg. 33250 (May 25, 2016), at 33251. EPA-HQ-2016-010201 Jeff Ruch PEER 09/13/2016 01:09:09 PM See attached Requesting all studies, documents, and/or reports prepared by EPA personnel in connection with any spill or release of PCBs or PCB-containing fluids into the WATERS. I am seeking any response and follow-up correspondence from EPA to the April 11, 2016 letter (https://oversight.house.gov/wp-content/uploads/2016/04/2016-04-11-JEC-Lummis-to-McCarthy-EPA-SAB-CASAC-due-4 25.pdf) from Reps. Jason Chaffetz (R-Utah) and Cynthia Lummis (R-Wyo,) requesting the confidential financial disclosure forms for all current members of EPA's Science Advisory Post Board and the Clean Air Scientific Advisory Committee. I AlM NO requesting the actual disclosure reports, assuming that EPA decided to release them to Reps. Chaffetz and Lummis. Please contact met if any clarification is required. EPA-HQ-2016-010118 Sean Reilly Environment and Energy Publishing 09/12/2016 01:09:00 PM and Reps. Chaffetz and Lummis. Please contact met if any clarification is required. EPA-HQ-2016-010073 David Swain Scientific & Regulatory Consultants, Inc. 09/08/2016 05:09:24 PM All Data Evaluation Records (DERs) produced by EPA for the registratio	EPA-HQ-2016-010335	Daniel H. Cole	Indiana University Maurer School of Law	09/19/2016 01:09:00 PM	Court.
Requesting all studies, documents, and/or reports prepared by EPA personnel in connection with any spill or release of O9/13/2016 01:09:00 PM PCBs or PCB-containing fluids into the WATERS. I am seeking any response and follow-up correspondence from EPA to the April 11, 2016 letter (https://oversight.house.gov/wp-content/uploads/2016/04/2016-04-11-JEC-Lummis-to-McCarthy-EPA-SAB-CASAC-due-4 25.pdf) from Reps. Jason Chaffetz (R-Utah) and Cynthia Lummis (R-Wyo.) requesting the confidential financial disclosure forms for all current members of EPA's Science Advisory Board and the Clean Air Scientific Advisory Committed In Am NO requesting the actual disclosure reports, assuming that EPA decided to release them to Reps. Chaffetz and Lummis. The reiterate, I am seeking EPA's reply to their initial request and any follow-up correspondence after that point between EPA and Reps. Chaffetz and Lummis. Please contact me if any clarification is required. EPA-HQ-2016-010073 David Swain Scientific & Regulatory Consultants, Inc. 09/08/2016 05:09:13 PM Under Agency Review FPA-HQ-2016-009985 Brian Dabbs Bloomberg BNA 09/06/2016 06:09:13 PM Under Agency Review FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and FULL Registration jackets (including Data Matrices and Efficacy/Toxicity DERs)		- ''			regulations promulgated by the U.S. Environmental Protection Agency ("EPA"), 40 C.F.R. Part 2, the FluoroCouncil requests copies of the following records, as defined under 5 U.S.C. § 552(f)(2): • All documents addressing the Drinking Water Health Advisory for Perfluorocotanoic Acid (PFOA) and the Drinking Water Health Advisory for Perfluorocotanoic Sulfonate (PFOS) issued in May 2016. • All documents addressing EPA's recommendation "that when both PFOA and PFOS are found in drinking water the combined concentrations of PFOA and PFOS be compared with the 0.07 part per billion HA [Health Advisory] level." 81 Fed. Reg. 33250 (May 25, 2016), at 33251.
EPA-HQ-2016-010201 Shawn T. Cobb Latham & Description of the Company of the Compa	EPA-HQ-2016-010231	јент кисп	PEEK	U9/14/2016 U5:U9:31 PM	
(https://oversight.house.gov/wp-content/uploads/2016/04/2016-04-11-JEC-Lummis-to-McCarthy-EPA-SAB-CASAC-due-4 25.pdf) from Reps. Jason Chaffetz (R-Utah) and cynthia Lummis (R-Wyo.) requesting the confidential financial disclosure forms for all current members of EPA's Science Advisory Board and the Clean Air Scientific Advisory Committed and NO' requesting the actual disclosure reports, assuming that EPA decided to release them to Reps. Chaffetz and Lummis. The No' reiterate, I am seeking EPA's reply to their initial request and any follow-up correspondence after that point between EPA EPA-HQ-2016-01018 Sean Reilly Environment and Energy Publishing 09/12/2016 01:09:00 PM and Reps. Chaffetz and Lummis. Please contact me if any clarification is required. EPA-HQ-2016-010073 David Swain Scientific & Regulatory Consultants, Inc. 09/08/2016 05:09:24 PM All Data Evaluation Records (DERs) produced by EPA for the registration of White (EPA Reg. No. 777-128 EPA-HQ-2016-009985 Brian Dabbs Bloomberg BNA 09/06/2016 06:09:13 PM Under Agency Review Full Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and Full Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, and	EPA-HQ-2016-010201	Shawn T. Cobb	Latham & Watkins LLP	09/13/2016 01:09:00 PM	
EPA-HQ-2016-009985 Brian Dabbs Bloomberg BNA 09/06/2016 06:09:13 PM Under Agency Review Full Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-7, 75844-8, and Full Registration packets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-7, 75844-7		, , , , , , , , , , , , , , , , , , ,			(https://oversight.house.gov/wp-content/uploads/2016/04/2016-04-11-JEC-Lummis-to-McCarthy-EPA-SAB-CASAC-due-4-25.pdf) from Reps. Jason Chaffetz (R-Utah) and Cynthia Lummis (R-Wyo.) requesting the confidential financial disclosure forms for all current members of EPA's Science Advisory Board and the Clean Air Scientific Advisory Committee. I AM NOT requesting the actual disclosure reports, assuming that EPA decided to release them to Reps. Chaffetz and Lummis. To reiterate, I am seeking EPA's reply to their initial request and any follow-up correspondence after that point between EPA and Reps. Chaffetz and Lummis. Please contact me if any clarification is required.
Full Registration jackets (including Data Matrices and Efficacy/Toxicity DERs) for: 75844-2, 75844-5, 75844-8, an					
	LI A-11Q-2010-003303	Dilaii Dabbs	DIOUTIDE IS DIVA	03/00/2010 00.03.13 PW	
	EPA-HQ-2016-009980	Ann Kline	SRC	09/06/2016 04:09:11 PM	

	T			
EPA-HQ-2016-009862	Allison Caruana	The Mayday Project	08/31/2016 03:08:48 PM	Pertinent information on the effects of mutated T and Staphylococcus bacteriophages cleaved to E.coli due to the mutation factors of chemicals used in Agent Orange production and spraying that caused known disease and disorders such as: Lyme disease, Crohn's, Celiac, Parkinson's, ALS, seizures, dementia, Alzheimer's and others.
				All documents and communications regarding the pesticide registration determination dated July 1, 2016 regarding Blueray XL in an email from John Hebert to Scott McWhorter. I am the attorney for Blueray XL and believe that PoolRx and its attorney, Tom S. Chun, have demanded that the EPA retract its earlier decision and I would like a copy of all such communications to John Hebert and Scott McWhorter from PoolRx, Tom S. Chun or James K. Wells regarding this
EPA-HQ-2016-009749	Amber Sanchez	Burkhalter Kessler Clement & Deorge, LLP	08/26/2016 01:08:00 PM	determination.
EPA-HQ-2016-009644	Kimberly S. Hermann	Southeastern Legal Foundation, Inc.	08/23/2016 01:08:00 PM	Requesting all records concerning Matthew Tejada's and Sheila Lewis' schedule from January 1, 2015 through August 15, 2016
EPA-HQ-2016-009485 EPA-HQ-2016-009481	Kevin Bogardus Scott Tong	E&E News Marketplace public radio	08/17/2016 05:08:59 PM 08/17/2016 05:08:23 PM	I request copies of any and all emails concerning official EPA business that were sent to or from EPA Administrator Gina McCarthy's personal email account(s) from July 18, 2013 to the present day. Other senior administration officials, such as former Secretary of State Hillary Clinton and Defense Secretary Ash Carter, have been found to have used a personal email account for government business. Both of those instances not only ran counter to their departments' policies but could have led to the potential exposure of classified information. In response to worries over their use of personal email for government business ¬— and also litigation in former Secretary Clinton's case ¬— both former Secretary Clinton and Secretary Carter released thousands of pages of their personal emails that were used for government business. Further, a recent court ruling found that agency officials should expect that work-related emails in their personal email accounts are subject to the Freedom of Information Act. In Competitive Enterprise Institute vs. Office of Science and Technology Policy, D.C. Circuit Senior Judge David Sentelle wrote in the U.S. Court of Appeals for the District of Columbia Circuit's opinion that " an agency cannot shield its records from search or disclosure under FOIA by the expedient of storing them in a private email account controlled by the agency head. Aquot; Administrator McCarthy should follow the example of other administration officials as well as court precedent and release all of her personal emails that were used for EPA business.
				I request a copy of the first email(s) sent by EPA Administrator Gina McCarthy from any and all personal email accounts that she uses for agency business. Please conduct a comprehensive search of her email account(s) that are used for agency business in response to my FOIA request. Several agency leaders have been found to have used more than one email account for agency business, including personal email accounts. Moreover, Administrator McCarthy has been said to have used a personal email account for agency business, according to a May 27, 2016 letter from EPA Chief Information Officer
EPA-HQ-2016-009479	Kevin Bogardus	E&E News	08/17/2016 05:08:31 PM	Ann Dunkin to Sen. Ron Johnson (http://www.eenews.net/assets/2016/08/17/document_gw_08.pdf). Requesting copy of letter correspondence TO or FROM Governor Mike Pence (January 2013 to present) or Representative
EPA-HQ-2016-009446	Michael J. Ravnitzky		08/16/2016 01:08:00 PM	Mike Pence (January 2008 to December 2012).
EPA-HQ-2016-009424	Thomas H. Jones	Cannon Research Group	08/15/2016 01:08:00 PM	A copy of correspondence, including paper and electronic correspondence, from Congressman Michael McCaul or his staff and the response to the correspondence from January 5 through present.
EPA-HQ-2016-009287	Russell Carollo		08/10/2016 01:08:00 PM	Request access to and copies of all records of communication since January 1,m 2015 involving Bob Corker and/or members of his staff related in any way to Volkswagen.
EPA-HQ-2016-009184	Robert A. Wampler	The National Security Archive	08/05/2016 01:08:00 PM	Requesting documents prepared in connection with the 42nd session of the Intergovernmental Panel on Climate Change (IPCC), which took place on October 5-8, 2015 in Dubrovnik, Croatia.
EPA-HQ-2016-009172	Jarrett renshaw	Reuters	08/05/2016 01:08:43 PM	Under U.S. law, refiners earn renewable fuel credits, or RINs, by blending biofuels like ethanol into gasoline and diesel or buying the credits in the open market. Under the renewable fuel program, the refiners and others can apply for a hardship waiver. I am requesting all hardship waivers granted under the program, including, but not limited too, the name of the recipient, the amount of the waiver, date granted and any other pertinent information. Please limit the search between Jan 1, 2012 and the present time. The issue has taken great public importance, given the rise in RIN prices in recent months.
EPA-HQ-2016-009160	Todd A. Neeley	DTN/The Progressive Farmer	08/05/2016 01:08:00 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking electronic copies of all experimental use permit applications filed with EPA by Monsanto to include applications for Roundup Ready Xtend with VaporGrip (a premix of M1691 and glyphosate) and XtendiMax with VaporGrip.
EPA-HO-2016-009154	Rhonda Vance-Moeser	The Dow Chemical Company	08/04/2016 08:08:29 PM	Dear Madam or Sir: This is a request pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, et seq. We seek copies of any and all documents – except for the actual study reports - related to registration of EPA Reg. No. 5383-193, MERGAL GLT50 by Troy Chemical Corporation and EPA Reg. No. 5383-192, MERGAL GLT25 by Troy Chemical Corporation. The information The Dow Chemical Company (Dow) requests includes, but is not limited to, all documents related to application for registration, correspondence, internal memoranda, reports, Data Evaluation Reports (DERs), notes, or other records. We would be pleased to pay reasonable costs related to duplicating and shipping the requested information. Please contact me should it appear that the costs will exceed \$250. If I may be of any assistance with this matter, please do not hesitate to contact me at (989) 636-1884. Thank you in advance for your assistance. Sincerely, Rhonda Vance-Moeser Product Stewardship Regulatory Manager The Dow Chemical Company
.,				Requesting documents prepared in connection with the 41st session of the Intergovernmental Panel on Climate Change
EPA-HQ-2016-009132	Robert A. Wampler	The National Security Archive	08/04/2016 01:08:00 PM	(IPCC), which met from February 24-27, 2015 in Nairobi, Kenya.

			I	Described and the second in control of the second in the s
				Requesting documents prepared in connection with the 40th session of the Intergovernmental Panel on Climate Change
				(IPCC), which met from October 27 to November 1, 2014 at the Tivoli Conference Center in Copenhagen, Denmark, to consider and finalize the Synthesis Report (SYR), which integrates the findings from the three IPCC Working Group (WG)
EPA-HQ-2016-009101	Robert A. Wampler	The National Security Archive	08/03/2016 01:08:00 PM	reports.
EFA-HQ-2010-009101	Robert A. Warripier	The National Security Archive	08/03/2010 01.08.00 FW	Requesting documents prepared in connection with the 39th session of the Intergovernmental Panel on Climate Change
				(IPCC) and the 12th session of Working Group III (WGIII-12) of the IPCC, which were held from April 7-12, 2014 in Berlin,
EPA-HQ-2016-009050	Robert A. Wampler	The National Security Archive	08/02/2016 01:08:00 PM	Germany.
EFA-HQ-2010-009030	Robert A. Warripier	The National Security Archive	08/02/2010 01.08.00 FW	Requesting Administrative Complaint filed against the Arkansas Department of Environmental Quality (ADEQ) - EPA File No.
EPA-HQ-2016-009043	Nicholas J. Bronni	Office of Arkansas Attorney General	08/02/2016 01:08:00 PM	
ETA TIQ 2010 003043	Menolas 3. Bronni	Office of Arkansas Actorney deficial	00/02/2010 01:00:00 1 101	Requesting documents involving the regulatory approval for several Syngenta corn seed biotechnology traits and products
EPA-HQ-2016-009042	Aram V. Desteian	Bassord Remele	08/01/2016 01:08:00 PM	for which Syngenta applied for and received EPA approval.
2171110 2020 005012	7 Halli VI Destelali	Sussoira Heimele	00/01/2010 01:00:00 1 111	Requesting documents for inspection and possible copying regarding the 38th session of the IPCC and the 10th session of
EPA-HQ-2016-008934	Robert A. Wampler	The National Security Archive	07/29/2016 01:07:00 PM	Working Group II (WGII) of the IPCC were held from March 25-29, 2014 in Yokohama, Japan.
LFA-11Q-2010-008334	Robert A. Wampier	The National Security Archive	07/23/2010 01.07.00 FW	Working Group is (Work) of the free were field from March 25 25, 2524 in Tokohama, Japan.
				I am seeking clarification as to why US EPA removed what appeared to be a final risk assessment of glyphosate by CARC in
				May 2016. I would like to see the document that was posted online marked " final" and any subsequent emails,
				letters, documentation that pertains to its removal online. I would like to see any communications with industries with a
				financial interest in glyphosate that preceded or followed the removal of the online document. I am also asking for a fee
				waiver. Glyphosate and its regulation is in the public interest. I am the medical/health producer for the local CBS station in
EPA-HQ-2016-008924	Molly McCrea	KPIX NEWS	07/28/2016 07:07:00 PM	San Francisco. Thank you.
LFA-11Q-2010-008324	Wildly Wiccrea	KFIX INEWS	07/28/2010 07:07:00 FW	San Transisco. Hank you.
				This is a request for any communications to/from the Congressional office of Florida Rep. Patrick Murphy or the US Senate
				office of Marco Rubio. I'm looking any communication your office has had with those to members, including email, memo,
EPA-HQ-2016-008910	Matt Dixon		07/28/2016 04:07:30 PM	fax, hand-written note etc. The time frame for this request is June 22 through July 28.
LFA-11Q-2010-008510	Watt Dixon		07/20/2010 04.07.33 FW	Requesting documents prepared in connection with the thirty-seventh session of the Intergovernmental Panel on Climate
EPA-HQ-2016-008895	Robert A. Wampler	The National Security Archive	07/28/2016 01:07:00 PM	Change (IPCC-37), which was held on October 14-17, 2013 in Batumi, Georgia.
EFA-HQ-2010-008693	Robert A. Warripier	The National Security Archive	07/28/2010 01.07.00 FW	Change (IPCC-57), which was need on October 14-17, 2013 in Batumi, Georgia.
				This is a request for all of the Environmental Protection Agency's views letters addressed to Congress expressing the
				Agency's opinions on bills from 2001 - Present. These letters will contribute greatly to an academic research paper that will
EPA-HQ-2016-008869	Jarrod Shobe	J. Reuben Clark Law School at Brigham Young University	07/27/2016 04:07:01 DNA	
LFA-11Q-2010-008803	Jarrou Shobe	3. Neuben Clark Law School at Brigham Tourig Oniversity	07/27/2010 04.07.01 FW	be published with the aim of furthering the understanding of Federal agencies fole in the legislative process. Thank you.
				Requesting documents prepared in connection with the 36th session of the IPCC and the 12th session of Working Group I
EPA-HQ-2016-008868	Robert A. Wampler	The National Security Archive	07/27/2016 01:07:00 DM	(WGI) of the Intergovernmental Panel on Climate Change (IPCC), were in Stockholm, Sweden on September 23-26, 2013.
EFA-HQ-2010-008008	Robert A. Warripier	The National Security Archive	07/27/2010 01.07.00 PW	(Worl) of the intergovernmentar Paner on Chinate Change (IPCC), were in stockholm, sweden on september 23-20, 2013.
				I request that a copy of the documents containing the following information be provided to me: All conversations in the
				form of emails, letters, and notes between EPA and law firm partners at Boies, Schiller, & Described and Schiller, & Descr
				2005, (pertaining to Water). All conversations in the form of emails, letters, and notes between EPA and Kirsten Gillibrand
				regarding DuPont in 2001 and 2005. All documents from EPA regarding DuPont lawsuits as represented by Boies, Schiller,
				& mp; Flexner in 2001 and 2005. All court documents from DuPont's settlement in 2005 regarding violation of the Toxic
				Substances Control Act and the Resource Conservation and Recovery Act. In order to help to determine my status to assess
				fees, you should know that I am a representative of the news media affiliated with ABC NEWS and this request is made as
				part of news gathering and not for commercial use. Thank you for your consideration of this request. Sincerely, Rachel
				Yonkunas 341 Northern Blvd. Albany, NY 12204 ryonkunas@news10.com. DuPont facilities are located in WV (Parkersburg,
EPA-HQ-2016-008861	Rachel Yonkunas	WTEN-TV	07/27/2016 03:07:07 PM	"
EPA-HQ-2016-008785	Joshua R. Guthridge	Robb Leonard Mulvihill	07/25/2016 07:07:34 PM	<u> </u>
EPA-HQ-2016-008781	Sylvia Wu	Center for Food Safety		Please see attached FOIA request and request for fee waiver.
EPA-HQ-2016-008780	Sylvia Wu	Center for Food Safety	07/25/2016 06:07:33 PM	Please see attached FOIA request and request for fee waiver.
EPA-HQ-2016-008779	Sylvia Wu	Center for Food Safety	U7/25/2016 05:07:26 PM	Please see attached FOIA request and request for fee waiver.
				Hadaatha Faadan affafanastan Ast F.H.C.C. Car FFO Language State and and a C. W. Alli
				Under the Freedom of Information Act, 5 U.S.C. Sec 552, I am requesting access to and copies of all public comments
EDA 110 2046 000722	Cook Doille	Surface and Survey Building	07/22/2046 04:07:47 554	received by the Science Advisory Board Staff Office in response to its June 20, 2016 " Invitation for Public Comment or
EPA-HQ-2016-008733	Sean Reilly	Environment and Energy Publishing	U//22/2016 01:07:17 PM	the List of Candidates For the Environmental Protection Agency's Clean Air Scientific Advisory Committee."

I request that I be sent copies of the following documents or, if there is a large number following documents: Please send any and all communications between the Environm stakeholders or from external stakeholders to the agency regarding 2016 nomination. Scientific Advisory Committee. Please include any e-mails, phone calls, call logs, call shand-written notes, day calendars, memorandums, meeting agenda sheets, text messore other documented forms of communication regarding this issue. If possible, I would precords or documents in electronic form. I am filing this FDIA request as a "represent reporter for Bloomberg BNA's Daily Environment Report. This designation entitles me during the actual search and review process. However, if your agenty does determine of this request, please contact me before any searches reach an estimate cost of \$25. Daily Environment Report delivers solid, non-partisan and objective reporting on the related to the environment and energy. For more information about Daily Environmen tended to the environment and energy. For more information about Daily Environmen tended to the environment-report-p4751/. I hereby request, under the Freedom of Information Act (FOIA), 5 U.S.C. § 552, e Protection Agency's full response to the March 26, 2015 inquiry letter from the House Government Reform ("the Committee") requesting information regarding include the response letter as well as all data and documents provided to the Commit March 26, 2015 inquiry letter is available online at https://oversight.house.gov/wp-cc	nmental Protection Agency and external ons for membership on the Clean Air I sheets, Skype calls or videos, letters, essages, voice and video recordings and d prefer to receive the largest number of ntative of the news media" since I am a me to a waiver of fees accumulated ine that I should be charged for any part 25. Now published five days per week, he regulatory, legal and legislative news nent Report, please refer to , et seq., a copy of the Environmental
Protection Agency's full response to the March 26, 2015 inquiry letter from the House Government Reform ("the Committee") requesting information regarding include the response letter as well as all data and documents provided to the Commit March 26, 2015 inquiry letter is available online at https://oversight.house.gov/wp-cc	
	ing the use of fines and penalties. Please nittee. A copy of the aforementioned
Pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. § 552, et seq., I here records and correspondence provided by the the Environmental Protection Agency in February 4, 2016 inquiry letter requesting information and the production of materia Michigan. For your reference, the aforementioned letter is published online at http://www.vitter.senate.gov/imo/media/doc/Ltr%20to%20Admin%20McCarthy.pdf. EPA-HQ-2016-008679 Steve Reilly USA TODAY 07/20/2016 04:07:24 PM electronic format pursuant to 5 U.S.C. § 552(a)(3)(B)-(C).	in response to Senator David Vitter's rials related to water conditions in Flint, df. Please furnish the records in an
I am asking for e-mail and documents related to the "human studies litigation & FOIA request EPA-HQ-2016-006857. The e-mail containing the mention of "hum	
EPA-HQ-2016-008590 Robert A. Wampler The National Security Archive 07/18/2016 01:07:00 PM Under Agency Review	
Requesting access to and copies of the complete EPA Chemical List including any and	id all information pertaining to each
EPA-HQ-2016-008585 Reagan Baker Chem-Man by DataSmart 07/18/2016 01:07:00 PM chemical.	
EPA-HQ-2016-008501 Steven C. Williams 07/14/2016 01:07:00 PM Under Agency Review	
Requesting documents in connection with the 34th session of the Intergovernmental	al Panel on Climate Change (IPCC), held
EPA-HQ-2016-008500 Robert A. Wampler National Security Archive 07/14/2016 01:07:00 PM from 18-19 November 2011 in Kampala, Uganda. Request documents prepared in connection with the 33rd session of the Intergovernr	rnmental Banel on Climate Change
EPA-HQ-2016-008469 Robert A. Wampler The National Security Archive 07/13/2016 01:07:00 PM (IPCC), held from 10-13 May 2011 in Abu Dhabi, United Arab Emirates.	illilental Faller on Climate Change
This is a continuation of FOIA requests for on an ongoing project. I am making reques 40541302Bodden, R.; Patanella, J.; Feng, P. (1988) Volume 1: Metabolism Study or 13/Carbon14 –Labeled Glyphosate and Aminomethylphosphonic Acid in Lactating 66 113: MSL-7458. Unpublished study prepared by Monsanto Co. 129p. 401302 Boddw Volume 2: 40541303 Metabolism Study of Synthetic ¢ Carbon 13/Carbon 14 –La Aminomethylphosphonic Acid inLaying Hens: Laboratory Project No: HLA 6103-112: prepared by Monsanto Co. 126p. 00027235 00028853 00028853 00033854 00036222 00036328 Monsanto Co. 126p. 00027235 00028853 00028852 00038854 00036222 00036328 Monsanto Company (1979) Analytical Residue Method for N-Phosphonom Aminomethylphosphoni acid in Sugarcane, Bagasse, Raw Sugar and Molasses. (Unput under 524-332; CDL:099157-8) 00039377 00039381 00040083 00040084 00040085 00044423 00044426 Summary of Glyphosate (Roundup) Residue Studies in Citrus Fru (Unpublished study received Jan 26, 1976 under 661734; submitted by Monsanto Co. Conkin, R.A.; Hannah, L.H.; Stewart, E.R. (1975) Residue Data for Roundup on Rice and S 26, 1975 under 661734; submitted by Monsanto Co. Conkin, R.A.; Hannah, L.H.; Stewart, E.R. (1975) Residue Data for Roundup on Rice and S 26, 1975 under 661734; submitted by Monsanto Co. Washington, D.;; CDL:094900 Beasley, R.K.; et al. (1975) Final Report on CP 67573 Residue and Metabolism: Agricul (Unpublished study received Sep 25, 1975 under 661679; prepared in cooperation usubmitted by Monsanto Co., Washington, D.C.; CDL:093555-A) Monsanto Company (Submithed By Monsanto Co., Washington, D.C.; CDL:093555-A) Monsanto Company (Submithed By Monsanto Co., Washington, D.C.; CDL:093555-A) Monsanto Company (Submithed By Monsanto Co., Washington, D.C.; CDL:093555-A) Monsanto Company (Submithed By Monsanto Co., Washington, D.C.; CDL:093555-A) Monsanto Company (Submithed By Monsanto Company (Submithed By Monsanto Company (Submithed By Monsanto Company (Submithed By Monsanto Company (Submithed By Monsanto Company (Submithe	of Synthetic ¢Carbon Goats: Laboratory Project No. HLA 6103- dden, R.; Feng, P.; Patanella, J. (1988) -Labeled Glyphosate and 2: MSL-7420. Unpublished study 1:22 00036223 00036229 00036231 methylglycine (Glyphosate) and uublish study received Dec 28, 1979 5 00040086 00040087 00044422 rui and Processed Fractions. Co., Washington, D.C. CDL:095065-A) and in Fish. (Unpublished study received 200-C) Kramer, R.M.; Arras, D.D.; uultural Resear Report No. 372. with Washington State Univ. an others, y (1975) Storage Stability of Field Aug 13, 1975
Please provide all documentation, including toxicity and physical-chemical property st	studies, submitted in support of EPA
EPA-HQ-2016-008418 Mark Jackson Haley & Amp; Aldrich 07/11/2016 07:07:25 PM Registration Number 69587-1	l

of all correspondence outlined in detail below. * Any Freedom of Information Act requests and the responsive materials thereof filed anany 2011 to present regarding Search Marco Rubbo or the staff or representatives of Senator Marco Rubbo. Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary materials all was a sphone legs, notations of convention, etc. If any record are withheld or reddeted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents are located in another installation or bureau, I request that you please refer this request or any relevant portion of this request to the appropriate installation or bureau. To the extent that relevant respondence records are available in electronic format, I would prefer to receive the information or bureau, I request that you please refer this request or any relevant portion of this request to the appropriate institutation or bureau. To the extent that the respondent records are available in electronic format, I would prefer to receive the information or the respondence should record any available in electronic format, I would prefer to receive the information or response and not for commercial activities. I am administration or bureau, I request that you please refer this request on the response and not for commercial activities. I am willing for six you was not that the request more manageable to your office. Please do not hesitate to contact me at which will not request to receive the information of research purposes and not for commercial activities. I am willing to discuss was to make this request more manageable to your office. Please do not hesitate to contact me at a wallable in electronic formation of the commercial activities. I am willing to discuss was to the request of the purpose and the request of the purpose and the request of the purpose and the request of the purpose and the request of the purpose and the request of					
Under the Precidence of Information Act, 3 USC, 565-532, 1 am requesting access to the following congressional conference that any reply generated by PAIn a regionary filter filter from Rep. Victory Interface (Fig. 1976). A conference of the Common Commo					improper use, application, or adverse effects upon human health and/or the environment between Jan 1, 2005 and the date of this request. Any and all documents related to its use for aerial spraying in Puerto Rico between 1987 and the date of this request. Any and all documents relevant to the experience of Clarke Environmental, based in Illinois, and Dynamic
Correspondence, including the perigral letter and any reply generated by EPA in response. 11 from Rep. Volk phatter (Mo. Jan.) 6006-1216 in A. Ja. 10006-1216 in A. Ja. 10006-1216 in Repairing for the Storgistics for the 2010 Statement (Mo. Jan.) 6006-1216 in A. Jan. 10006-1216 in A. Jan. 10006-1216 in Repairing for the Storgistics for the 2010 Statement (Mo. Jan.) 6006-1216 in Ambient Air (Quality Standards, 2) from Rep. David McKniely (RW.V.), dated Marin 22, 2016, with Control No. A. 1-6006-1216 in Ambient Air (Quality Standards, 2) from Rep. David McKniely (RW.V.) and the Control No. A. 1-16006-1216 in Repair (RW.V.) and the Cont	EPA-HQ-2016-008399	Linda A. Backiel	backielymeneses	07/11/2016 08:07:12 PM	0 17
PA-HQ-2016-082928 Sean Reilly Environment and Energy Publishing 07/11/2016 02/07/27 Mod 503-7/26/07/2016 No His property. PA-HQ-2016-082929 Variety of Part Season of Part					correspondence, including the original letter and any reply generated by EPA in response: 1) From Rep. Vicky Hartzler (R-
PR-HQ-2016-08289 Sean Relly Environment and Energy Publishing 07/16/2016-08279 PM GREAT Commentations about a point on his property. PR-HQ-2016-08297 In any off Navarich Chemical USA Inc. 07/06/2016-010/200 PM Requesting documents prepared in connection with the 22nd session of the Intergovernmental Panel on Climate Change (PD-HQ-2016-08292) PM Requesting documents prepared in connection with the 22nd session of the Intergovernmental Panel on Climate Change (PD-HQ-2016-08292) PM Requesting documents prepared in connection with the 22nd session of the Intergovernmental Panel on Climate Change (PD-HQ-2016-08292) PM Requesting documents prepared in connection with the 22nd session of the Intergovernmental Panel on Climate Change (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts (PD-HQ-2016-08292) PM Requesting documents and prepared in Commentation Acts					
PR-HQ-2016-008297 Warried Chemical USA Inc. 07/06/2016-01972/09 PA Requesting option of the DRR for the studies swind and submitted by Warviet International Group Requesting columnates prepared in connection with the 32-de session of the Intergeyeremental Panel on Climate Change (IPCQ, which was held from 11.14 October 2010 in Busan, Regulation of Korea. To When It Mya Concern. Pursuant to the Freedom of Information Act, 51.5C. Exect 522 tries, (17042), Irequest capier of all correspondence outlend the lower - My Freedom of Information Act, 51.5C. Exect 527 tries, (17042), Irequest capier of all correspondence outlend the lower - My Freedom of Information Act requests and the region-internation of the Control of the Control of Information Act requests and the region-internation of the Control of Information Act requests and the region-internation of the Control of Information Act requests and the region-internation of Information Act requests and the region-internation of Information Act requests and the region-internation of Information Act requests and the region-internation of Information Act requests and the region-internation of Information Act requests and the region-internation of Information Act requests and the region-internation of Information Act and					
Requesting documents prepared in connection with the 22rd ession of the intergovernmental Panel on Climate Change PPA-HQ-2016 008297 Robert A, Wampler The National Security Archive PPA-HQ-2016 01:07:07 PPA To Whom It May Concern: Pursuant to the Freedom of Information Act 3.U.S.C. Bacet.552 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.552 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.552 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.552 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.552 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.552 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.553 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.553 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.553 et ale, (*POM**). I request copie of all correspondence outlined in detail belows: Any Freedom of Information Act 3.U.S.C. Bacet.553 et ale, (*POM**). I request to all any properties of the all of the all any packed in the state of the all of the all any all and packed from release. If request in the all any all and all any all and all any all and all any all any accessed any all any accessed any accessed any any any and all details and all any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any accessed any acc					, , , , , , , , , , , , , , , , , , , ,
PPA-HQ-2016-008297 Robert A. Wampler The National Security Archive 77.06/2016-01.07.20 PM PPA-HQ-2016-008297 Robert A. Wampler The National Security Archive 77.06/2016-01.07.20 PM PPA-HQ-2016-008298 Robert A. Wampler The National Security Archive 77.06/2016-01.07.20 PM PPA-HQ-2016-008298 Roger H. Milsad Wiley Rein LIP 77.06/2016-01.07.20 PM PPA-HQ-2016-008298 Roger H. Milsad Wiley Rein LIP 77.06/2016-01.07.20 PM PPA-HQ-2016-008298 Sean Relily PPA-HQ-2016-008298 Sean Relily PPA-HQ-2016-008298 Roger H. Milsad PPA-HQ-2016-008298 Roger H. Milsad Wiley Rein LIP 77.06/2016-01.07.20 PM PPA-HQ-2016-008298 Roger H. Milsad	EPA-HQ-2016-008321	Larry Goff	Warwick Chemical USA Inc.	07/06/2016 01:07:00 PM	1 - 1
To Whom It May Concern: Pursuant to the Freedom of Information Act, 5 U.S.C. & sect;552 et seq. ("FOIA"), I request copie of all correspondence outlined in detail below: - Any Freedom of Information Act requests and the responsive materials thereof filed January 2011 to present regarding Senstor Marco Rubio Or the staff or representatives of Senator Marco Rubio Concerns and the Concerns of Rubio Concerns and the Concerns of Rubio Concerns of Rubio Concerns and the Concerns of Rubio Concerns of					
of all correspondence outlined in detail below. * Any Freedom of Information Act requests and the responsive materials thereof filed anany 2011 to present regarding Search Marco Rubbo or the staff or representatives of Senator Marco Rubbo. Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary materials all was a sphone legs, notations of convention, etc. If any record are withheld or reddeted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents are located in another installation or bureau, I request that you please refer this request or any relevant portion of this request to the appropriate installation or bureau. To the extent that relevant respondence records are available in electronic format, I would prefer to receive the information or bureau, I request that you please refer this request or any relevant portion of this request to the appropriate institutation or bureau. To the extent that the respondent records are available in electronic format, I would prefer to receive the information or the respondence should record any available in electronic format, I would prefer to receive the information or response and not for commercial activities. I am administration or bureau, I request that you please refer this request on the response and not for commercial activities. I am willing for six you was not that the request more manageable to your office. Please do not hesitate to contact me at which will not request to receive the information of research purposes and not for commercial activities. I am willing to discuss was to make this request more manageable to your office. Please do not hesitate to contact me at a wallable in electronic formation of the commercial activities. I am willing to discuss was to the request of the purpose and the request of the purpose and the request of the purpose and the request of the purpose and the request of the purpose and the request of	EPA-HQ-2016-008297	Robert A. Wampler	The National Security Archive	07/06/2016 01:07:00 PM	(IPCC), which was held from 11-14 October 2010 in Busan, Republic of Korea.
identify each document that falls with scope of this request but is withheld from release. If requested documents are located in another installation or bureau, I request that you please refer this request on any relevant portion of this request to the appropriate installation or bureau. To the extent that the respondent records are available in electronic format, I would prefer to receive the information of the main of CD, particularly if providing the information or automating of the present information in paper form. To help assess my status for copying and malling fees, please note that I am gathering information for research purposes and not for commercial activities. I am willing fees, please note that I am gathering information for research purposes and not for commercial activities. I am willing to approve any fees or charges incurred in excess of \$15.0. Thank you for your cooperation with this request. I am willing to approve any fees or charges incurred in excess of \$15.0. Thank you for your cooperation with this request. I am willing to discuss ways to make this request more manageable to your office. Please do not hesitate to contact me at a willing to approve any fees or charges incurred in excess of \$15.0. Thank you for your cooperation with this request. I make the provides a copy of the registration pixels for Williams of the provides a copy of the registration pixels for Williams and a data matrices submitted; and (iii) a list of any and all studies, data, or other information such as submitter, support the application; (i) any and all adata critation forms filled to support the application; (ii) any and all adata critation pixels and the provides and adapting the provides and any of the provides and any of any and all studies, data, or other information such as submitter; support the registration the pesticide product, including all pertinent information such as submitter; support the registration the pesticide for a will provide the pixels and adapting the provides and any of the provides and					thereof filed January 2011 to present regarding Senator Marco Rubio or the staff or representatives of Senator Marco Rubio. Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any
processing to approve any fees or charges incurred in excess of \$150. Thank you for your cooperation with this request. I am willing to discuss ways to make this request more manageable to your office. Please do not heterate me at my direct line at 202-545-5557 or cygan@dsc.org. Please provide a copy of the registration jacket for Willowood Clomazone ME (EPA Reg. No. 87290-47). Our request includes, but is not limited to: (i) a copy of any and all studies, data, or other information used by EPA or the registrant to support the registration the pesticide product, including all pertinent information used by EPA or the registrant to support the registrant to the pestidide product, including all pertinent information used by EPA or the registrant to support the registrant to the pestidide product, including all pertinent information such as submitter, sponsor, author, date of completion, and other details. Pursuant to the federal Freedom of Information AAC, 5 U.S.C., sec. 552, I am requesting access to and copies of all emails, memoranda and any other documents related to a March 8, 2016 phone call between Patrick Bond, an aided to Sen. Claire McCaskill (D-M.O.), and the following five EPA officials: Scott Mathias, EPA Office of Air Quality Planning and Standards (DAQPS); Richard "Chef Wayland, EPA AOQPS); Sara Ferry, EPA OAQPS, Syra and EVA Paragon (Saray Ma) Rege-Eaking, EPA Region 7; and Matthew Davis, EPA Office of Congressional and Intergovernmental Relations. I would appreciate receiving the requested information in electronic format if possible. EPA-HQ-2016-008263 Sean Reilly Environment and Energy Publishing O7/05/2016 07:07:03 PM This is a request for all documents, communications, internal to EPA and/or between EPA staffers/officials and the Food & Amp; Drug Administration and/or Monsanto staffers/officials and/or GIPSA regarding testing for residues of glyphosate herbicide in or on food, food products, grains, etc The FDA announced in February 2016 it's intent to do such testing and his reques					identify each document that falls with scope of this request but is withheld from release. If requested documents are located in another installation or bureau, I request that you please refer this request or any relevant portion of this request to the appropriate installation or bureau. To the extent that the respondent records are available in electronic format, I would prefer to receive the information via email or CD, particularly if providing the information reduces the time or expense involved. Otherwise, I will expect to receive the information in paper form. To help assess my status for copying
Please provide a copy of the registration jacket for Willowood Clomazone ME (EPA Reg. No. 87290-47). Our request includes, but is not limited to: (I) a copy of any and all data citation forms filed to support the application; (II) any and all attations, and an any and all attations, and an any and all attations, and an any and all attations, and any and all studies, data, or other information used by EPA or the registrant to support the registration the pesticide product, including all pertinent information such as submitter, sponsor, author, date of completion, and other details. Pursuant to the federal Freedom of Information Act, 5 U.S.C., sec. 552, I am requesting access to and copies of all emails, memoranda and any other documents related to a March 8, 2016 phone call between Parkic Bond, an aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials: Scott Mathias, EPA Office of 1 and aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials: Scott Mathias, EPA Office of 1 and aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials: Scott Mathias, EPA Office of 1 and aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials: Scott Mathias, EPA Office of 1 and aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials: Scott Mathias, EPA Office of 1 and aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials: Scott Mathias, EPA Office of 1 and aide to Sec. Claims McCaskill (D-Mo.), and the following five EPA Officials and the Sec. The Accessional and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Intergretal Epastons and Interg				07/05/0045 00 07 50 00 4	processing to approve any fees or charges incurred in excess of \$150. Thank you for your cooperation with this request. I am willing to discuss ways to make this request more manageable to your office. Please do not he
includes, but is not limited to: (i) a copy of any and all data citation forms filed to support the application; (ii) any and all data matrices submitted; and (iii) a list of any and all studies, data, or other information used by EPA or the registrant to support the registration the registration the registration the registration the registration the registration the pesticide product, including all pertinent information such as submitter, sponsor, authors to support the pesticide product, including all pertinent information such as submitter, sponsor, authors to support the pesticide product, including all pertinent information such as submitter, sponsor, authors to support the pesticide product, including all pertinent information such as submitter, sponsor, authors to support the pesticide product, including all pertinent information such as submitter, sponsor, authors to support the registration to support the pesticide product, including all pertinent information such as submitter, sponsor, authors to support the registration to product, including all pertinent information such as submitter, sponsor, authors to support the registration to a support the registration to a support the registration to a support the registration to a submitter, and ill pertinent information such as submitter, sponsor, authors and all comments and any other documents related to a March 8, 2016 phone call between a particle Bond, and a submitter, sponsor, authors and any other documents related to a March 8, 2016 phone call between EPA submitter, sponsor, authors and any other documents related to a March 8, 2016 phone call between EPA submitter, sponsor, authors and any other documents related to a March 8, 2016 phone call between EPA submitter, sponsor, authors and any other documents related to a March 8, 2016 phone call between EPA submitter, sponsor, and and any other documents related to a March 8, 2016 phone call between EPA staffers/officials and intergoremental Relations. I would appreciate receiving the requested of CAP	EPA-HQ-2016-008294	Mark Cygan		07/06/2016 03:07:53 PIVI	1
Pursuant to the federal Freedom of Information Act, 5 U.S.C., sec. 552, I am requesting access to and copies of all emails, memoranda and any other documents related to a March 8, 2016 phone call between Patrick Bond, an aide to Sen. Claire McCaskill (D-Mo.), and the following five EPA officials: Scott Mathias, EPA Office of Air Quality Planning and Standards (DAQPS); Richard "Chet" Wayland, EPA OAQPS; Sara Terry, EPA OAQPS; Apfice ed Air, Algoe-Eakin, EPA Region 7; and Matthew Davis, EPA Office of Congressional and Intergovernmental Relations. I would appreciate receiving the requested information in electronic format if possible. This is a request for all documents, communications, internal to EPA and/or between EPA staffers/officials and the Food & Amp; Drug Administration and/or Monsanto staffers/officials and/or GIPSA regarding testing for residues of glyphosate herbicide in or on food, food products, grains, etc The FDA announced in February 2016 it's intent to do such testing and this request covers communications leading up to and subsequent to that announcement, a period from January 1, 2014 through today's date of July 5, 2016. I am asking specifically for all emails with the subject line "glyphosate proposal" (quotation marks added, not to be included in search) and emails with subject line "glyphosate testing" (quotation marks added). Search words include, but are not limited to, glyphosate, residue(s), testing, breast milk, Chris A. Sack, "Glyphosate Discussion with Beyond Pesticides" (quotations not to be part of search) David Miller, Diana Haynes, Charles Smith and/or Charles "Billy" Smith, Terry Councell and Jason	FPA-HO-2016-008282	Roger H. Miksad	Wiley Rein I I P	07/06/2016 01:07:58 PM	includes, but is not limited to: (i) a copy of any and all data citation forms filed to support the application; (ii) any and all data matrices submitted; and (iii) a list of any and all studies, data, or other information used by EPA or the registrant to support the registration the pesticide product, including all pertinent information such as submitter, sponsor, author, date
memoranda and any other documents related to a March 8, 2016 phone call between Patrick Bond, an aide to Sen. Claire McCaskill (D-Mo.), and the following five EPA officials: Scott Mathias, EPA Office of Air Quality Planning and Standards (OAQPS); Richard "Chet" Wayland, EPA OAQPS; Amy Algoe-Eakin, EPA Region 7; and Matthew Davis, EPA Office of Congressional and Intergovernmental Relations. I would appreciate receiving the requested information in electronic format if possible. EPA-HQ-2016-008263 Sean Reilly Environment and Energy Publishing O7/05/2016 07:07:03 PM This is a request for all documents, communications, internal to EPA and/or between EPA staffers/officials and the Food & Amp; Drug Administration and/or Monsanto staffers/officials and/or GIPSA regarding testing for residues of glyphosate herbicide in or on food, food products, grains, etc The FDA announced in February 2016 it's intent to do such testing and this request covers communications leading up to and subsequent to that announcement, a period from January 1, 2014 through today's date of July 5, 2016. I am asking specifically for all emails with the subject line & Quot; glyphosate proposal" (quotation marks added, not to be included in search) and emails with subject line & Quot; glyphosate proposal" (quotation marks added). Search words include, but are not limited to, glyphosate, residue(s), testing, breast milk, Chris A. Sack, & Quot; (glyphosate Discussion with Beyond Pesticides" (quotations not to be part of search) David Miller, Diana Haynes, Charles Smith and/or Charles "Billy" Smith, Terry Councell and Jason	ETA TIQ 2010 000202	Noger 11. Wilksdu	Wiley Neill EE	07/00/2010 01:07:501 W	·
This is a request for all documents, communications, internal to EPA and/or between EPA staffers/officials and the Food & amp; Drug Administration and/or Monsanto staffers/officials and/or GIPSA regarding testing for residues of glyphosate herbicide in or on food, food products, grains, etc The FDA announced in February 2016 it's intent to do such testing and this request covers communications leading up to and subsequent to that announcement, a period from January 1, 2014 through today's date of July 5, 2016. I am asking specifically for all emails with the subject line "glyphosate proposal " (quotation marks added, not to be included in search) and emails with subject line "glyphosate proposal " (quotation marks added). Search words include, but are not limited to, glyphosate, residue(s), testing, breast milk, Chris A. Sack, "Glyphosate Discussion with Beyond Pesticides " (quotations not to be part of search) David Miller, Diana Haynes, Charles Smith and/or Charles "Billy" Smith, Terry Councell and Jason	FDA.HO.2016.009263	Sean Reilly	Environment and Energy Publishing	07/05/2016 07:07:02 BBA	memoranda and any other documents related to a March 8, 2016 phone call between Patrick Bond, an aide to Sen. Claire McCaskill (D-Mo.), and the following five EPA officials: Scott Mathias, EPA Office of Air Quality Planning and Standards (OAQPS); Richard "Chet" Wayland, EPA OAQPS; Sara Terry, EPA OAQPS; Amy Algoe-Eakin, EPA Region 7; and Matthew Davis, EPA Office of Congressional and Intergovernmental Relations. I would appreciate receiving the requested
& Drug Administration and/or Monsanto staffers/officials and/or GPSA regarding testing for residues of glyphosate herbicide in or on food, food products, grains, etc The FDA announced in February 2016 it's intent to do such testing and this request covers communications leading up to and subsequent to that announcement, a period from January 1, 2014 through today's date of July 5, 2016. I am asking specifically for all emails with the subject line Aquot; glyphosate proposal" (quotation marks added, not to be included in search) and emails with subject line " glyphosate testing" (again quotations added). Search words include, but are not limited to, glyphosate, residue(s), testing, breast milk, Chris A. Sack, " Glyphosate Discussion with Beyond Pesticides" (quotations not to be part of search) David Miller, Diana Haynes, Charles Smith and/or Charles "Billy" Smith, Terry Councell and Jason	EL M 11Q-2010-000203	Scan Kelliy	Environment and Energy rubiishing	07,03/2010 07.07.03 FIVI	and the second of the second o
					& Description and/or Monsanto staffers/officials and/or GPSA regarding testing for residues of glyphosate herbicide in or on food, food products, grains, etc The FDA announced in February 2016 it's intent to do such testing and this request covers communications leading up to and subsequent to that announcement, a period from January 1, 2014 through today's date of July 5, 2016. I am asking specifically for all emails with the subject line "glyphosate, " deposate, " deposate, " deposate, " deposate, " deposate, " deposate testing" (again quotations added). Search words include, but are not limited to, glyphosate, residue(s), testing, breast milk, Chris A. Sack, " Glyphosate Discussion with Beyond Pesticides" (quotations not
	EPA-HQ-2016-008260	carey I. gillam	USRTK	07/05/2016 07:07:29 PM	

Anxager to the Processor of Internation Ast, 18.1.C. Asset, 852 or seq. [PTGM*], request applies of all correspondence could be in detail become. 3 mg PTGM* 1. In opposite any all correspondence could be in detail become. 3 mg PTGM* 1. In opposite any all correspondence could be in detail become. 3 mg PTGM* 1. In opposite any all correspondence could be in detail become any all could be in the sequent to the country and the processing of th		T			
PA-HQ-2016-008109 Rachel Leven Solomater BMA Ob/30/2016 01:0000 PM Under Agency Review PA-HQ-2016-008104 Annaha W. Goodin Earthylustice Ob/30/2016 01:0000 PM Indeed Reprose Review Part Required Programment of Information Act Required Programment of Part Regulation of Part Part Regulation of Part Regulation of Part Regulation of Part Part Regulation of Part Regulat	FPA-HO-2016-008221	Mark Cygan		07/01/2016 06:07:25 PM	outlined in detail below: • Any Freedom of Information Act requests and the responsive materials thereof filed January 2011 to present regarding Senator Pat Toomey or the staff or representatives of Senator Pat Toomey. Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents, please identify each document that falls with scope of this request but is withheld from release. If requested documents are located in another installation or bureau, I request that you please refer this request or any relevant portion of this request to the appropriate installation or bureau. To the extent that the respondent records are available in electronic format, I would prefer to receive the information via email or CD, particularly if providing the information reduces the time or expense involved. Otherwise, I will expect to receive the information in paper form. To help assess my status for copying and mailing fees, please note that I am gathering information for research purposes and not for commercial activities. I am willing to pay all reasonable costs incurred in locating and duplicating these materials. But please contact me prior to processing to approve any fees or charges incurred in excess of \$150. Thank you for your cooperation with this request. I am willing to discuss ways to make this request more manageable to your office. Please do not hesitate to contact me at my direct line at 202-
PSA-HQ-2016-008129 Notes A. Wampler National Security Archives (DA) (2016-008140 Amanda W. Goodin Earthylatice (DA) (2016-008140 Amanda Earthylatice (DA) (2016-008140 Amanda Earthylatice (Rloomherg RNA		
PA-HQ-2016 008149 Amanda W. Goodin Farthyuatice					
EPA-HQ-2016-00809 Robert A. Wampler The National Security Archive 06/38/2016 01:06:00 PM Requests connection with the 30th session of the Intergovernmental Panel on Climate Change (IPCC), which was held on April 21-23, 2000 in Antalys, Turkey Report A. Wampler The National Security Archive 06/28/2016 01:06:00 PM Report A. Wampler Report A. Wampler The National Security Archive 06/28/2016 01:06:00 PM Report A. Wampler	2.71.10 2010 000157			, 50, 2010 01.00.00 F W	- '
EPA-HQ-2016-008899 Nobert A. Wampler PAME Law Clinic 66/27/2016-008099 PM Fee waiver requested in the attached, All records are in electronic form and we request them provided in electronic form. Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility. Wisted College/cess. Inc. Located at 6 Junior Street, Modern, PA 19358 [PPA RS TIMS ID 81237). Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility. Wisted College/cess. Inc. Located at 6 Junior Street, Modern, PA 19358 [PPA RS TIMS ID 81237). Seeking USEPA records of RFS2 Program Registration of Commentation from initial applications between 2010 and 2012 for the following facility. Seeking USEPA records of RFS2 Program Registration of Commentation from initial applications between 2010 and 2012 for the following facility. Seeking USEPA records of RFS2 Program Registration of Commentation from initial applications between 2010 and 2012 for the following facility. Southern Resources and Commodities located at 330 Deeve Warmock Road, East Dublin, GA 31027 (EPA HST ST) B 18139]. Records sought include: Initial submittal package from owners 2 Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS debtabase. Seeking USEPA records of RFS2 Program Registration SA my internal communication from initial applications between 2010 and 2012 for the following facility. Effects submitted package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS debtabase. Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility (Program Registration documentation from initial applications between 2010 and 2012 for the following facility of Program Registration documen	EPA-HQ-2016-008140	Amanda W. Goodin	Earthjustice	06/30/2016 01:06:00 PM	attached for the full text of our FOIA Request.
EPA-HQ-2016-008039 David Schnare PME Law Clinic D6/27/2016 03 06 08 PM Fee waiver requested in the attached. All records are in electronic form and we request them provided in electronic form. Seeking USFPA records of RF52 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Vaste Coll Recyclers, Inc. located at 2 Union Street, Moderna, PA 1938 (EPA NF ST MS 10 81257). Records sought include: Initial Submittal page from owners 2, independent Professional Engineering Review reports 3. USPPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any continuous communication (email, phone, letter) regarding the facility's status meeting registration of commodifies located and 300 per view forms of Per Cercord for technical review purposes 4. Any internal communication (email, phone, letter) experts and at 300 per view forms of Per Cercord for technical review purposes 4. Any internal communication (email, phone, letter) experts due to the EATS detailed. EPA-HQ-2016-008028 WILLIAM BARNES 06/27/2016 01 06-68 PM Fee waiver requested in the attached. All Irecords are in electronic form and we request them provided in electronic form. In the EATS detailed and 2012 for the following facility schedulers and street in the electronic form in the EATS detailed. FER-HQ-2016-008028 WILLIAM BARNES 06/27/2016 01 06-68 PM Fee waiver requested in the attached. All Irecords are in electronic form. In the EATS detailed in the EATS					Requesting documents prepared in connection with the 30th session of the Intergovernmental Panel on Climate Change
Seeking USEPA records of RS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Waste Oil Recycles, Inc. located at 6 Union Street, Moderna, PA 1938 (EPA RS ETMS 10 BLS27). Records sought include: 1. Initial Submittal package from owners. 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authoriting entry into the EMTS database. 66/27/2016 01-06-29 Por registration 5. Any internal communications (email, phone, letter) authoriting entry into the EMTS database. 87-84-10-2016-008029 WILLIAM BARNES 66/27/2016 01-06-29 Por registration 5. Any internal communications (email, phone, letter) authoriting entry into the EMTS database. 88-84-10-2016-008028 WILLIAM BARNES 66/27/2016 01-06-48 Por records of RS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Southern Resources and Commodities located at 30 Devey Warnock Road, East Dublin, GA 31027 (EPA HS ETMS 10 BL39). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondences (email, phone, letter) authoriting entry into the EMTS database. 80-6/27/2016 01-06-48 Por records of RFS2 Program Registration documentation from Initial applications between 2010 and 2012 for the following facility: Ufreycide Reinewables inc. located at 27 Mulgrod Street, Marchielaed, Mo 10345 (EPA RS ETMS 10 BL309). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authoriting entry into the EMTS database. 80-6/27/2016 01:06-49 Por records of RFS2 Program Registration documentation from Initial applications between 2010 and 2012 for the following facility: Ufreycide Reinewables inc. located at 27 Mulgrod Street, Marchielaed, Mo 10345 (EPA RS ETMS 10 BL309). Records sought include: 1. Initial Submittal package from own	EPA-HQ-2016-008089	Robert A. Wampler	The National Security Archive	06/28/2016 01:06:00 PM	(IPCC), which was held on April 21-23, 2009 in Antalya, Turkey
the following facility: Waste Oil Recycles, Inc. Located at 0 Union Street, Modern, PA 19358 (FPA RPS ETMS 10 81257). Records ought induct - Initial submittal package from womers 2, independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-24 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-24 PM (registration 5. Any internal communications) (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-24 PM (registration 5. Any internal communications) (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-24 PM (registration 5. Any internal communications) (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-48 PM (registration 5. Any internal communications) (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-48 PM (registration 5. Any internal communications) (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-48 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-48 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-49 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-49 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-49 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-49 PM (registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. 106/27/2016 01-06-08-29 PM (registration 5. Any internal communications (email, phone, letter) a	EPA-HQ-2016-008039	David Schnare	FME Law Clinic	06/27/2016 03:06:08 PM	Fee waiver requested in the attached. All records are in electronic form and we request them provided in electronic form.
the following facility: Southern Resources and Commodities located at 330 Dewey Warnock Road, East Dublin, CA 31027 (EPA RFS ETS ITS IB 1918). Reported supplicit include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review report 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) reparding the facility's status meeting requirements of RFS2 registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS Delay and adabases. Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Lifecycle Renewables Inc. located at 27 Mugford Street, Marblehead, MA 01945 (EPA RFS ETMS ID 81209). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) with owners or PE of record for technical review purposes 4. Professional Engineering Review with the following facility: Lifecycle Renewables in Located at 27 Mugford Street, Marblehead, MA 01945 (EPA RFS ETMS ID 81209). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review Package reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) authorizing entry into the EMTS database. PA-HQ.2016-008025 Under Agency Review Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Green Masters Recycling Corporation located at 100 Voice Road, Carle Place, PY 11514 (EPA BFS ETMS ID 8023), Becords sought include: 1. Initial Submittal package from owne	EPA-HQ-2016-008029	WILLIAM BARNES		06/27/2016 01:06:24 PM	the following facility: Waste Oil Recyclers, Inc. located at 6 Union Street, Modena, PA 19358 (EPA RFS ETMS ID 81257). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database.
Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Lifecycle Renewables Inc. located at 27 Mugford Street, Marblehead, MA 01945 (EPA RFS ETMS ID 81209). Records sought include: 1. Initial submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review proposes 4. Any confirmatory correspondences (email, phone, letter) with owners or PE of record for technical review proposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 (email). The propose of the following facility: Green Masters Recycling Corporation located at 100 Voice Road, Carle Place, NY 11514 (EPA RFS ETMS ID 80281). Records sought include: 1. Initial submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS database. EPA-HQ-2016-008025 Under Agency Review Under Agency Review O6/27/2016 01:06:28 PM (SEPA records sought include: 1. Initial submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS database. EPA-HQ-2016-008025 Under Agency Review O6/27/2016 01:06:08 PM (SEPA records sought include: 1. Initial submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS database. O6/27/2016 01:06:08 PM (SEPA records sought include: 1. Initial submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) authorizing entry into the EMTS database. O6/27/2016 01:06:08 PM (SEPA records of RFS2 Program Registration documentation (email, phone, letter) authorizing entry into the EMTS database. O6/27/2	EDA.HO. 2016.008028	WILLIAM BADNES		06/27/2016 01:06:48 PM	the following facility: Southern Resources and Commodities located at 330 Dewey Warnock Road, East Dublin, GA 31027 (EPA RFS ETMS ID 81194). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS
EPA-HQ-2016-008026 WILLIAM BARNES 06/27/2016 01:06:14 PM Under Agency Review Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Green Masters Recycling Corporation located at 100 Voice Road, Carle Place, NY 11514 (EPA RFS ETM ID 80281). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 EPA-HQ-2016-008025 Under Agency Review 06/27/2016 01:06:28 PM registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. National Compliance Summary Reports prepared by Toll Bros., Inc, pursuant to Para. 17 of the consent decree in Eastern District, Pa., Cause No. 2:12-cv-03489-MSG. These were due to the EPA Office of Enforcement and Compliance Assurance, c/o Susan Bruce, MC 2243A, 1200 Pennsylvania Ave., NW. There are either 3 or 4 of them in EPA's possession. Their due dates were/are: December 30, 2013; June 29, 2014; June 29, 2015 and June 29, 2016. I prefer these in electronic format. EPA-HQ-2016-007989 Robert A. Wampler The National Security Archive 06/24/2016 01:06:00 PM (IPCC), which was held from on August 31 to September 5, 2016 Geneva, Switzerland. Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change					Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Lifecycle Renewables Inc. located at 27 Mugford Street, Marblehead, MA 01945 (EPA RFS ETMS ID 81209). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any
Seeking USEPA records of RFS2 Program Registration documentation from initial applications between 2010 and 2012 for the following facility: Green Masters Recycling Corporation located at 100 Voice Road, Carle Place, NY 11514 (EPA RFS ETMS ID 80281). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. EPA-HQ-2016-008025 Under Agency Review O6/27/2016 01:06:28 PM registration 5. Any internal communications (email, phone, letter) authorizing entry into the EMTS database. National Compliance Summary Reports prepared by Toll Bros., Inc., pursuant to Para. 17 of the consent decree in Eastern District, Pa., Cause No. 2:12-cv-03489-MSG. These were due to the EPA Office of Enforcement and Compliance Assurance, c/o Susan Bruce, MC 2243A, 1200 Pennsylvania Ave., NW. There are either 3 or 4 of them in EPA's possession. Their due dates were/are: December 30, 2013; June 29, 2014; June 29, 2015 and June 29, 2016. I prefer these in electronic format. Requesting documents prepared in connection with the 29th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change					
the following facility: Green Masters Recycling Corporation located at 100 Voice Road, Carle Place, NY 11514 (EPA RFS ETMS ID 80281). Records sought include: 1. Initial submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review proposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2 (each of the consent decree in Eastern points it. Pa., Cause No. 2:12-cv-03489-MSG. These were due to the EPA Office of Enforcement and Compliance Assurance, c/o Susan Bruce, MC 2243A, 1200 Pennsylvania Ave., NW. There are either 3 or 4 of them in EPA's possession. Their due EPA-HQ-2016-008019 David O. Frederick Frederick, Perales, Allmon & Samp; Rockwell, PC (b/27/2016 01:06:00 PM) Robert A. Wampler The National Security Archive (PC), which was held from on August 31 to September 5, 2008 in Geneva, Switzerland. The National Security Archive (PC), which was held from on August 31 to September 5, 2008 in Geneva, Switzerland. Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting do	EPA-HQ-2016-008026	WILLIAM BARNES		06/27/2016 01:06:14 PM	Under Agency Review
District, Pa., Cause No. 2:12-cv-03489-MSG. These were due to the EPA Office of Enforcement and Compliance Assurance, c/o Susan Bruce, MC 2243A, 1200 Pennsylvania Ave., NW. There are either 3 or 4 of them in EPA's possession. Their due D6/27/2016 01:06:00 PM dates were/are: December 30, 2013, June 29, 2015, June 29, 2015 and June 29, 2016. I prefer these in electronic format. Requesting documents prepared in connection with the 29th session of the Intergovernmental Panel on Climate Change (IPCC), which was held from on August 31 to September 5, 2008 in Geneva, Switzerland. Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change	EPA-HQ-2016-008025	Under Agency Review		06/27/2016 01:06:28 PM	the following facility: Green Masters Recycling Corporation located at 100 Voice Road, Carle Place, NY 11514 (EPA RFS ETMS ID 80281). Records sought include: 1. Initial Submittal package from owners 2. Independent Professional Engineering Review reports 3. USEPA correspondence (email, phone, letter) with owners or PE of record for technical review purposes 4. Any confirmatory correspondences (email, phone, letter) regarding the facility's status meeting requirements of RFS2
EPA-HQ-2016-007989 Robert A. Wampler The National Security Archive 06/24/2016 01:06:00 PM (IPCC), which was held from on August 31 to September 5, 2008 in Geneva, Switzerland. Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change	EPA-HQ-2016-008019	David O. Frederick	Frederick, Perales, Allmon & Dockwell, PC	06/27/2016 01:06:00 PM	District, Pa., Cause No. 2:12-cv-03489-MSG. These were due to the EPA Office of Enforcement and Compliance Assurance, c/o Susan Bruce, MC 2243A, 1200 Pennsylvania Ave., NW. There are either 3 or 4 of them in EPA's possession. Their due dates were/are: December 30, 2013; June 29, 2014; June 29, 2015 and June 29, 2016. I prefer these in electronic format.
Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change	EPA-HQ-2016-007989	Robert A. Wampler	The National Security Archive	06/24/2016 01:06:00 PM	
EPA-HQ-2016-007948 Robert A. Wampler The National Security Archive 06/23/2016 01:06:00 PM (IPCC), which was held on April 9-10, 2008 in Budapest, Hungary.			,		Requesting documents prepared in connection with the 28th session of the Intergovernmental Panel on Climate Change
	EPA-HQ-2016-007948	Robert A. Wampler	The National Security Archive	06/23/2016 01:06:00 PM	(IPCC), which was held on April 9-10, 2008 in Budapest, Hungary.

				Please provide EPA efficacy Data Evaluation Records (DERs) for efficacy studies submitted for EPA Reg. No. 83315-2,
EPA-HQ-2016-007924	Tony Herber	SRC Consultants	06/22/2016 05:06:42 PM	product name Sterisil Dental Water Microbiological Cartridge
EPA-HQ-2016-007906	Robert A. Wampler	The National Security Archive	06/22/2016 01:06:00 PM	Requesting documents prepared in connection with the 27th session of the Intergovernmental Panel on Climate Change (IPCC), held on November 12-17, 2007 at the Museo de las Ciencias in Valencia, Spain.
EPA-HQ-2016-007856	Ethan Barton	Daily Caller News Foundation	06/21/2016 01:06:00 PM	Requesting copies of any and all emails sent to or received by lemon.mollie@epa.gov between May 16, 2016 and June 20, 2016.
EPA-HQ-2016-007831	Robert A. Wampler	The National Security Archive	06/21/2016 01:06:00 PM	
EPA-HQ-2016-007824	John Greenewald	The Black Vault	06/21/2016 01:06:00 PM	To whom it may concern, This is a non-commercial request made under the provisions of the Freedom of Information Act U.S.C. S 552. My FOIA requester status as a " representative of the news media. " I am a freelance television producer often working on documentaries related to my FOIA requests, my work is commonly featured throughout major news organizations, and I freelance writer for news sites as well. Examples can be given, if needed. I prefer electronic delivery of the requested material either via email to john@greenewald.com or via CD-ROM or DVD via postal mail. Please contact me should this FOIA request should incur a charge. I respectfully request a copy of records, electronic or otherwise of all emails that contain the word FOIA in the computer email system of Justin Greuel, Manager, Diesel Engine Complianc Center, Compliance Division, Office of Transportation and Air Quality dated between September 1, 2015 and March 1, 201 Thank you so much for your time, and I am very much looking forward to your response. Sincerely, John Greenewald, Jr. 8512 Newcastle Ave. Northridge, Ca. 91325
EDA HO 2016 007822	John Groonweald	The Black Vault	06/01/2016 01:00:00 01:0	To whom it may concern, This is a non-commercial request made under the provisions of the Freedom of Information Act 5 U.S.C. S 552. My FOIA requester status as a " representative of the news media. " I am a freelance television producer often working on documentaries related to my FOIA requests, my work is commonly featured throughout major news organizations, and I freelance writer for news sites as well. Examples can be given, if needed. I prefer electronic delivery of the requested material either via email to john@greenewald.com or via CD-ROM or DVD via postal mail. Please contact me should this FOIA request should incur a charge. I respectfully request a copy of records, electronic or otherwise of all emails that contain the word FOIA in the computer system of Christopher Grundler, Director of the Office of Transportation and Air Quality, dated between September 1, 2015 and March 1, 2016. Thank you so much for your time, and I am very much looking forward to your response. Sincerely, John Greenewald, Jr. 8512 Newcastle Ave. Northridge, Ca
EPA-HQ-2016-007823	John Greenewald	The Black Vault	06/21/2016 01:06:00 PM	91325
EPA-HQ-2016-007762	Mark Bogetich	MB Public Affairs, Inc	06/16/2016 01:06:00 PM	
EPA-HQ-2016-007735	Robert A. Wampler	The National Security Archive	06/17/2016 01:06:00 PM	Requesting documents prepared in connection with the Twenty-fifth Session of the Intergovernmental Panel on Climate Change (IPCC), held in Port Louis, Mauritius on April 26-28, 2006.
EPA-HQ-2016-007641	Robert A. Wampler	The National Security Archive	06/16/2016 01:06:00 PM	Requesting documents prepared in connection with the Twenty-fourth Session of the Intergovernmental Panel on Climate Change (IPCC) and the 8th Session of Working Group III (WG III-8) held in Montreal, Canada, from 22-24 September and 26 28 September 2005.
EPA-HQ-2016-007623	Robert A. Wampler	The National Security Archive	06/15/2016 01:06:00 PM	Requesting documents prepared in connection with the Twenty-Third Session of the Intergovernmehntal Panel on Climate Change (IPCC), held in Addis Ababa, Ethiopia on April 8, 2005.
EDA 110 2016 007504	Debest A Wesseles	The Netice of County Archive	05/44/2045 04:05:00 PM	Requesting documents prepared in connection with the Twenty-second Session of the Intergovernmental Panel on Climate
EPA-HQ-2016-007584 EPA-HQ-2016-007470	Robert A. Wampler Robert A. Wampler	The National Security Archive The National Security Archive	06/14/2016 01:06:00 PM	Change, held in New Delhi, India on November 9-11, 2004 Requesting documents prepared in connection with the Twenty-first Session of the Intergovernmental Panel on Climate Change, as well as Plenary Sessions of the three IPCC Working Groups, held in Vienna, Austria on November 3 and 6-7, 2003.
EPA-HQ-2016-007418	Loraine Hoane	Texas RioGrande Legal Aid		We are seeking particular Title VI complaints made against the military and are looking for the complaint, any reply by the military, and any decision document produced by EPA, for the following complaint name/file numbers: 09R-05-R4, 01R-05-R4, 22R-99-R10, 09R-94-R4, 04R-02-R9, and 04R-02-R9
EPA-HQ-2016-007412	Robert A. Wampler	The National Security Archive	06/09/2016 01:06:00 PM	Requesting documents prepared in connection with the Twentieth Session of the Intergovernmental Panel on Climate Change, held in Paris on February 19-21, 2003.
EPA-HQ-2016-007358	Robert A. Wampler	The National Security Archive	06/08/2016 01:06:00 PM	Requesting documents regarding the Nineteenth Session of the Intergovernmental Panel on Climate Change, held in Geneva on April 17-20, 2002.
EPA-HQ-2016-007351	Robert A. Wampler	The National Security Archive		Requesting documents regarding the eighteenth session of the Intergovernmental Panel on Climate Change (IPCC-18) was
EPA-HQ-2016-007350	Robert A. Wampler	The National Security Archive		Requesting documents relating to the seventeenth session of the Intergovernmental Panel on Climate Change (IPCC), which was held from 4-6 April 2001, at the headquarters of the United Nations Environment Programme in Nairobi, Kenya

r	T.			
EPA-HQ-2016-007235	Rachel Leven		06/02/2016 08:06:07 PM	I am requesting for any Michigan related Office of Civil Rights documents, including for the cases listed (08R-01-R5; 05R-98-R5; 17R-99-R5; 01R-13-R5; 11D-06-R5; 12R-98-R5; 08R-04-R5; 21R-99-R5; 18R-99-R5; 09R-98-R5 and 01R-94-R5) all of the following documents: • The text of each determination letter issued by the Environmental Protection Agency's Office of Civil Rights, including each regional office, relaying the disposition of any Title VI complaint, dated between 1997 and the date you process this request; • The text of each Title VI complaint filed with the EPA's Office of Civil Rights, including each regional office, dated between 1997 and the date you process this request. Please also provide any and all documentation related to such electronic records, including but not limited to data dictionaries, database documentation, record layouts, code sheets, data entry instructions, and similar printed or electronic documentation materials.
				Seeking any documents related to EPA's Antimicrobial Testing Program results on the following 4 registered pesticides:
EPA-HQ-2016-007171	mark steger		06/01/2016 04:06:49 PM	46781-6; 46781-8; 46781-12 and 46781-13 manufactured by Metrex research
EPA-HQ-2016-007127	Denise Paul		05/31/2016 05:05:30 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, we hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 91090-3.
EPA-HQ-2016-007124	Denise Paul		05/31/2016 04:05:26 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, we hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 2517-176.
EPA-HQ-2016-007110	Sean Reilly	Environment and Energy Publishing	05/31/2016 01:05:28 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I am requesting access to the following records in the possession of EPA's Office of Radiation and Indoor Air (ORIA) and/or EPA's National Center for Radiation Field Operations (NCRFO) in Las Vegas, Nev. related to the "GAP Assessment" of the NCRFO dated Aug. 11, 2014: 1) A copy of the contract (including the scope of work) with the contractor that carried out the assessment. 2) Any and all memoranda, emails, and other 2014 communications from ORIA and NCRFO employees related to the need and commissioning of the assessment, as well as any follow-up response to the findings.
EPA-HQ-2016-007106	Steven Williams		05/31/2016 08:05:18 PM	Request any and all documents or communications in EPA's possession prepared and/or transmitted by David Kling or Mario Caraballo, employees within the Office of the Administrator/Office of Homeland Security discussing EPA employee Steven Williams, also within the Office of the Administrator/Office of Homeland Security.
504 110 2046 207222	cc pl	Bordas and Bordas Attorneys, PLLC	05/07/0045 04 05 00 044	Requesting all documents concerning workplace injury complaints, investigation and/or allegations for entities listed on
EPA-HQ-2016-007092 EPA-HQ-2016-006938	Scott S. Blass Jennifer L. Hughes	Jackson Kelly, PLLC	05/27/2016 01:05:00 PM	Seeking all emails and other correspondence between USEPA and Jim Hecker with Public Justice and individual and entities listed in request letter concerning Fola Coal Company; discharges of conductivity, dissolved solids or ions or any potential changes to West Virginia's NPDES program; and all documents related to attached e-mail from Jim Hacker dated April 3, 2015 and its content.
EPA-HQ-2016-006816	David W. Schnare	The Free Market Environmental Law Clinic	05/19/2016 01:05:00 PM	Requesting documents discussing, analyzing, commenting on, evaluating or otherwise related to the quality and/or credibility of studies, research, reports and analyses produced by the Ramazzini Institute and 2. Documents addressing the analytical and toxicological methods used by the Ramazzini Institute, including whether to use Ramazzini research in U.S. EPA risk assessments
EPA-HQ-2016-006785	James Wedeking	Sidley Austin LLP	05/18/2016 08:05:55 PM	Please see the attached letter requesting information regarding the Cancer Assessment Review Committee on Glyphosate
				I am requesting all letters, emails and communications between EPA and General Motors, Daimler AG and its Mercedes Benz USA unit, Mitsubishi Motors Inc and any other automakers involving questions about errors in fuel economy labels or
EPA-HQ-2016-006783	David Shepardson	Reuters	05/18/2016 08:05:29 PM	emissions testing from Jan. 1, 2016 through the present.
EDA HO 2016 006765	lica A Mekinlar		05/19/2016 05:05:73 204	Please provide all documentation as defined, "Document" or "documents" shall mean any writing or record of any type or description within your possession, custody or control, or known to you, wherever located, whether printed, or recorded, or filmed, or reProvided by any other mechanical or electrical process, or written or Provided by hand, and whether or not claimed to be privileged against discovery on any ground, and whether an original, master or copy, including any non-identical copy, including, without limitation, the following items: agreements; contracts; communications; correspondence; letters; notes and memoranda; summaries of minutes and records of telephone conversations, meetings and conferences, including lists of persons attending meetings or conferences; summaries and records of personal conversations or interviews; photographs, whether still or motion; reports and summaries of investigations; and opinions and reports of doctors; or otherwise. Regarding following e-mail request, From: Lisa Ann McKinley To: Velveta Golightly-Howell; Johnie Isakson's Office Cc: Stephen McKinley; Cynthia Darden; Cynthia Burt; Norwood Dennis; Syed Shahriyar Sent: Wednesday, May 18, 2016 12:52 PM Subject: Please see email below with lack of response from EEO Staff and address accordingly Please see email below with lack of response from EEO Staff and address accordingly Please see email below with lack of response from EEO Staff and address accordingly. I would also like to know the status of my most recent request to move to a Formal Investigation in Case against Cythia Burt, Dennis Norwood, Naima Halim Chestnut, Syed Shahriya and Cythia Darden. Thank You Lisa Ann
EPA-HQ-2016-006765	Lisa A. McKinley		05/18/2016 05:05:52 PM	McKinley

				Requesting all documents and records of communication of any kind, including but not limited to email communications, authored or received by all members of the Cancer Assessment Review Committee (CARC) who signed or were otherwise involved in preparation of the report entitled Cancer Assessment Document: Evaluation of the Carcinogenic Potential of
EPA-HQ-2016-006757	Andrew Hackett	National Corporate Research, LTD	05/18/2016 01:05:00 PM	Glyphosate (the "Report"). I request all correspondence and logs of correspondence from members of Congress to EPA's Office of Ground Water and
EPA-HQ-2016-006646	Rachel Leven		05/13/2016 03:05:23 PM	Drinking Water from January 1, 2016 to May 1, 2016. The logs should detail the correspondence's control number, the date it was received, what congressional office sent it and its subject. Please redact constituents' names and other personal information detailed in these logs in order to expedite this request.
EPA-HQ-2016-006636	Brooks M. Smith	Troutman Sanders LLP	05/13/2016 02:05:39 PM	On or about April 26, 2016, Ouachita Riverkeeper and Louisiana Environmental Action Network (LEAN) filed a petition/complaint under Title VI of the Civil Rights Act of 1964 relating to a Georgia-Pacific paper mill in Crossett, Arkansas. I respectfully request a copy of this petition/complaint, together with any related correspondence with or from EPA.
				I request under the Freedom of Information Act that EPA provide all documents and communications from January 1, 2015, to the present date referring or relating to the CARC report on glyphosate. Search terms should include Cancer Assessment Review Committee, and/or CARC, and/or glyphosate, and/or Monsanto. As well, I request all documents and communications referencing and/or between Monsanto officials and EPA that discuss or relate to glyphosate from Jan. 1,
EPA-HQ-2016-006618	carey I. gillam	USRTK	05/13/2016 01:05:00 PM	2015 to present.
				I request an electronic copy (e.g. pdfs on a CD-ROM or via email) of all electronic memos and emails written or received by: A) Gina McCarthy, or B) Stan Meiburg, that are: (1) to Gene Sperling, or (2) from Gene Sperling, or (3) mention both Gene Sperling and Renovate America, or (4) mention both Gene Sperling and PACE, or (5) to Ari Matusiak, or (6) from Ari Matusiak The time-frame for this request is January 1, 2013 until April 30, 2016. I request a waiver of all fees for this request. In order to help to determine my status to assess fees, you should know that the Revolving Door Project is a non-
				request. In order to nelp to determine my status to assess rees, you should know that the Revolving Door Project is a non- profit educational program and this request is made for educational purposes and not for a commercial use. Disclosure of the requested information to me is in the public interest because it is likely to contribute significantly to public understanding of the operations or activities of the government. Specifically, questions have been raised about Sperling's
				role in bringing this policy about: http://www.nationalmortgagenews.com/news/compliance-regulation/banks-win-fha- support-in-lien-fight-with-pace-lenders-1059805-1.html The Revolving Door Project is committed to publishing all meaningful results from this inquiry directly and/or in conjunction with the media, whichever is deemed likely to provide
				the widest distribution of the results. Please also note that in light of 44 U.S. Code § 2911 ("Disclosure requirement for official business conducted using non-official electronic messaging accounts, " https://www.law.cornell.edu/uscode/text/44/2911), please include all personal email accounts within this search to
EPA-HQ-2016-006603	Jeffrey Hauser	Revolving Door Project	05/12/2016 06:05:24 PM	whatever extent to which (if any) he employs such an email account for government work.
EPA-HQ-2016-006551	Ann M. Tillman	Pyxis Regulatory Consulting	05/11/2016 02:05:54 PM	Please provide an electronic copy of the data matrix (EPA form 8570-35) for SPCP4 Plus 1, EPA Reg. No. 2517-177 and any EPA Data Evaluation Reports (EPA reviews of data) for this product.
ETA TIQ 2010 000331	Parit W. Tillingii	Tyxis regulatory consulting	03/11/2010 02:03:34 1 141	2. A Sud Ethiladia A Report (E. A Chenson and J. S. Chin product
				I am requesting copies of correspondence received by EPA that two environmental groups (Surfrider and the Natural
				Resources Defense Council) and the White House Office of Management & Defense (OMB) sent to Sen. James Inhofe (ROK), chairman of the Senate Environment & Defense Committee, in response to his Feb. 26 letter asking the two
				groups and OMB questions about a Government Accountability Office finding on promotion of EPA's Clean Water Act
				jurisdiction rule. Although the two groups and OMB sent the letters to Inhofe, it is my understanding that EPA received courtesy copies of the responses filed by the two groups and OMB. EPA's press office has refused for weeks to answer
				questions about those letters, leaving as my only option a FOIA request to obtain those courtesy copies sent to EPA. These
EPA-HQ-2016-006506	bridget dicosmo		05/10/2016 03:05:14 PM	are NOT deliberative documents as they have nothing to do with the crafting of the rule itself.
				Dear FOIA Officer: I write on behalf of the Natural Resources Defense Council (NRDC) to request disclosure of records
				pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, and applicable U.S. Environmental Protection Agency (EPA) regulations, 40 C.F.R. § 2.100-2.406. I. Description of Records Sought Please produce records of the
				following types in EPA's possession, custody, or control: 1. All records pertaining to the benefits, or lack of benefits, of
				neonicotinoid seed treatments for corn and soybeans. Benefits include, but are not limited to, economic and agricultural benefits. Neonicotinoids include clothianidin, imidacloprid, acetamiprid, dinotefuran, and thiamethoxam. 2. All records
				pertaining to EPA's 2014 draft review of neonicotinoid seed treatments on soybeans.
				https://www.epa.gov/sites/production/files/2014-
EPA-HQ-2016-006497	Rebecca Riley	Natural Resources Defense Council	05/10/2016 01:05:00 PM	10/documents/benefits_of_neonicotinoid_seed_treatments_to_soybean_production_2.pdf Further description is attached.
EPA-HQ-2016-006460	David W. Schnare	The Free Market Environmental Law Clinic		Requesting Certain Agency Records re: Glyphosate.
EPA-HQ-2016-006448	Robert Rosenwasser	The Hartz Mountain Corporation	05/09/2016 01:05:00 PM	Requestor seeks Data Evaluation Records for the following Master Record Identification Records (MRID). Attached are two files that contain the specific MRID's requested in the search.
EPA-HQ-2016-006425	Adam S. Carlesco	Hall & Associates		EPA HQ's Nov. 19, 2013 Desk Statement and Related Documents

EPA-HQ-2016-006374	Todd A. Neeley	DTN/The Progressive Farmer	05/05/2016 01:05:47 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between personnel in EPA's Office of Pesticides Programs referring to the Cancer Assessment Review Committee's Oct. 1, 2015 final report, "Cancer Assessment, EVALUATION OF THE CARCINOGENIC POTENTIAL OF Glyphosate." The relevant time frame is Jan. 1, 2015 through May 5, 2016.
EPA-HQ-2016-006366	Claudia M. O'Brien	Latham & Watkins LLP	05/04/2016 01:05:00 PM	Requesting information relevant to the "CARC Final Report" (EPA, "Glyphosate: Report of the Cancer Assessment Review Committee," (October 1, 2015)).
EPA-HQ-2016-006280	Danny Hakim	The New York Times	05/03/2016 01:05:00 PM	I request e-mail traffic related to "glyphosate" and/or the glyphosate review process to/from the following people: Jess Rowland and Karlyn Middleton, the chair and co-chair of the Cancer Assessment Review Committee, as well as Charles Smith (Chief, Risk Assessment Branch I, Health Effects Division), and Khue Nguyen, chemical review manager. The time period covered should be May 1, 2015 through today. Thanks
EPA-HQ-2016-006278	Lisa A. McKinley		05/03/2016 01:05:00 PM	Please provide a copy of the Hearing No. 410-2015-00059X document referenced below by Mr. Popiden referenced below. Begin forwarded message: From: " JOSEPH POPIDEN" Date: May 2, 2016 at 6:17:12 PM EDT To: " Lisa Ann McKinley" Subject: Re: Please provide an update for pending EEO Cases against EPA Office of Civil Rights Dear Ms. McKinley, You should contact the EPA's EEO office and ask for a copy of the AJ's decision, since it seems like you did not get one. You can also ask the AJ for it at lana.layton@eeoc.gov Explain to her you never received her decision. You can appeal by writing to the EEOC, Office of Federal Operations, P.O. Box 77960, Washington, DC 20013. Sincerely, Joseph Popiden >>> Lisa Ann McKinley 5/2/2016 4:17 PM >>> Mr. Pop idem, It is now well past 45 days since March 9, 2016 and EPA has yet to notify me. Since this is the first I am learning of this I wish to start the appeal process now. Lisa Ann McKinley > On May 2, 2016, at 4:08 PM, JOSEPH POPIDEN wrote: > > Dear Ms. McKinley, > > Your email was forwarded to me for response. > > Your hearing request, Hearing No. 410-2015-00059X was closed on March 9, 2016, with a finding of no discrimination. The EPA should be in the process of issuing you a final order on this case, which you can appeal to the EEOC's Office of Federal Operations. If you do not receive a decision within 45 days (+5 for delivery) you may appeal the AJ's ruling. > > Sincerely, > > Joseph Popiden > Office of Federal Operations > > > > Lisa Ann McKinley 5/2/2016 1:02 PM >> > Case is still before Judge Lana Lawson and has been pending for over a year. We have not heard from the Judg
EPA-HQ-2016-006277	Lisa A. McKinley		05/03/2016 01:05:00 PM	Please provide a copy of the Hearing No. 410-2015-00059X document referenced below by Mr. Popiden referenced below. Begin forwarded message: From: "JOSEPH POPIDEN" Date: May 2, 2016 at 6:17:12 PM EDT To: "Lisa Ann McKinley" Subject: Re: Please provide an update for pending EEO Cases against EPA Office of Civil Rights Dear Ms. McKinley, You should contact the EPA's EEO office and ask for a copy of the Al's decision, since it seems like you did not get one. You can also ask the Al for it at lana.layton@eeoc.gov Explain to her you never received her decision. You can appeal by writing to the EEOC, Office of Federal Operations, P.O. Box 77960, Washington, DC 20013. Sincerely, Joseph Popiden >>> Lisa Ann McKinley 5/2/2016 4:17 PM >>>> Mr. Pop idem, It is now well past 45 days since March 9, 2016 and EPA has yet to notify me. Since this is the first I am learning of this I wish to start the appeal process now. Lisa Ann McKinley > On May 2, 2016, at 4:08 PM, JOSEPH POPIDEN wrote: > > Dear Ms. McKinley, > > Your email was forwarded to me for response. > > Your hearing request, Hearing No. 410-2015-00059X was closed on March 9, 2016, with a finding of no discrimination. The EPA should be in the process of issuing you a final order on this case which you can appeal to the EEOC's Office of Federal Operations. If you do not receive a decision within 45 days (+5 for delivery) you may appeal the Al's ruling. > > Sincerely, > > Joseph Popiden > Office of Federal Operations > > > > Lisa Ann McKinley 5/2/2016 1:02 PM >>> > Case is still before Judge Lana Lawson and has been pending for over a year. We have not heard from the Judge
EPA-HQ-2016-006277	Lisa A. McKinley		05/03/2016 01:05:00 PM	has been pending for over a year. We have not heard from the Judg Pursuant with FOIA, we hereby request machine-readable copies of the records describec
				below for the last TEN years on record for all EPA Regions 1-10, as it relates specifically
EPA-HQ-2016-006264	Jie Jenny Zou	The Center for Public Integrity		to implementation of the Clean Air Act.
EPA-HQ-2016-006260	Leah R. Capitini	Andrus Wagstaff	05/02/2016 05:05:15 PM	Please provide a summary and status update for pending EEO Cases against EPA Office of Civil Rights management including but not limited to Naima Halim Chestnut, Kenneth Lapierre, Cynthia Burk, Dennis Norwood, Syed Shahriya and Cynthia Darden EPA No. 2016-0034-R04 EEOC No. 410-000059X for discrimination and retaliation against an Employee with an EPA and OPM recognized disability. Please also provide an explanation as to why Alternative Dispute Resolution ADR
EPA-HQ-2016-006247 EPA-HQ-2016-006245	Lisa A. McKinley Traylor Champion	Georgia-Pacific, LLC		was denied even after complainant made multiple request.
EFA-HQ-2010-000245	пауют спапіріоп	Georgia-Pacific, LLC	U3/U2/2016 U1:U5:UU PM	seeking a copy of the filed Title VI complaint of GP Crossett – looking for the actual petition

EPA-HQ-2016-006232	Anthony Lacey	Inside EPA	04/29/2016 06:04:18 PM	lam seeking full, un-redacted schedules from April 1 to the time this request was received by you on April 29 listing the daily schedules for the following senior-level EPA headquarters staff: Gina McCarthy. Administrator, Environmental Protection Agency Stan Meiburg. Acting Deputy Administrator, Environmental Protection Agency Avi Garbow. General Counsel, Environmental Protection Agency Cynthia Giles. Assistant Administrator, Office of Enforcement and Compliance Assurance Janet McCabe. Acting Assistant Administrator, Office of Air and Radiation Jim Jones. Assistant Administrator, Office of Chemical Safety and Pollution Prevention Mathy Stanislaus. Assistant Administrator, Office of Land and Emergency Management Joel Beauvais. Deputy Assistant Administrator, Office of Water Dr. Thomas Burke. EPA Science Advisor and Deputy Assistant Administrator, Office of Research and Development This request should include, but is not restricted to: copies of agendas from the meetings, appointment logs, travel itineraries, computer calendars (Google, Outlook, etc.), topic lists for meetings, names of ALL attendees at meetings, titles of meetings, location of meetings, and more. Please let me know if you have any questions.
				A list of all EEO TITLE VII EPA Employee Complaints / Cases pending, filed, active or resolved between January 1, 2015 and current date April 28, 2016. List should include type of discrimination or retaliation, the employees title, grade, location of employment, who filed the complaint. Please also include for each case the date when ADR was offered and if not why and if used did it resolve the case. Please include the status of each case. Please include the finial report along with any other documentation regarding each case. Please indicate if an employee has multiple cases pending during this time period. It should be noted that this request is NOT FOR employee names and other confidental information and this information is
EPA-HQ-2016-006176	Lisa A. McKinley		04/28/2016 02:04:12 PM	NOT being requested. This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received by EPA personnel dealing with the draft risk assessment for glyphosate between March 19, 2015 and the current date, along with any correspondence or communications that reference "IARC." A search for such documents should include correspondence with personnel at Monsanto Co. This FOIA seeks information that includes EPA's work to determine if human breast milk contains glyphosate residues, reviews of epidemiology evaluations related to glyphosate and glyphosate's toxicity to
EPA-HQ-2016-006123	carey I. gillam	USRTK	04/27/2016 04:04:38 PM	milkweed.
EPA-HQ-2016-006108	Steven J. Milloy	JunkScience.com	04/26/2016 07:04:38 PM	l am requesting: (1) a list of the individuals nominated to the CASAC Particulate Matter Review Panel (2015-2018); and (2) copies of the letters/e-mails/documents nominating them.
			21/2/2016 (1-2-1-2-1-2-1-2-1-2-1-2-1-2-1-2-1-2-1-2	Dear FOIA officer, I'm writing to you to make the following request. I would like copies of correspondence, meeting agendas, minutes from meetings between representatives of the US EPA and the following people and organisations: Bayer CropScience; Health Canada Smithers Viscient Cynthia Scott-Dupree, Maryam Sultan, Andrew McFarlane and other representatives of the School of Environmental Sciences, University of Guelph Larry Brewer and other representatives of Smithers Viscient, Carolina Research Center Christopher Cutler and other representatives of the Department of Environmental Sciences, Faculty of Agriculture, Dalhousie University. Regarding the experiment design and conclusions of the following scientific paper A large-scale field study examining effects of exposure to clothianidin seed-treated canola on honey bee colony health, development, and overwintering success", between the following dates:
EPA-HQ-2016-006006	Joe Sandler Clarke		04/22/2016 05:04:56 PM	January 2012 – July 2012 • August 2014 – December 2014 Many thanks, Joe
EPA-HQ-2016-005996	Ryan B. Berghoff	Center for Food Safety	04/22/2016 01:04:00 PM	
EPA-HQ-2016-005733	Colin Byrd		04/14/2016 01:04:00 PM	Requesting documents regarding the subpoena that the Senate Indian Affairs Committee issued today, April 13, 2016, to force the EPA to testify at a field hearing on the Colorado mine spill.
				Dear EPA freedom of information office, I am requesting documents which contain the following information for the period January 2015 to the most recent date available: 1. All correspondence (including emails) between the EPA and the following organisations on the issue of neonicotinoids - Bayer AG; Syngenta; Cornerstone; Olsson Frank and Weeda; East End Group; Gerhardt Group; Greenberg Traurig LLP; Rafaniello and Associates; Staton Park Group; Competitive Enterprise Institute; Exponent. 2. List of meetings with detailed minutes and any other reports of such meetings between the EPA and Bayer AG; Syngenta; Cornerstone; Olsson Frank and Weeda; East End Group; Gerhardt Group; Greenberg Traurig LLP; Rafaniello and Associates; Staton Park Group; Competitive Enterprise Institute; Exponent. 3. All correspondence (including emails) between the EPA and and the following organisations - U.S. Senate Committee on Environment and Public Works and the Subcommittee on Environment - in which neonicotinoids were discussed. 4. List of meetings with detailed minutes and any other reports of such meetings between between the EPA and the following organisations - U.S. Senate Committee on Environment and Public Works and the Subcommittee on Environment - in which neonicotinoids were discussed. 8. List of meetings were discussed. 9. List of meetings between the EPA and the following organisations - U.S. Senate Committee on Environment and Public Works and the Subcommittee on Environment - in which neonicotinoids were discussed. 1 If you
EPA-HQ-2016-005724	Joe Sandler Clarke		04/14/2016 03:04:43 PM	wish to clarify any part of this request please contact me either by email or telephone Kind regards, Joe Sandler Clarke

	1		T	
EPA-HQ-2016-005713	Karen Kerrigan	Small Business and Entrepreneurship Council	04/14/2016 01:04:00 PM	Given the current lack of transparency surrounding EPA's selection process to determine both the CASAC Board as well as the Ozone Review panel, SBE Council's Center for Regulatory Solutions seeks the following records: 1. All documents referring or relating to the 2015 CASAC selection process, which includes, but is not limited to the following categories of documents: a. All comments submitted to EPA pursuant to its April 2, 2015 request for nominations to CASAC. b. All communications referring or relating to the CASAC selection process between EPA's SAB and i. The Office of the Administrator, ii. The Office of Air and Radiation EPA, iii. The Office of General Counsel. c. All communications between each candidate for CASAC membership and i. The Office of the Administrator, ii. The Office of Air and Radiation, iii. The EPA's SAB staff. d. All communications referring or relating to Administrator McCarthy's final CASAC selection between and among any of the following offices: EPA's Office of the Administrator, Office of the Air and Radiation, and/ or the Office of General Counsel. e. All press releases or public announcements and notifications related to the CASAC selection process. 2. All documents referring or relating to the upcoming Ozone Review Panel selection, which includes, but is not limited to the following categories of documents: a. Correspondence between any candidate for the ORP and the SAB. b. Discussion between an EPA employee and an outside party relating to ORP panel membership. c. All communications referring or relating to the ORP between EPA's SAB and i. The Office of the Administrator, ii. The Office of Air and Radiation EPA, 5 iii. The Office of General Counsel. d. All communications between each candidate for the ORP and i. The Office of the Administrator, ii. The Office of Air and radiation, iii. The EPA's SAB staff. The responsive records will be dated from January 1, 2015 to the present.
				We request copies of all documents from the Office of Water dating from January 1, 2015 to the present relating to PFOA/perfluorooctanoic acid, including but not limited to any documents relating to meetings or any communications between U.S. EPA and any third parties, including E.l. du Pont de Nemours and Company, The Chemours Company, The 3M Company, or any other corporate entity or agent/consultant/attorney, and government agencies, as well as any submittals
EPA-HQ-2016-005679	Kathleen Welch	Taft Stettinius & Hollister		made to U.S. EPA relating to PFOA. I am asking for all e-mail concerning the CASAC PM2.5 panel for 2015-2018 between EPA CASAC staff and: (1) the administrator's office; (2) members of the CASAC PM2.5 panel for 2015-2018; and (3) the CASAC staff itself, for the period
EPA-HQ-2016-005655	Steven J. Milloy	JunkScience.com	04/12/2016 06:04:16 PM	Jan 1, 2015 to December 31, 2015.
EPA-HQ-2016-005609	Robert K. Moir Steven Williams	Lankford & Reed PLLC	04/11/2016 06:04:07 PM	Any and all documents prepared by or in the possession of EPA Deputy Chief of Staff John Reeder memorializing or discussing statements or accusations against EPA employee Steven Williams of the Office of the Administrator/Office of
EPA-HQ-2016-005580	Steven Williams			Request all communications relied upon by then EPA Deputy Administrator Robert Perciasepe in his May 07, 2014 testimony before the House Committee on Oversight and Government Reform regarding Steven Williams, an EPA employee in the Office of the Administrator/Office of Homeland Security.
EPA-HQ-2016-005579	Steven Williams			Request the report and all source material prepared by Robert Coomber of the EPA Office of Labor and Employment Relations addressing EPA employee Steven Williams in the Office of the Administrator/Office of Homeland Security.
EPA-HQ-2016-005578	Steven Williams		04/11/2016 01:04:00 PM	Any and all documents in EPA's possession memorializing or discussing statements made by Lisa Nanko an employee within the EPA Office of the Administrator/Office of Homeland Security regarding Steven Williams an employee within the EPA Office of the Administrator/Office of Homeland Security from January 2013 to Present.
EPA-HQ-2016-005577	Steven Williams		04/11/2016 01:04:00 PM	Desire the report and all source materials used to prepare the report produced by Catherine Allen a contractor for SRA International on or about May 2014 that discussed EPA employee Steve Williams in the EPA Office of Homeland Security. Desire information on the contract that was used to produce this report including the cost of the report, contracting officer representative and/or manager who authorized the report, authorities to produce said report, and entire distribution list of the report to include EPA federal officials (all offices), SRA International Management, and any outside parties to include the media and congress. Desire the professional resume of Catherine Allen and/or a list of qualifications provided on the contract to prepare this report.
EPA-HQ-2016-005557	Harry M. Johnson	Hunton & Williams LLP	04/08/2016 08:04:55 PM	Attached is a FOIA request from Pete Johnson on behalf of the Utility Water Act Group, Southwestern Electric Power Company, and Union Electric Company (d/b/a Ameren Missouri). It seeks certain records related to the Steam Electric Power Generating ELG Rule. Please see the attached request letter and enclosure for additional details, and contact Pete Johnson, Hunton & Dong Williams, pjohnson@hunton.com (804-788-8784), if you have any questions.
EPA-HQ-2016-005555	Harry M. Johnson	Hunton & Williams LLP	04/08/2016 08:04:42 PM	Attached is a FOIA request from Pete Johnson on behalf of the Utility Water Act Group, Southwestern Electric Power Company, and Union Electric Company (d/b/a Ameren Missouri). It seeks certain records related to the Steam Electric Power Generating ELG Rule. Please see the attached request letter and enclosure for additional details, and contact Pete Johnson, Hunton & Dong Williams, pjohnson@hunton.com (804-788-8784), if you have any questions.

			T.	,
EPA-HQ-2016-005512	Auburn Mann	Capital News Service	04/07/2016 07:04:19 PM	FOIA Officer U.S. Environmental Protection Agency William Jefferson Clinton Building North (WJC North) 1200 Pennsylvania Avenue, N.W. Washington, DC 20004 April 5, 2016 To the FOIA Officer: Under the Freedom of Information Act, 5 U.S.C. § 552, I am requesting email, letters and other communications between Sen. Barbara Mikulski and the Environmental Protection Agency and Sen. Ben Cardin and the EPA between Jan. 1, 2011, and Jan. 31, 2016. If you deny any portion of my request please provide the specific legal authority for the denial as specified under the law Section 4-203-c-2-ii. Accordingly I request that, pursuant to 4-206(e), you waive all fees in the public interest because the furnishing of the information sought by this request will primarily benefit the public and is likely to contribute significantly to public understanding of the operations or activities of government. If, however, you decline to waive all fees, I request that you notify me of these fees before complying with any portion of this request for which there will be a charge. If you have any questions, comments and/or concerns please feel free to contact me or, after April 26, my bureau director, James R. Carroll, through the contact information listed below. Thank you, Auburn Mann, Reporter, Capital News Service 301-792-1605 After April 26. James R. Carroll, Washington Bureau Chief Capital News Service, University of Maryland, Philip Merrill College of Journalism Ronald Reagan Building & International Trade Center 1300 Pennsylvania Avenue., N.W., Box 112 Washington D.C. 20004 301-314-1930 Jamesrcarroll@cnsmaryland.org
				We respectfully request information in the Environmental Protection Agency's ("EPA") possession or control concerning the recently announced revised testing procedures of glyphosate residue levels in foods as part of the Food and Drug Administration's ("FDA") Pesticide Residue Monitoring Program ("Program"). Specifically, we request copies of the following documents and/or materials: • Any documents, materials, and/or communications concerning glyphosate tolerance levels. • Any documents, materials, and/or communications concerning potential health risks from dietary exposure to glyphosate. • Any documents or materials identifying the foods the FDA tests, or will test, for glyphosate residue levels under the recently announced revised Program. • Any documents, materials, and/or communications concerning the safety or health risks of glyphosate residue in domestic and imported foods, including but not limited to documents, materials, and/or communications relating to the Compliance Program (CP) 7304.004, "Pesticides and Industrial Chemicals in Domestic Foods." • Any documents, materials, and/or communications concerning the Food Safety and Inspection Service's ("FSIS") increased testing of samples to assess the risks of pesticides. • Any documents, materials, and/or communications with the FDA concerning the testing of glyphosate residue levels. • Any documents, materials, and/or communications with the Government Accountability Office ("GAO") concerning the testing of glyphosate residue
EPA-HQ-2016-005498	Kim Richman	Richman Law Group	04/07/2016 04:04:33 PM	levels. Please provide all acute toxicity data evaluation records (DERs) for for EPA Reg. No. 9840-4, Product Name: Sani-Cloth
EPA-HQ-2016-005496	Tony Herber	SRC Consultants	04/07/2016 04:04:37 PM	Germicidal Wipes.
EPA-HQ-2016-005495	Tony Herber	SRC Consultants	04/07/2016 04:04:30 PM	Please provide data evaluation records (DERs) for acute toxicity and any releasable correspondence in relation to the EPA's 4/5/2011 decision letter allowing the removal of protective eyewear from the product label for EPA Reg. No. 9402-13, Product Name: Kimtech One-Step Germicidal Wipe.
EPA-HQ-2016-005490 EPA-HQ-2016-005477	Barry S. Neuman Nina Bell	Whiteford, Taylor & Description of the Northwest Environmental Advocates	04/07/2016 03:04:14 PM 04/07/2016 01:04:00 PM	All documents relating to a request made by FMC Corporation to EPA in or about December 2014 asking EPA to reevaluate Willowood, LLC's registration of Clomazone 3ME ("FMC's Request"), including without limitation: (a) FMC's Request including all exhibits and attachments and any supplemental submissions; (b) All communications between FMC and EPA concerning FMC's Request, including without limitation: a. All letters and emails; b. Notes, memoranda or agendas of, and presentations made at, any meetings between FMC and EPA; c. Whether EPA considered and treated FMC's Request to be a Petition to Revoke, Cancel or Suspend Willowood's Clomazone 3ME registration; d. EPA's reported denial of FMC's Request in February 2015; e. FMC's subsequet request or requests for more information including an FOIA requests it submitted; f. EPA's response or responses to FMC's requests for more information, including all documents provided by EPA in response to FMC's requests for more information, including emails and letters as wells as any notes, memoranda or agendas of, and presentations made at, any meetings between FMC and EPA. Please see attached.
EPA-HQ-2016-005448	Margaret Townsend			The Center requests all records related to use of dicamba on genetically engineered crops, and/or specifically pertaining to the docket EPA-HQ-OPP-2016-0187 for "Dicamba: New Use on Herbicide-Tolerant Cotton and Soybean."
				I request that a copy of the following documents, or documents containing the following information, be provided to me: communications between Senator Ben Cardin (D-Md.) and the Environmental Protection Agency, including emails, phone
EPA-HQ-2016-005246 EPA-HQ-2016-005239	James R. Carroll Karla R. Deane	Capital News Service Maurice Blackburn Lawyers	03/31/2016 03:03:29 PM 03/31/2016 01:03:00 PM	call records, and other communications from 2011 to the present. Under Agency Review
EPA-HQ-2016-005210 EPA-HQ-2016-005193	Maria Hegstad Gordon Sommers	Risk Policy Report Earthjustice	03/30/2016 01:03:00 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to and copies of all EPA responses to any requests for technical assistance received between Dec. 1, 2015, and March 29, 2016, from members of Congress regarding reform of the Toxic Substances Control Act (TSCA). Requesting copies of all recordsct. from 2009 or later relating to the Reduction of Lead in Drinking Water Act
EPA-HQ-2016-005193 EPA-HQ-2016-004995	James E. Mitchell	Brownfield Listings, LLC	03/22/2016 01:03:00 PM	
EPA-HQ-2016-004953	Margaret Townsend		03/21/2016 05:03:31 PM	The Center requests all records relating to the fungicide flutianil (referenced in the docket EPA-HQ-OPP-2015-0817).

EPA-HQ-2016-004924	Stephan C. Volker	Law Offices of Stephan C. Volker	03/31/3016 01:03:00 DM	Please see attached letter mailed March 18, 2016.
EPA-HQ-2016-004924 EPA-HQ-2016-004876	Kirsti Jespersen	Judicial Watch	03/17/2016 01:03:00 PM	,
EPA-HQ-2016-004870	Tobi Lacarra	Kirkpatrick For Senate	03/15/2016 01:03:00 PM	
EPA-HQ-2016-004788	Harry M. Johnson	Hunton & Williams LLP	03/15/2016 07:03:59 PM	- ,
EPA-HQ-2016-004653	Jaqueline Sumski	Delta Analytical Corporation	03/11/2016 03:03:42 PM	
LFA-11Q-2010-004033	Jaqueille Juliiski	Delta Arialytical Corporation	03/11/2010 03.03.42 FW	Order Agency Neview
EPA-HQ-2016-004633	Robert A. Wampler	The National Security Archive	03/10/2016 02:03:00 PM	Requesting documents related to the Paris Climate Change Conference held from November 29 to December 13, 2015.
EPA-HQ-2016-004626	Emily Unglesbee	The National Security / Wellive	03/10/2016 06:03:37 PM	· -
EFA 11Q 2010 004020	Emily ongressee		03/10/2010 00:03:37 1 W	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a
				seeking all documents, files, and communications created, sent and received between EPA and Syngenta related to the
EPA-HQ-2016-004625	Emily Unglesbee		03/10/2016 06:03:17 PM	EPA's Framework to Delay Corn Rootworm Resistance during the time period of January 1, 2015 through February 29, 2016
EPA-HQ-2016-004624	Emily Unglesbee		03/10/2016 06:03:40 PM	Under Agency Review
EPA-HQ-2016-004613	Steven J. Milloy	JunkScience.com	03/10/2016 04:03:11 PM	Under Agency Review
EPA-HQ-2016-004595	Larissa Walker	Center For Food Safety	03/10/2016 02:03:00 PM	Under Agency Review
EPA-HQ-2016-004583	Michael Ravnitzky		03/09/2016 02:03:00 PM	Requesting copy of each email that contains the word FOIA in the computer system of Christopher Grundler, Director of the Office of Transportation and Air Quality, dated between September 1, 2015 and present.
EPA-HQ-2016-004563	Robert A. Wampler	The National Security Archive	03/09/2016 02:03:00 PM	Requesting documents relating to the Bonn Climate Change conference which took place on October 19-23, 2015.
				Please provide a copy of all data, studies, analyses, communications, reports and information regarding trifluralin from
EPA-HQ-2016-004548	John Ferroli	Dykema Gossett PLLC	03/08/2016 09:03:58 PM	January 1, 1962 through December 31, 1964, including, without limitation, the data set forth on the attached document entitled, "Trifluralin Data Submitted to the EPA."
		Systema Sossett Lee	33, 33, 2010 03.03.38 F W	Requesting all records and/or documents that reference or pertain to enforcement of the Energy Policy Act as it relates to
EPA-HQ-2016-004536	Joseph C. Krella	Dinsmore & Dinsmore &	03/08/2016 02:03:00 PM	Washakie Renewable Energy, L.L. C.
.,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Requesting any and all records, correspondence, and memos, in any format, that were sent to, sent by, or otherwise
				exchanged between any DESIGNATED OFFICIALS and Senator Bernie Sanders, any staff member of Mr. Sanders' Senate office, or any other individual representing, known to be associated with, or otherwise acting on behalf of Mr. Sanders or
EPA-HQ-2016-004535	Scott Parker	Republican National Committee	03/08/2016 02:03:00 PM	his Senate office.
LFA-11Q-2010-004333	SCOLL FAIREI	Republican National Committee	03/08/2010 02:03:00 FWI	Requesting a copy of each email that contains the word FOIA in the computer email system of Justin Greuel, Manager,
				Diesel Engine Compliance Center, Compliance Division, Office of Transportation and Air Quality dated between September
EPA-HQ-2016-004528	Michael Ravnitzky		03/08/2016 02:03:00 PM	1, 2015 and March 1, 2016.
2177 110 2010 00 1020	Wildrig Having		03/03/2010 02:03:00 : 111	2, 222 dita materi 2, 2020.
EPA-HQ-2016-004522	Robert A. Wampler	The National Security Archive	03/08/2016 02:03:00 PM	Requesting documents relating to the Bonn Climate Change Conference held from August 31 to September 4, 2015.
EPA-HQ-2016-004476	Michael Biesecker	Associated Press	03/07/2016 04:03:16 PM	Under the applicable provisions of the Freedom of Information Act (5 U.S. Code § 522), The Associated Press asks for electronic copies documents created by or sent to the U.S. Environmental Protection Agency (EPA) in regards to Volkswagen's use of a so-called defeat device to illegally pass U.S. emissions standards. This should include, but not be limited to, letters, emails or other correspondence between Jan. 1, 2014 and Sept. 24, 2015 located in the office of: Directo of the Office of Transportation and Air Quality Christopher Grundler; Air Enforcement Division Attorney Meetu Kaul; and Air Enforcement Division Office of Civil Enforcement Director Phillip A. Brooks containing the terms "Volkswagen" or "WW" or "Audi" or "West Virginia" or "WVV" or "International Council on Clean Transportation" or "ICCT" or "Traverse" or "TC" or "Asilomar" or "Pacific Grove" or "Wolfsburg" or "Stuart Johnson" or "Oliver Schmidt" or "diesel" or "defeat device" or "nitrogen oxide" or "nox" or "defeat device" or "dual control" or "notice of violation" or "NOV." Please also provide calendar entries for meetings or telephone calls between California Air Resources Board officials and Volkswagen officials during the above-referenced time frame. In addition, I specifically seek copies of records produced for or collected from a Sept. 3, 2015 meeting between officials from EPA, Volkswagen and the California Air Resources Board to include, but not be limited to, agendas, a list of attendees, minutes, memos, power-point presentations, photographs, letters, emails and other correspondence. Also please provide all documents related to in-use emissions testing conducted by the EPA and/or submitted to the EPA by manufacturers Volkswagen, Daimler and BMW for light-duty diesel vehicles from 2009 until the present. Please do not hesitate to contact me with any questions about this request.
LFA-11Q-2010-004470	Wichael Diesecker	Associated Fress	03/07/2010 04.03.10 FW	present. Frease do not resitate to contact me with any questions about this request.
EPA-HQ-2016-004467	Chaim Mandelbaum	Free Market Environmental Law Clinic		A request for records sent or received by Denis Borum, in EPA's Office of Congressional and Intergovernmental Relations
EPA-HQ-2016-004446	Larissa Walker	Center For Food Safety	03/04/2016 09:03:35 PM	Please see attached document.
				Requesting documents relating to the The Bonn Climate Change Conference under the UN Framework Convention on
EPA-HQ-2016-004417	Robert A. Wampler	The National Security Archive	03/04/2016 02:03:00 PM	Climate Change (UNFCCC), which met from June 1-11.
EPA-HQ-2016-004382	Robert A. Wampler	The National Security Archive	03/03/2016 02:03:00 PM	Requesting documents relating to the Geneva Climate Change Conference, which took place on February 8-13, 2015.
EPA-HQ-2016-004270	Aaron Ross		02/29/2016 07:02:02 PM	Under Agency Review
			00/00/00-00-00-00-00-00-00-00-00-00-00-0	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between staff in the U.S. Environmental Protection Agency's Office of Water and representatives of the Natural Resources Defense Council, on the waters of the United States rule, otherwise known as the "Clean Water Rule" and the "WOTUS" rule. The
EPA-HQ-2016-004267	Todd A. Neeley	DTN/The Progressive Farmer	02/29/2016 07:02:23 PM	relevant time frame is April 1, 2014 through Dec. 31, 2015.

		T		
EPA-HQ-2016-004219	Robert Wampler	The National Security Archive	02/26/2016 02:02:00 PM	Requesting documents relating to the Bonn Climate Change Conference, which took place from October 20, 2014.
EPA-HQ-2016-004213	Robert A. Wampler	The National Security Archive	02/26/2016 02:02:00 PM	Requesting documents relating to the Bonn Climate Change Conference, which took place from June 4-15, 2014.
EPA-HQ-2016-004210	Dawnine Martinez	Ball Corporation	02/17/2016 08:02:01 PM	I am requesting all documents related to the 1991 PCB transformer removal including reports sent to EPA by Ball-InCon, Notices of Violation on NOV responses and any correspondence from Ball-InCon or USEPA concerning the matter.
5D. NO. 2015 204154	Down Million		02/05/2015 04/03/15 04/0	Any and all records of correspondence, physical or electronic, between the requestor and the U.S. Environmental Protection Agency in response to FOIA request EPA-HQ-2016-003405, and copies of all responsive records, physical and electronic, released, or to be released, in response to FOIA request EPA-HQ-2016-003405. Any and all records of correspondence, physical or electronic, between the requestor and the U.S. Environmental Protection Agency in response to FOIA request EPA-HQ-2015-010288, and copies of all responsive records, physical and electronic, released, or to be released, in response to FOIA request EPA-HQ-2015-010288 related to Ben Carson, Sen. Ted Cruz, Gov. John Kasich, Sen. Marco Rubio, and Donald Trump. Any and all records of correspondence, physical or electronic, between the requestor and the U.S. Environmental Protection Agency in response to FOIA request EPA-HQ-2016-002720, and copies of all responsive
EPA-HQ-2016-004164 EPA-HQ-2016-004090	Ben Williams Adam S. Carlesco	Hall & Associates		records, physical and electronic, released, or to be released, in response to FOIA request EPA-HQ-2016-002720. HQ E-mails and Documents Related to EPA's 4-State Meeting.
EPA-HQ-2016-004094	Todd A. Neeley	DTN/The Progressive Farmer	02/23/2016 06:02:01 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA Administrator Gina McCarthy and staff in EPA's Office of Water, related to the waters of the United States rule, otherwise known as WOTUS; or the Clean Water Rule. The relevant time frame is April 1, 2014 through Dec. 31, 2015.
EPA-HQ-2016-004073	Todd A. Neeley	DTN/The Progressive Farmer	02/23/2016 02:02:09 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the Fertilizer Institute related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean Water Rule. " The relevant time frame is April 1, 2014 through Dec. 31, 2015.
EPA-HQ-2016-004056	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:10 PM	
EPA-HQ-2016-004052	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:12 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the Iowa Cattlemen's Association related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean Water Rule." The relevant time frame is April 1, 2014 through Dec. 31, 2015.
EPA-HQ-2016-004051	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:40 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the National Pork Producers Council related to the waters of the United States rule, otherwise known as "WOTUS" or the "Clean Water Rule." The relevant time frame is April 1, 2014 through Dec. 31, 2015.
EPA-HQ-2016-004050	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:14 PM	Under Agency Review
EPA-HQ-2016-004047	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:06 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the National Council of Farmers Cooperatives related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean Water Rule." The relevant time frame is April 1, 2014 through Dec. 31, 2015.
EPA-HQ-2016-004046 EPA-HQ-2016-004044	Todd A. Neeley Todd A. Neeley	DTN/The Progressive Farmer DTN/The Progressive Farmer	02/22/2016 08:02:14 PM 02/22/2016 08:02:46 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the National Farmers Union related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean Water Rule." The relevant time frame is April 1, 2014 through Dec. 31, 2015.
2.7.1.0 2010 007044	Toda A. Heeley	5.14 me i rogressive runner	02,22,2010 00.02.40 FW	and regards never
EPA-HQ-2016-004043	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:13 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the American Soybean Association related to the waters of the United States rule, otherwise known as "WOTUS" or the "Clean Water Rule." The relevant time frame is April 1, 2014 through Dec. 31, 2015.
EPA-HQ-2016-004040	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 08:02:25 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the Crop Life America related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean Water Rule." The relevant time frame is April 1, 2014 through Dec. 31, 2015.

EPA-HQ-2016-004037	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 07:02:05 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the National Corn Growers Association related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean Water Rule. " The relevant time frame is April 1, 2014 through Dec. 31, 2015.
				This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and the American Farm Bureau Federation related to the waters of the United States rule, otherwise known as " WOTUS" or the " Clean
EPA-HQ-2016-004036	Todd A. Neeley	DTN/The Progressive Farmer	02/22/2016 07:02:36 PM	Water Rule. " The relevant time frame is April 1, 2014 through Dec. 31, 2015. Dear FOI officer, I'm writing to you to make a request under the terms of the Freedom of Information Act. For the period November 2014 to December 2015, I would like to request details of all the scientific studies on neonicotinoids submitted to the EPA by Bayer AG; Bayer Corp; Syngenta AG; Syngenta Corp; Cornerstone; Olsson Frank and Weeda; East End Group; Gerhardt Group; Greenberg Traurig LLP; Rafaniello and Associates; Staton Park Group; Competitive Enterprise Institute; Exponent. If you wish to clarify any part of this request please contact me either by email or telephone (below). On receiving this email, please send me a note acknowledging my request and saying that you will respond within 20 working
EPA-HQ-2016-004024	Joe Sandler Clarke		02/22/2016 04:02:31 PM	days. Kind regards, Joe
EPA-HQ-2016-004011	David C. Steinberg		02/22/2016 07:02:11 PM	Under Agency Review
EPA-HQ-2016-003998	David LaRoss	Inside EPA	02/19/2016 09:02:49 PM	On Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that members of the Senate Environment & Don Feb. 18, EPA sent responses to questions that the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent response to the Senate Environment & Don Feb. 18, EPA sent r
				Requesting copies of all documents and materials in the possession, custody or control of the U.S. Environmental Protection Agency (the "PA") compiled in connection with investigations or informal inquiries into Volkswagen Group ("Volkswagen AG"), volkswagen Group of America ("Volkswagen US"), and any subsidiaries or affiliated entities (together with Volkswagen AG and Volkswagen US, "Volkswagen"), including Volkswagen's executive officers and/or directors, to the extent such documents relate to the nitrogen oxide ("NOx") and/or carbon dioxide ("CO2") emissions levels of Volkswagen-produced vehicles including "turbocharged direct
EPA-HQ-2016-003990	James A. Harrod	Berstein Litowitz Berger & Drossman LLP	02/19/2016 02:02:00 PM	injection" (or "TDI") diesel engines.
EPA-HQ-2016-003893	Alexander Guillen	POLITICO	02/17/2016 05:02:08 PM	Under the Freedom of Information Act, 5 U.S.C. § 552, I am requesting copies of any communications to or from Administrator Gina McCarthy, Acting Assistant Administrator for the Office of Air and Radiation Janet McCabe or Associate Assistant Administrator and Senior Counsel for the Office of Air and Radiation Joseph Goffman that include the term "ozone" and were sent or received on or between Aug. 28, 2015, and Oct. 1, 2015. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. Please notify me of appeal procedures available under the law. If you have any questions about handling this request, you may telephone me at 703-341-4619 or 571-839-6243.
EPA-HQ-2016-003530	Matt Laslo	Laslo Congressional Bureau	02/04/2016 05:02:05 PM	I'd like to request all documents involving the Volkswagon emissions investigation sent by the company to the Environmental Protection Agency after September 1, 2015. Feel free to contact me if there are any questions. Best, Matt Requesting any direct correspondence between your agency and U.S. Representative David Jolly or the staff of U.S.
EPA-HQ-2016-003458	Sam Jones	Democratic Senatorial Campaign Committee	02/03/2016 02:02:00 PM	Representative David Jolly between March 2014- present related to the following: o Wheeling Hospital, Inc. o Mount Desert Island Biological Laboratory
				I am making a request under the Freedom of Information Act for copies of materials I believe to be a public record. Please provide the documents I seek. I am a journalist working to benefit the public and ask you please waive fees associated with my request. I am working on a timely news story and ask my request please be expedited. Please provide the documents in a common electronic format when possible. I request all documents concerning Washakie Renewable Energy, of Plymouth, Utah, and violations of the Clean Air Act and the company's settlement of those violations. "All documents" may include, but may not necessarily be limited to, the following: investigative reports, witness interviews, video and photography, subpoenas, evidence seized by subpoenas or warrants, materials provided by other government agencies, internal and external correspondence, notice of violations, responses to that notice, settlement agreements, audits to ensure
				compliance with that agreement, and any notices of non-compliance with that agreement. I also intend to send a related request to the U.S. Department of Justice. Please contact me if you have questions or concerns. Thank you for your time in
EPA-HQ-2016-003451	Nate Carlisle	Salt Lake Tribune	02/03/2016 07:02:18 PM	compliance with that agreement, and any notices of non-compliance with that agreement. I also intend to send a related request to the U.S. Department of Justice. Please contact me if you have questions or concerns. Thank you for your time in
				compliance with that agreement, and any notices of non-compliance with that agreement. I also intend to send a related request to the U.S. Department of Justice. Please contact me if you have questions or concerns. Thank you for your time in this matter. Requesting all records of communications between Senator Bernie Sanders (I-VT) and the Office of the Administrator regarding: • "coal" or "carbon emissions" or "proposed regulations," including the President's Clean Power Plan; • "ethanol" • any request for review or cost analysis of a so-called "cap-and trade" plan; and • any request for review or cost analysis of a carbon tax. The timeframe of this request is from
EPA-HQ-2016-003451 EPA-HQ-2016-003405	Nate Carlisle Colin Reed	Salt Lake Tribune America Rising PAC	02/03/2016 07:02:18 PM	compliance with that agreement, and any notices of non-compliance with that agreement. I also intend to send a related request to the U.S. Department of Justice. Please contact me if you have questions or concerns. Thank you for your time in this matter. Requesting all records of communications between Senator Bernie Sanders (I-VT) and the Office of the Administrator regarding: • "coal" or "carbon emissions" or "proposed regulations," including the President's Clean Power Plan; • "ethanol" • any request for review or cost'analysis bf a so-called "car-and

PA-HQ 2016-003384 Rachel Clatterburg Public Clever, Inc. 02/02/2016-02/2016 PM Inc.					Requesting copy of all records that constitute or memorialize communication or contact between the U.S. Environmental Protection Agency and the German government (including but not limited to its representatives and its staff), related to Volkswagen's cheating on emissions testing, including consideration of any civil or criminal prosecution against Volkswagen
### PA-19-2016-003391 Final-High-2016-003392 Eph-High-2016-003392 Eph-High-2016-00339					The Volkswagen emissions cheating scandal to which this request relates is summarized in a January 5, 2016, article in the
My organization would like to request copies of the attached MRID reports and any associated Data Evaluation Recor Reports (DRRs) for trumomethatum (CASPR 248.94). Please only send the eriginal MRIDs for studies that have DRRs saccided them (we need both the regional plate that DRF core organization from the property of the property	EPA-HQ-2016-003384	Rachel Clattenburg	Public Citizen, Inc.	02/02/2016 02:02:00 PM	
Reports (DER) for bromomethane (CASIN 74-39-5). Resear only send the original MRIDs for studies that have DERs associated with them (we need both them (singular but the Defs for our purposes," we are requisiting these reports for on behalf of the Agency for Took Substances and Disease Registry (A SISN) (cinetes for Disease Control. The project or A SISNs entire (Park 140-83-31), mean time (p		·	*		1 1
multinational status individuals who may see the documents. If anyone else needs to see the document we will issee the property of the propert					associated with them (we need both the original plus the DER for our purposes). We are requesting these reports for work on behalf of the Agency for Toxic Substances and Disease Registry (ATSDR)/Centers for Disease Control. The project contact
EPA-HQ-2016-003160 Sephen Wiegand 1/28/2016 02:01.00 PM Under Agency Review EPA-HQ-2016-003180 Randy L Sottile 01/26/2016 08:01.13 PM Learn to meet EPA remaistant esting documents that VW admits it altered the software epa-HQ-2016-003180 Randy L Sottile 01/26/2016 08:01.13 PM Learn to meet EPA remaistant esting and admits a latered the software epa-HQ-2016-003180 Halley C. Lewis GASP 01/25/2016 09:01.00 PM Randy L Sottile 01/25/2016 09:01.00 PM Recard to meet EPA remaistant esting and written communications from the Jefferson County Department of Health and ABC Coke, a Division of University of the County Department of Health and ABC Coke, a Division of University of the County Department of Health and ABC Coke, a Division of University of the County Department of Health and ABC Coke, a Division of University of the County Department of Health and ABC Coke, a Division of University of the County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 08H:15-R4. Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgisted the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby requested all non-confidential information in EPA Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgisted the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby requested in the County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of CVIN Rights, EPA File No. 08H:15-R4. Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgisted the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby requested on the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby requested in Health and U.S. Environmental Protection Agency in 40 C.F.R					
EPA-HQ-2016-003180 Randy L. Sottile 01/26/2016 08:01:13 PM White communications from the Jefferson County Department of Health and ABC Coke, A Division of Drummond Company, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Rev. 08:01-03 Magnetic PA-HQ-2016-003150 Raley C. Lewis GASP 01/25/2016 09:01:09 PM GASH Set To meet EPA emission testing standards. All records and written communications from the Jefferson County Department of Health and ABC Coke, A Division of Drummond Company, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Ro. 088-15-R4. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Ro. 088-15-R4. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Ro. 088-15-R4. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Ro. 088-15-R4. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Ro. 088-15-R4. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the Civil Rights, EPA File Ro. 088-15-R4. All records and written communication Act, 5 U.S. & Sect, 52. Sect, 52	EPA-HQ-2016-003291	Katherine E. Hobbs	SRC, Inc.	01/28/2016 08:01:58 PM	with any questions. Thank you.
BPAHQ.2016-003180 Andy L. Sottile 01/26/2016 08:01.13 PM the cars to meet EPA emission testing standards. BPAHQ.2016-003180 Falley C. Lewis GASP 01/25/2016 09:01.00 PM (381-5)-RA. All records and written communications from the lefferson County Department of Health and ABC Coke, A Division of Drummond Company, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Lefferson County Department of the Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications from the Lefferson County Department of Civil Rights, EPA File Mo. 1881-15-RA. All records and written communications	EPA-HQ-2016-003264	Stephen Wiegand		01/28/2016 02:01:00 PM	Under Agency Review
Drummond Company, Inc., concerning the civil rights complaint flied by GASP with EPA's Office of Civil Rights, EPA File ASP 1/25/2016 09:01:00 PM 388-15-84. All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint flied by GASP with EPA's Office of Civil Rights, EPA File No. 08R-15-84. Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated the U.S. Environmental Protection Regency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA-HQ-2016-002914 EPA-HQ-2016-002914 Sandra Fischer 01/19/2015 06:01:38 PM 10/15/2016 09:01:00 PM 10/14/2016 06:01:38 PM 10/15/2015	EPA-HQ-2016-003180	Randy L. Sottile		01/26/2016 08:01:13 PM	ongoing VW/Audi TDI diesel emissions scandal/recall. I am seeking documents that VW admits it altered the software on
All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., condition the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File No. 08R-15-R4. Pursuant to the Freedom of Information Act, S. U.S. C. Sect; 552, as mended, and the FOlA regulations promugate the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA Office of Pesticide Programs Registration Division "registration Jacket" for the EPA Registration Number 51311-3. Pic contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to 5100 associal to the Contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to 5100 associal to the Contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to 5100 associal to 1/13/2016 00:01:38 PM with one of the Costs will exceed this amount. EPA-HQ-2016-002990 Sharon Kelly Oly14/2016 00:01:38 PM with one of the Costs will exceed this amount. EPA-HQ-2016-002790 Sharon Kelly Oly14/2016 08:01:16 PM Please see attached FOUR request. I previously requested communication documents between the EPA and VW from August and September 2015, as the when I thought the EPA became aware of VW-s Aquot; feed device. Aquot; two under the Valle of the Costs when I thought the EPA became aware of VW-s Aquot; device device. Aquot; two under the Valle of the Valle of the VW-s Aquot of the Valle of the Va	EDA 110 2046 002450	Halan C. Lauria	CACD	04 /05 /004 5 00 04 00 DM	All records and written communications from the Jefferson County Department of Health and ABC Coke, A Division of Drummond Company, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File No.
EPA-HQ-2016-003149 Haley C. Lewis GASP 01/25/2016 09:01:04 PM Pursuant to the Freedom of Information Act, S. U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated the U.S. Environmental Protection Agency in A C.F.R. Part 2, 1 hereby request all non-confidential Information in EPA-HQ-2016-002914 EPA-HQ-2016-002914 Sandra Fischer EPA-HQ-2016-002803 Cattlin Zitkowski Center for Food Safety 01/19/2016 06:01:38 PM with copy and review time to prepare this request. Please let me know if the costs will exceed this amount. With copy and review time to prepare this request. Please let me know if the costs will exceed this amount. Under Agency Review I previously requested communication documents between the EPA and VW from August and September 2015, as the when I thought the EPA became aware of VW's & quotified et evice. & quotified by GASP with EPA's Office of Civil Rights, EPA File No. 08R-15-R4. Pursuant to the Freedom of Information Act, S U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated the U.S. Environmental Protection Agency in a C.F.R. Part 2, 1 hereby requested in his contact the U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated the U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated the U.S.C. & sect; 552, as amended, and the FOIA request with copy and repared this provise with copy and repared this required the U.S.C. & sect; 552, as amended, and the FOIA request with copy and repared the U.S.C. & sect; 552, as amended, and the FOIA request with copy and the C.F.R. Part 2, I hereby requested in his contact with copy and repared this required the U.S.C. & sect; 552, as amended, and the FOIA request information in the FOIA repared with the U.S.C. & sect; 552, as amended, and the FOIA regulations requested the U.S.C. & sect; 552, as amended, and the FOIA regulations requested the U.S.C. & sect; 552, as amended, and the FOIA regulations requested the U.S.C. & sect; 552, as amended, and the FOIA requested the U.S.C. & sect; 552, as amend	EPA-HQ-2016-003150	Haley C. Lewis	GASP	01/25/2016 09:01:00 PM	USK-15-R4.
the U.S. Environmental Protection Agency in 40 C.F.R. Part 2,1 hereby request all non-confidential information in EPA Office Of Pesticide Programs Registration Division "registration place for the EPA Registration Number 51311-3. Pier contact me at (212) 702-5463 or via email if you have any questions or concerns. I authorize costs up to \$100 associate EPA-HQ-2016-002803 Catilin Zittkowski Center for Food Safety 01/15/2016 02:01:00 PM. Please see attached FOIA request. EPA-HQ-2016-002790 Sharon Kelly 01/14/2016 08:01:16 PM. Please see attached FOIA request. EPA-HQ-2016-002790 Sharon Kelly 01/14/2016 08:01:16 PM. Under Agency Review I previously requested communication documents between the EPA and VW from August and September 2015, as the when I thought the EPA became aware of VW-S Aquot, defeat device. Aguot, I would still like those documents, but the laws if life by the DOJ I this month show that the EPA was fits aware of questions about VW is diesel emissions. It appears from the lawsions about the automaker's diesel emissions about the automaker's diesel emissions about two interests or appears from the lawsions about the automaker's diesel emissions. These organizations came to the EPA with their findings and the EPA went to VW. Therefore, I am about a formation or a finite part of the proper or a finite part of the part of the proper or a finite part of the part o	EPA-HQ-2016-003149	Haley C. Lewis	GASP	01/25/2016 09:01:04 PM	All records and written communications from the Jefferson County Department of Health and Walter Coke, Inc., concerning the civil rights complaint filed by GASP with EPA's Office of Civil Rights, EPA File No. 08R-15-R4.
EPA-HQ-2016-002790 Sharon Kelly Discription of the Part of the	EPA-HQ-2016-002914	Sandra Fischer		01/19/2016 06:01:38 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 51311-3. Please contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to \$100 associated with copy and review time to prepare this request. Please let me know if the costs will exceed this amount.
I previously requested communication documents between the EPA and VW from August and September 2015, as the when I thought the EPA became aware of VW's " defeat device. " I would still like those documents, but the lawsuit filed by the DOJ this month show that the EPA was first aware of questions about VW's diesel emissions in lat 2014. Therefore, I would also like to request any communications between the EPA and VW that took place in May are June 2014 regarding questions about the automaker's diesel emissions. It appears from the lawsuit that the vehicles to initially caused questions to be raised were a 2012 Jetta and a 2013 Passat that were being tested by the Center for Alternative Fuels, Engines & Emissions at West Virginia University and the California ir Resources Board. These organizations came to the EPA with their findings and the EPA went to VW. Therefore, I am also requesting the initial communications from WVA and CARB to the EPA regarding questions about VW's diesel emissions. These should also taken place in May 2014. This request is being made pursuant to the Freedom of Information Act (5 U.S.C.§ 552) articles that will be made available to the public via my website AutoblogGreen as well as potentially other means. Bc EPA-HQ-2016-002754 Ratherine E. Hobbs SRC, Inc. 01/14/2016 02:01:00 PM Physical and digital copies of the requested files will be accepted. EPA-HQ-2016-002757 Nathan P. Mehrens Americans for Limited Government Foundation 01/12/2016 02:01:00 PM Resources Defense Council (NRDC) and the Surfrider Foundation. EPA-HQ-2016-002797 Nathan P. Mehrens Americans for Limited Government Foundation 01/12/2016 02:01:00 PM Resources Defense Council (NRDC) and the Surfrider Foundation. EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review	EPA-HQ-2016-002803	Caitlin Zittkowski	Center for Food Safety	01/15/2016 02:01:00 PM	Please see attached FOIA request.
when I thought the EPA became aware of VW's "defeat device. " I would still like those documents, but th lawsuit filled by the DOJ this month show that the EPA was first aware of questions about VW's diesel emissions in lat 2014. Therefore, I would also like to request any communications between the EPA and VW that took place in May are June 2014 regarding questions about the automaker's diesel emissions. It appears from the lawsuit that the vehicles to initially caused questions to be raised were a 2012 letta and a 2013 Passat that were being tested by the Center for Alternative Fuels, Engines & Emissions at West Virginia University and the California Air Resources Board. These organizations came to the EPA with their findings and the EPA went to VW. Therefore, I am also requesting the initial communications from WVA and CARB to the EPA regarding questions about VW's diesel emissions. These should also taken place in May 2014. This request is being made pursuant to the Freedom of Information Act (5 U.S.C. § 552) articles that will be made available to the public via my website AutoblogGreen as well as potentially other means. Be EPA-HQ-2016-002780 Sebastian Blanco AutoblogGreen as well as potentially other means. Be EPA-HQ-2016-002794 Katherine E. Hobbs SRC, Inc. 01/14/2016 02:01:00 PM Under Agency Review EPA-HQ-2016-002797 Nathan P. Mehrens Americans for Limited Government Foundation 01/12/2016 02:01:00 PM Resources Defense Council (NRDC) and the Surfrider Foundation. EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review	EPA-HQ-2016-002790	Sharon Kelly		01/14/2016 08:01:16 PM	Under Agency Review
Alternative Fuels, Engines & Amp; Emissions at West Virginia University and the California Air Resources Board. These organizations came to the EPA with their findings and the EPA went to VW. Therefore, I am also requesting the initial communications from WVA and CARB to the EPA regarding questions about VW's diesel emissions. These should also taken place in May 2014. This request is being made pursuant to the Freedom of Information Act (5 U.S.C.§ 552) articles that will be made available to the public via my website AutoblogGreen as well as potentially other means. Bc physical and digital copies of the requested files will be accepted. EPA-HQ-2016-002784 Katherine E. Hobbs SRC, Inc. 01/14/2016 02:01:00 PM EPA-HQ-2016-002797 Nathan P. Mehrens Americans for Limited Government Foundation 01/12/2016 02:01:00 PM Requesting copies of communications between the Communications Director for the Office of Water and the Natural Resources Defense Council (NRDC) and the Surfrider Foundation. EPA-HQ-2016-002797 Abd S. Carlesco Hall & Associates 01/07/2016 08:01:05 PM Under Agency Review EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review Requesting copy of the records that were requested by the Freedom of the Press Foundation in their request dated A Requesting copy of the records that were requested by the Freedom of the Press Foundation in their request dated A Requesting copy of the records that were requested by the Freedom of the Press Foundation in their request dated A					I previously requested communication documents between the EPA and VW from August and September 2015, as that was when I thought the EPA became aware of VW's "defeat device." I would still like those documents, but the lawsuit filed by the DOJ this month show that the EPA was first aware of questions about VW's diesel emissions in late 2014. Therefore, I would also like to request any communications between the EPA and VW that took place in May and June 2014 regarding questions about the automaker's diesel emissions. It appears from the lawsuit that the vehicles that
EPA-HQ-2016-002754 Katherine E. Hobbs SRC, Inc. 01/14/2016 02:01:00 PM Under Agency Review Requesting copies of communications between the Communications Director for the Office of Water and the Natural EPA-HQ-2016-002797 Nathan P. Mehrens Americans for Limited Government Foundation 01/12/2016 02:01:00 PM Resources Defense Council (NRDC) and the Surfrider Foundation. Under Agency Review Under Agency Review Under Agency Review Part of the Office of Water and the Natural Natural Part of the Office of Water and the Natural Part of the Office of Control Part of the Office of Control Part of	EDA 110 2016 002700	Sobastion Plance	Autoblas Casan	01/14/2015 07:01:14 DNA	Alternative Fuels, Engines & Description at West Virginia University and the California Air Resources Board. These two organizations came to the EPA with their findings and the EPA went to VW. Therefore, I am also requesting the initial communications from WVA and CARB to the EPA regarding questions about VW's diesel emissions. These should also have taken place in May 2014. This request is being made pursuant to the Freedom of Information Act (5 U.S.C.§ 552) for articles that will be made available to the public via my website AutoblogGreen as well as potentially other means. Both
Requesting copies of communications between the Communications Director for the Office of Water and the Natural EPA-HQ-2016-002707 Nathan P. Mehrens Americans for Limited Government Foundation 01/12/2016 02:01:00 PM Resources Defense Council (NRDC) and the Surfrider Foundation. EPA-HQ-2016-002599 Adam S. Carlesco Hall & Associates 01/07/2016 08:01:05 PM Under Agency Review EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review Requesting copies of communications between the Communications Director for the Office of Water and the Natural Under Agency Review Requesting copies of communications between the Communications Director for the Office of Water and the Natural Under Agency Review Requesting copies of communications Director for the Office of Water and the Natural Under Agency Review Requesting copies of communications Director for the Office of Water and the Natural Under Agency Review Requesting copies of communications Director for the Office of Water and the Natural					
EPA-HQ-2016-002599 Adam S. Carlesco Hall & Associates 01/07/2016 08:01:05 PM Under Agency Review EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review Requesting copy of the records that were requested by the Freedom of the Press Foundation in their request dated A					Requesting copies of communications between the Communications Director for the Office of Water and the Natural
EPA-HQ-2016-002421 Astrid Doerner Handelsblatt 12/30/2015 06:12:22 PM Under Agency Review Requesting copy of the records that were requested by the Freedom of the Press Foundation in their request dated A					
11/2/2015 02:12:00 1 m 2015.	EPA-HQ-2016-002401	Michael J. Ravnitzky		12/29/2015 02:12:00 PM	Requesting copy of the records that were requested by the Freedom of the Press Foundation in their request dated April 3, 2015.

		T	1	
EPA-HQ-2016-002375	Anne Passino	Southern Environmental Law Center	12/28/2015 08:12:50 PM	PLEASE SEE ATTACHED LETTER FOR FULL DESCRIPTION. 1. All communications from January 2010 to the present between the U.S. Environmental Protection Agency ("EPA") and the Tennessee Department of Environment and Conservation ("TDEC") relating to the Tennessee Valley Authority ("TVA") - Kingston Fossil Plant Solid Waste Disposal Facility, Class II Landfill, Tennessee Permit No. IDL730000211 (the "Peninsula Landfill") and/or any specific cell or phase of the Peninsula Landfill, including Phase 1A, Phase 1B or Phase 2. 2. All communications from January 2010 to the present between EPA and TVA relating to the Peninsula Landfill and/or any specific cell or phase of the Peninsula Landfill, including Phase 1A, Phase 1B or Phase 2. 3. All documents discussing the meaning or interpretation of the following terms used in EPA's rule governing the Disposal of Coal Combustion Residuals from Electric Utilities ("CCR Rule"): new landfill, existing landfill, and lateral expansion. 4. All documents discussing whether the Peninsula Landfill and/or any specific cell or phase of the Peninsula Landfill, including Phase 1A, Phase 1B or Phase 2 is understood by EPA, TDEC and/or TVA to be a "new" or "existing" landfill under the CCR Rule and/or whether any phase of the Kingston Landfill is understood to be a lateral expansion of an existing landfill. Due to the massive coal ash spill at the Tennessee Valley Authority - Kingston Fossil Plant ("Kingston Plant") on December 22, 2008, we recognize that EPA likely possesses a substantial number of records generally relating to the Kingston Plant and coal ash. To be clear, we are not seeking records related to that spill and its subsequent clean-up. Rather, we are only requesting records related to the Peninsula Landfill and any specific cell or phase of the Peninsula Landfill, including Phase 1A, Phase 1B or Phase 2, which obtained a state solid waste permit in 2007 and a major modification in 2015.
EPA-HQ-2016-002327	Stella Anderson		12/28/2015 06:12:42 PM	1. A list of all pesticides approved by EPA then later rescinded. 2. A list of all carbaryl studies performed on birds in Willapa Bay and Grays Harbor. 3. The date EPA allowed human markers on the Willapa Bay and Grays Harbor tideflats during aerial pesticide spraying. 4. The date EPA banned the above practice. 5. Copies of any complaints filed by people exposed to pesticides used on Willapa Bay or Grays Harbor including carbaryl/sevin, imazamox, imazapyr, imidacloprid and glyphosate.
EPA-HQ-2016-002320	PJ Huffstutter	Reuters News	12/24/2015 02:12:00 PM	P.J. Huffstutter Staff Writer Thomson Reuters/Reuters News 311 S. Wacker Drive Suite 1200 Chicago, IL 60606 Dear Freedom of Information Office: I am an agriculture reporter at Thomson Reuters/Reuters News and I am reporting on a series of stories focused on the U.S. agrochemical and seed industry. The purpose of this letter is to request copies of documents and records pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, and applicable U.S. Environmental Protection Agency (EPA) regulations, 40 C.F.R. § § 2.100-2.406. The types of records I seek include, but are not limited to: 1. All records pertaining to the synergistic effects, or potential synergistic effects, between the active ingredients glyphosate and 2,4-D in the herbicide Enlist Duo. 2. All communications (including records communicated, and documentation of communications) between EPA and Dow Chemical Co or Dow AgroSciences Inc. (Dow) relating to the synergistic effects, or potential synergistic effects, between glyphosate and 2,4-D. 3. All communications between Dow and EPA pertaining to the EPA's registration of Enlist Duo. 4. All communication between Dow and EPA, communications, relating to human health risks and environmental impacts posed by a synergistic effect between glyphosate and 2,4-D. Please mail all related information and documents to my attention at the Thomson Reuters address: 311 S. Wacker Drive, Suite 1200, Chicago, IL 60606. I look forward to receiving your prompt response. Sincerely - PJ Huffstutter
EPA-HQ-2016-002238	Kyle Field			This is a Freedom of Information Act request seeking information related to the Volkswagen Diesel Emissions Violations issued in September of 2015. Specifically, this inquiry seeks all correspondence with Volkswagen between May 1, 2015 and September 30, 2015, and the following EPA employees: Byron Bunker, Linc Wehrly, Jim Snyder, David Wright, David Good, Joel Ball, Joel Dalton, Lynn Sohacki, Bill Pidgeon, Phillip Brooks, Evan Belser and Meetu Kaul.
LFA-11Q-2010-002238	kyle i leiu		12/21/2013 02.12.00 F W	I request the Data Evaluation Records (DERs) and scientific reviews for the following studies, as listed by MRID number:
EPA-HQ-2016-002117	Patricia Biggio	SciReg, Inc.	12/15/2015 09:12:22 PM	47088604 45609001 45458608 44464706 45380302 45380304 45317101 45609002
EPA-HQ-2016-002115 EPA-HQ-2016-002114	Constantine Venizelos Constantine Venizelos		12/15/2015 09:12:01 PM	Under Agency Review Dear FOIA Officer: I am submitting an open records request under FOIA for the following records: Any correspondence, including but not limited to emails, written memoranda and other handwritten or electronic materials between the Environmental Protection Agency and the office of U.S. Congressman Chris Gibson (R-NY 19th District) from January 1, 2015 to November 30, 2015. I am willing to pay fees of up to \$50; if the amount will be higher, please contact me before moving forward. If you believe that the requested records are not open to public review under the Freedom of Information Act, please explain the reason for your position and identify any statute, rule of law or other authority upon which you rely. If portions of the records will not be available immediately, please send portions of the request as they become available. If the records have exempt information, please redact that information and send the non-exempt portions. I look forward to your hearing from you soon. Sincerely, Constantine Venizelos
EPA-HQ-2016-002108 EPA-HQ-2016-002106	William Boston Margaret Hsieh	Wall Street Journal Natural Resources Defense Council	12/15/2015 02:12:00 PM 12/15/2015 07:12:00 PM	All correspondence with Volkswagen AG, Audi AG, and Volkswagen Group of America, Inc and any employees of the EPA, as listed; and all communication with West Virginia University's (WVU) Center for Alternative Fuels, Engines & Demosions or the International Council on Clean Transportation concerning results of the study that found significantly higher in-use emissions from a 2012 Volkswagen Jetta and 2013 Wolkswagen Passat.
			,, 2015 07.12.00 1 141	,

EPA-HQ-2016-002043	Margaret Townsend			The Center requests all records that are maintained, possessed, controlled, and/or generated by the U.S. Environmental Protection Agency's ("EPA") relating to EPA's recent discovery that information included in pesticide patents, such as for the Enlist Duo™ product and also for other pesticides, is not being presented to EPA in applications to register pesticides under the Federal Insecticide, Fungicide, and Rodenticide Act, 7 U.S.C. § § 135-136y, as amended ("FIFRA"). This request includes, but is not limited to, any records regarding the content of patent applications, the failure of registrants to provide this information to EPA, EPA's reaction or responses to this discovery, and any information regarding enforcement actions considered or taken.
EPA-HQ-2016-002037	Kristin Landis	CropLife America	12/11/2015 07:12:30 PM	Under Agency Review
				Pursuant to the Freedom of Information Act, 5 U.S.C. & sect; 552, I request access to and copies of: • Correspondence logs pertaining to Senator Marco Rubio or his staff from January 2011 through the present, Dec. 9, 2015. • Any emails to or from Senator Marco Rubio including email attachments. This request covers paper and electronic records, including but not limited to Portable Document Files and Microsoft Excel spreadsheets. Such records are usually generated in your agency's
EPA-HQ-2016-001974 EPA-HQ-2016-001939	Chad Day Ryan B. Berghoff	The Associated Press Center for Food Safety		legislative affairs office, but may be produced or maintained in other agency offices. Please See Attached Request
EPA-HQ-2016-001939 EPA-HQ-2016-001786	William F. Marshall	Judicial Watch		· · · · · · · · · · · · · · · · · · ·
EPA-HQ-2016-001786	William F. Warshall	Judiciai Watch	12/02/2015 02:12:00 PM	Please see the attached request for communications and other records regarding New Source Performance Standards
EPA-HQ-2016-001772	Blaze Douglas	Hahn Loeser & Darks LLP	12/02/2015 02:12:00 PM	(NSPS)
EPA-HQ-2016-001720	Earnest W. Wotring	Baker Wotring LLP	11/30/2015 02:11:00 PM	Requesting any and all response that EPA has received from Volkswagen regarding EPA's September 18, 2015 Notice of Violation Letter attached as Exhibit 1, plus 19 additional requests.
				Please produce all documents that define, explain, discuss, interpret, or implement the term "vessel and equipment fluid
				changes" that is stated in EPA's Industrial Stormwater Fact Sheet, Sector Q: Water Transportation Facilities with Vehicle
				Maintenance Shops and/ Equipment Cleaning Operations EPA-833-F-06-032 December 2006. A copy of the fact sheet with
EPA-HQ-2016-001700	Tom McDonald		11/30/2015 05:11:02 PM	high lighted terms is attached.
ED 1 110 2045 204504			44/20/2045 02 44 00 044	Bayer is requesting a copy of the registration jacket for EPA product # 42519-27 excluding any product chemistry or other
EPA-HQ-2016-001691 EPA-HQ-2016-001684	Samuel G. Van Duyn Rose Santos	Bayer CropScience LP FOIA GROUP INC	11/30/2015 02:11:08 PM 11/30/2015 04:11:45 PM	information designated as confidential business information as per FIFRA Sec. 10. Under Agency Review
EPA-HQ-2016-001642 EPA-HQ-2016-001618	Lawrence Levine Tyler Lykins	NRDC Democratic National Committee		Please produce records of the following types in EPA's possession, custody or control. As used below, the term "Rulemaking" refers to EPA's rulemaking activities initiated in 2009 on the topic of "Stormwater Management Including Discharges From New Development and Redevelopment," Docket ID No. EPA-HQ-DW-2009-0817.2: (a) Any presentations given by EPA to members of the public in relation to the Rulemaking (including any written or electronic materials shared with members of the public in connection with such presentations), which identify or describe (i) regulatory options under consideration by EPA or (ii) analyses conducted by EPA or data collected by EPA in support of the Rulemaking, (b) Any synthesis or analysis of data regarding the feasibility, effectiveness or prevalence of onsite stormwater retention and/or stormwater retention standards, that EPA created, reviewed or otherwise considered in connection with the Rulemaking, including but not limited to: 1. Any analysis or synthesis of data that EPA created, reviewed or otherwise considered, regarding benefits, costs, effectiveness, or practicability of stormwater retention standards for new development and redevelopment. 2. Any analysis or synthesis of data that EPA created, reviewed or otherwise considered, showing or analyzing the existence or content of onsite stormwater retention standards for new development or redevelopment in state or local laws and/or in permits issued by federal, state, or local agencies. Records requested under category "(b)" include, but are not limited to, syntheses or analyses of information that EPA received in response to questionnaires EPA issued under section 308 of the Clean Water Act (33 U.S.C. § 1318) in connection with the Rulemaking. Please note that "factual reports and scientific studies," as distinct from deliberative "opinions" and "recommendations," are not exempt from release under FOIA Exemption 5. Requesting any and all records of communication between EPA and John Kasich
EPA-HQ-2016-001618	Tyler Lykins	Democratic National Committee	11/24/2015 02:11:00 PM	all reports, studies, investigations or analysis of the herbicide Alachlor and its effects on humans and the environment. all
				correspondence and communications with Monsanto Company and any of its affiliates regarding its manufacture of any
EPA-HQ-2016-001605	Alexander J. Drago	Marin Goodman	11/24/2015 02:11:00 PM	products containing Alachlor, including, but not limited to Lasso.
				Under the applicable provisions of the Freedom of Information Act (5 U.S. Code § 522), I seek copies of records produced for or collected from meetings and/or telephone or video conference calls between officials from EPA, Volkswagen, Audi and the California Air Resources Board, that occurred on Nov. 19, 2015 and Nov. 20,2015. The meetings in question relate to the agencies' ongoing investigation into VW and Audi's use of defeat device software in 2.0- and 3.0-liter diesel passenger cars sold in the United States. I herby ask that any materials provided by FOIA include, but not be limited to, agendas, a list of attendees, minutes, memos, power-point presentations, photographs, letters, emails, videos, audio recordings and other correspondence or records. Please refer to Pres. Obama's 01/21/2009 Memo concerning FOIA, in which he states:All agencies should adopt a presumption in favor of disclosure. Please provide records and materials released in response to this request in electronic format whenever possible. All released materials can be e-mailed to me at
	1	Automotive News		rbeene@crain.com, or mailed to Crain Communications Inc., 529 14th St. NW, Washington, D.C. 20045. Sincerely, Ryan Beene 202-662-7216
EPA-HQ-2016-001569	Ryan Beene			

EPA-HQ-2016-001543	Paul A. Winters	Biotechnology Industry Organization	11/20/2015 07:11:41 PM	I respectfully request copies of all correspondence, email, memos, meeting or phone call minutes between (or within) the Environmental Protection Agency and the White House, Office of Management and Budget, or oil refining companies — e.g. Chevron or HollyFrontier — or their employees or representatives on the subject of 45 USC 7545(o)(7)(F) Modification of applicable volumes [of the Renewable Fuel Standard], also known as the "RFS reset provision," the "mandatory reevaluation of volumes," or "statutory triggers."
EPA-HQ-2016-001514	Blaze Douglas	Hahn Loeser & Darks LLP		please see attached November 19, 2015 correspondence regarding the Beyond Coal Initiative
EPA-HQ-2016-001314	Matthew Baca	Earthjustice	11/13/2015 02:11:00 PM	Under Agency Review I request that a copy of the following documents, or documents containing the following information, be provided to me: communications between Representative John Sarbanes, D-Md., and the Environmental Protection Agency, including emails, phone call records, and other communications.
EPA-HQ-2016-001303	Under Agency Review	Capital News Service	11/12/2015 08:11:05 PM	Request modified to include Sarbanes' staffers and timeframe of interest is in the last 5 years. Also interested in courtesy notification emails.
EPA-HQ-2016-001298	Jesse Coleman	Greenpeace	11/12/2015 06:11:46 PM	Details of all internal communications and communications with BP and/or the unified command regarding Personal Protective Equipment, Respirators, Industrial Hygiene, Environmental Health and Safety, Air Monitoring and Testing.
EPA-HQ-2016-001296	Jesse Coleman	Greenpeace		- Details of all internal communications and communications with BP and/or the unified command regarding the use of dispersants and any human safety and health concerns for spill workers and/or the civilian population along the affected Gulf state's coastline Details of all internal communications regarding historical use of dispersants on oil spills past such as the Exxon Valdez spill, Atlantic Empress and the ktoc 1. please see attached FOIA request
EPA-HQ-2016-001185	Amy L. van Saun	Center for Food Safety	11/10/2015 02:11:00 PM	All documents related to the FIFRA registration review for glyphosate, Case No. 178, and the Endangered Species Act (ESA). Please see the attached letter.
EPA-HQ-2016-001184	Amy L. van Saun	Center for Food Safety	11/10/2015 02:11:00 PM	All documents related to the Federal Insecticide, Fungicide, and Rodenticide Act registration review for glyphosate, Case No. 178. Please see attached letter.
EPA-HQ-2016-000973	Mark N. White, Esq.	The Law Offices of Mark N. White	11/03/2015 02:11:00 PM	Requesting all documents (tangible and electronic) sent to and received from (i) Volkswagen Group of America, Inc. and (ii) Volkswagen Group AG related to the installation of " defeat device" software in Volkswagen vehicles with TDI diesel engines
EPA-HQ-2016-000946	Tony Herber	SRC Consultants		Please provide all data evaluation records (DERs) for the product chemistry, acute toxicity, and efficacy reviews submitted under EPA Reg. No. 67603-12.
EPA-HQ-2016-000921	Danny Hakim	The New York Times	11/02/2015 03:11:08 PM	Narrowed scope of request to emails and attachments to/from @syngenta.com, @bayer.com, @basf.com, @monsanto.com, @croplife.org and Registration Division or Health Effects Division since 1/1/13. Search terms "risk" and "assessment."
EPA-HQ-2016-000916	Danny Hakim	The New York Times		This is a public records request. On behalf of The New York Times, I request a copy of e-mails and attachments to/from regulators in Europe since Jan 1, 2011. The e-mail traffic on the European side should include the following exchanges: @kba.de, @ec.europa.eu, @dft.gsi.gov.uk, @bmvi.bund.de, @vca.gov.uk, @rdw.nl I am willing to pay applicable fees for the documents. If you need to contact me I am available at the numbers and e-mail listed below.
EPA-HQ-2016-000734	Daniel J. Pfefferbaum	Robbins Geller Rudman & Dowd LLP	10/27/2015 01:10:00 PM	Dear EPA FOIA Officer: Pursuant to the Freedom of Information Act, 5 U.S.C. & Sect;552 et seq. ("FOIA"), I request copies of or access to the records specified below: 1. All documents and communications regarding Volkswagen AG or Volkswagen Group of America (or any other subsidiary or entity related to Volkswagen AG), (collectively, "VW") created, sent or received after January 1, 2008 related to vehicle emissions, emissions testing, diesel engines, VW's vehicles containing such engines, regulatory compliance and recalls (VW's diesel engines include the following model numbers: EA189; EA288. Relevant EPA test groups include: 9VWXV02.035N; 9VWXV02.0U5N; AVWXV02.0U5N; EVWXV02.0U5N; CVWXV02.0U5N; CVWXV02.0U5N; DVWXV02.0U5N; DVXVV02.0U5N;

EPA-HQ-2016-000506	Under Agency Review		10/19/2015 01:10:09 PM	I am formally requesting the inert ingredients of the following pesticides and their adjuvants: 1. Accord Concentrate – Dow Agriscience - Epa No. 62719-324 Main ingredient Glyphosate 2. Nufarm Polaris Herbicide –EPA Reg. No. 228-534 Active ingredient - Imazapyr 3. Optima – by Helena Chemical, CA Reg No. 5905-50075-AA I am also requesting whether the presence of dioxin was found in these products, the amount, type and parts per million, (ppm). I am also requesting whether any testing done revealed additional ingredients and/or any and all other ingredients not found on the labels or inert ingredient list.
EPA-HQ-2016-000485	Robert K. Wright	Financial Times	10/16/2015 08:10:18 PM	I wish to see the correspondence between the EPA and Volkswagen surrounding the EPA's decision - delivered on around July 20 2015 - to refuse certification for VW's 2016 model year diesels. I understand that the correspondence continued in various forms until September 3, 2015, when VW admitted its misconduct over emissions controls.
EPA-HQ-2016-000484	Robert K. Wright	Financial Times	10/16/2015 08:10:16 PM	I wish to see the correspondence between the EPA and Volkswagen around spring 2014 where the EPA first informed Volkswagen about its concerns about emissions from its diesel-powered, four-cylinder engines and VW's reply to those concerns.
EPA-HQ-2016-000482	Robert K. Wright	Financial Times	10/16/2015 08:10:13 PM	I wish to see any correspondence between the agency and Volkswagen over its plans to introduce to the US market for the first time for the 2009 model year diesel-engine vehicles with Lean NOx Trap (LNT) emissions-control technology. The technology was first introduced on the Jetta in 2008. I am particularly interested in any explanations EPA sought from Volkswagen over how this unique technology would work and any explanations that Volkswagen provided. VW is the only carmaker to have offered emissions control via a Lean NOx Trap on the US market. All other vehicles on the market use some form of the chemical urea to break down the emissions, in a system sometimes known as Selective Catalytic
EPA-HQ-2016-000455	Sandra Fischer		10/15/2015 07:10:05 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 67690-61; 67690-63; 67690-64 and 67690-69. Please contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to \$100 associated with copy and review time to prepare this request. Please let me know if the costs will exceed this amount.
				Received email from the requester. Requester modified request. They withdrew the portion of their request for the registration jacket of EPA Registration Number 67690-34. Requester wishes to receive Reg files 67690-30 and 67690-31.
EPA-HQ-2016-000450	Sandra Fischer		10/15/2015 06:10:14 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 67690-30; 67690-31 and 67690-34. Please contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to \$100 associated with copy and review time to prepare this request. Please let me know if the costs will exceed this amount.
EPA-HQ-2016-000421	Rebecca Perlman	Stanford University		To Whom it May Concern, I'm a Ph.D. candidate at Stanford University, and I'm trying to find data on which companies had registrations for a given pesticide in 1996. So for example, I'd like to be able to see which companies had registrations for pesticides containing 2,4-D in 1996 (even if that registration was subsequently cancelled). I would like this information for a little under 90 pesticides. The list of pesticides is attached. Thank you for your consideration. Sincerely, Rebecca Perlman
EPA-HQ-2016-000406	Mike Spector	The Wall Street Journal		Under the applicable provisions of the Freedom of Information Act (5 U.S. Code § 522), I hereby request access to and/or copies of the following documents, which are filed with, retained by, or prepared by the U.S. Environmental Protection Agency (EPA): Letters, emails or other correspondence between Sept. 18, 2015 and Oct. 14, 2015 located in the office of Director of the Office of Transportation and Air Quality Christopher Grundler; Air Enforcement Division Attorney Meetu Kaul; Air Enforcement Division Office of Civil Enforcement Director Phillip A. Brooks; and Acting Administrator for the Office of Air Quality Janet McCabe containing one or more of the following terms: "auxiliary emissions control device," "AECD," "2016," "certification," "application," "defeat device," "withdraw," "withdrawing," "MY16," "2.0 TDI," "warmup," "Stuart Johnson," " Oliver Schmidt" or "Michael Horn." I specifically seek correspondence related to Volkswagen's Sept. 29 disclosure to EPA of an AECD in MY2016 2.0 TDI vehicles and subsequent Oct. 7 withdrawal of its application for certification of MY2016 2.0 TDI vehicles. I also seek calendar entries and minutes for meetings or telephone calls between EPA officials and Volkswagen officials during the above-referenced timeframe. Please alert me immediately to any records that excluded by law under this request. Please provide me the requested documents via email at this address: mike.spector@wsj.com. Sincerely, Mike Spector The Wall Street Journal

1	_			
				Dear FOIA Officer: Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq ("FOIA"), I request copies of (or access to) documents, pertaining to Volkswagen (hereafter referred to as "the Records"), specifically: (1) All records between the Environmental Protection Agency and Volkswagen from January 1, 2014 to the present. (2) Records between the Environmental Protection Agency and the International Council on Clean Transportation from January 1, 2014, to the present. (3) Records between the Environmental Protection Agency and West Virginia University's (WVU) Center for Alternative Fuels, Engines & Emissions, from January 1, 2014, to the present. (4) Records of emails from Justin Greuel, Manager, Diesel Engine Compliance Center, Compliance Division, OTAQ, containing the words "Volkswagen" or "VW" from January 1, 2014, to the present. (5) Records of emails from Christopher Grundler, Director of the Office of Transportation and Air Quality, and that contain the words "Volkswagen" or "VW" from January 1, 2014, to the present. (6) Meeting minutes from all meetings between EPA staff and Volkswagen staff from January 1, 2014, to the present, including all records produced and collected by EPA from a meeting and conference call held on Sept. 3, 2015. (7) Records containing the words "Cliver Schmidt" and "Volkswagen" from January 1, 2014, to the present. (8) Records containing the words "Stuart Johnson" and "Volkswagen" from January 1, 2014, to the present. (8) Records containing the words "Stuart Johnson" and "Volkswagen" from January 1, 2014, to the present. (8) Records containing the words "Stuart Johnson" and "Volkswagen" from January 1, 2014, to the present. (8) Records containing the words "Stuart Johnson" and "Volkswagen" from January 1, 2014, to the present. Correspondence, such as text messages and email. I am a reporter for The New York Times, an accredited and recognized newsgathering organization. I request the Records to inform the public about matters of public concern. I furt
EPA-HQ-2016-000405	Jad Mouawad	The New York Times	10/14/2015 06:10:17 PM	are located.
EPA-HQ-2016-000369	Sandra Fischer			Pursuant to the Freedom of Information Act, 5 U.S.C. & sect; 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 74468-5. Please contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to \$100 associated with copy and review time to prepare this request. Please let me know if the costs will exceed this amount.
EPA-HQ-2016-000247	Mitchell L. Stoltz	Electronic Frontier Foundation	10/09/2015 01:10:00 PM	Please see the attached letter.
EPA-HQ-2016-000230	Sandra Fischer		10/08/2015 07:10:43 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 86794-1 and 86794 3. Please contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to \$100 associated with copy and review time to prepare this request. Please let me know if the costs will exceed this amount.
EPA-HQ-2016-000223	Sheryl K. Reilly	SciReg, Inc.	10/08/2015 07:10:28 PM	I am requesting a copy of a letter sent to all registrants of pesticide products containing 100% "Diatomaceous earth" as the active ingredient, and a list of all of the companies to whom the letter was sent, and the dates the letters were sent. It is my understanding the letters were sent this past summer. The letters would have most likely been signed by Richard Gebken or Linda Deluise in the Office of Pesticide Programs' Registration Division, and the purpose of the letter was to notify the registrant that their products' ingredient statements needed to be amended regarding the ingredient statement. If all of the letters were identical, only one copy of the letter would be necessary, with a list of all the registrants/dates sent. Thank you
EPA-HQ-2016-000219	Sandra Fischer		10/08/2015 07:10:51 PM	Dear FOIA Officer: Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, as amended, and the FOIA regulations promulgated by the U.S. Environmental Protection Agency in 40 C.F.R. Part 2, I hereby request all non-confidential information in EPA's Office Of Pesticide Programs Registration Division "registration jacket" for the EPA Registration Number 71049-2; 71049-1; 71049-3 and 71049-4. Please contact me at (212) 702-5464 or via email if you have any questions or concerns. I authorize costs up to \$100 associated with copy and review time to prepare this request. Please let me know if the costs will exceed this amount. Sincerely, s/Sandra Fischer
EPA-HQ-2016-000153	Matthew J. Preusch	Keller Rohrback LLP	10/07/2015 01:10:00 PM	Requesting all documents relating to evaluations or assessments conducted or obtained by EPA regarding Volkswagen Group of America, Inc.'s installation of " defeat devices" in certain Volkswagen and Audi vehicles sold in the United States, as described in the Notice of Violation issued on September 18, 2015.
EPA-HQ-2016-000139	Juan C. Estrada	Weitz & Luxenberg	10/07/2015 02:10:23 PM	Please see attached letter with a request for information on Glyphosate. If you have any questions, please call (212) 558-5991.

		William J. Moore, III, P.A.	10/05/2015 01:10:00 PM	Freedom of Information Act Request Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, and relevant U.S. Environmental Protection Agency ("EPA") regulations set forth in 40 C.F.R. Part 2, subpart A, I am writing on behalf of my client, Christina D. Storz, to request all correspondence, data and documents related to EPA's September 18, 2015 Clean Air Act Notice of Violation ("2015 NOV") issued to Volkswagen AG, Audi AG, and Volkswagen Group of America (collectively referred to herein as "VW") alleging violations of the Clean Air Act ("CAA"), 42 U.S.C. §§ 7401-7671q (and related implementing regulations) and § 7522(a)(I) stemming from the alleged installation of "defeat devices" in VW automobiles. Because the specified categories of requested documents is extensive, the entire FOIA request is included in the attached document. The scope of this FOIA request is broad and should be interpreted to cover all of EPA offices nationally, including, without limitation, EPA Headquarters, EPA's Office of Transportation and Air Quality ("EOTAQ"), any EPA Regional office, and EPA's National Vehicle and Fuel Emissions Laboratory ("NVPEL"). It also is intended to request any responsive documents that are otherwise in the possession or control of any EPA officials, employees, consultants, or agents. This request is time sensitive. For that reason, please produce responsive, non-privileged documents as soon as they are available rather than waiting until all the responsive documents have been collected. I have included a copying charges are expected to exceed that amount before those charges are incurred. And if you have any questions or wish to discuss narrowing this request in some manner, please feel free to give me a call. William J. Moore, III (904) 685-2172 wmoore@wjmlaw.net
EPA-HQ-2016-000032	Margaret Townsend		10/02/2015 01:10:00 PM	Under Agency Review
EPA-HQ-2015-011303	Dune Lawrence	Bloomberg News		Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq.{"FOIA"}, I request access to and copies of communications or other documents sent between the Environmental Protection Agency (EPA) and Eastern Research Group that refer to Volkswagen from January 1, 2014 to the present ("the Records"). This request is ongoing, seeking copies of (or access to) all Records as they are filed with the EPA. I am further requesting that the Records be provided to me on computer files or, if not maintained on computer files, in the same format as they are currently maintained at the EPA. I am a reporter for Bloomberg News, an accredited and recognized news-gathering organization. I request the Records to inform the public about matters of public concern. As a representative of the news media, I am only required to pay for the direct cost of duplication after the first 100 pages. Please waive all applicable fees. In the event a fee waiver is not granted, I agree to pay reasonable fees for the Records, including actual costs up to \$250. If you estimate that actual costs will exceed this amount, please contact me so that I may make the appropriate arrangements for payment. FOIA requires that your agency respond to the this request for information within 20 business days of receipt of this letter. This request is segregable, and your agency may not withhold entire records because of one section that you believe is exempt from disclosure. Under federal law, if you choose to withhold any such parts of the records from disclosure, you must specify in a written response the factual and legal basis for withholding any part of the Records. Please contact me if I may assist in your office's response to this request. As I am making this request as a journalist and this information is of timely value, I would appreciate your communicating with me by telephone or email, rather than by mail, if you have questions regarding this request.
EPA-HQ-2015-011303	Dune Lawrence	Biodifiberg News	10/01/2015 01:10:00 PWI	Requestions regarding this request. Requesting a copy of all letter correspondence between Volkswagen and EPA concerning passenger automobiles during the
EPA-HQ-2015-011283	Michael J. Ravnitzky		09/30/2015 01:09:00 PM	time period May 1, 2015 to present.
				Under the applicable provisions of the Freedom of Information Act (5 U.S. Code § 522), I hereby request access to and/or copies of the following documents, which are filed with, retained by, or prepared by the U.S. Environmental Protection Agency (EPA): Letters, emails or other correspondence between Jan. 1, 2014 and Sept. 28, 2015 located in the office of: Director of the Office of Transportation and Air Quality Christopher Grundler; Manager of Diesel Engine Compliance Center, Compliance Division, Office of Transportation and Air Quality Justin Greuel; Air Enforcement Division Attorney Meetu Kaul; and Air Enforcement Division Office of Civil Enforcement Director Phillip A. Brooks containing the terms "Volkswagen" or "VW" or "Audi" or "West Virginia" or "WVU" or "International Council on Clean Transportation" or "ICCT" or "Traverse" or "TC" or "Asilomar" or "Pacific Grove" or "Wolfsburg" or "Stuart Johnson" or "Oliver Schmidt" or "IAV" or "TDI" or "CARB" or "diesel" or "defeat device" or "nitrogen oxide" or "nox" or "defeat device" or "dual control" or "notice of violation" or "NOV." I also seek calendar entries for meetings or telephone calls between EPA officials and Volkswagen officials during the above-referenced time frame. In addition, I specifically seek copies of records produced for or collected from a Sept. 3, 2015 meeting or telephone conference call between officials from EPA, Volkswagen and the California Air Resources Board to include, but not be limited to, agendas, a list of attendees, minutes, memos, power-point presentations, photographs, letters, emails, videos, audio recordings and other correspondence or records. Please refer to Pres. Obama's 01/21/2009 Memo concerning FOIA, in which he states:All agencies should adopt a presumption in favor of
EPA-HQ-2015-011230	Ryan Beene	Automotive News		disclosure, in order to renew their commitment to the principles embodied in FOIA

			T .	
EPA-HQ-2015-011173	Nathan Bomey	USA TODAY	09/28/2015 01:09:00 PM	I am filing this Freedom of Information Act request on behalf of USA TODAY. I am seeking complete copies of the following documents from Jan. 1, 2014 through Sept. 24, 2015:Any correspondence (including emails) between the EPA (including the Office of Air & Defice of
EPA-HQ-2015-011157	Christopher C. Horner	Competitive Enterprise Institute	09/25/2015 01:09:00 PM	Requesting copies of emails sent to or from Elizabeth Kopits or Alex Martens in the To or From, cc: and/or bc: fields, the Subject field, and/or the email body, any of the terms or parties: "SCC", "social cost", Maureen Cropper, Richard Newell, William Pizer and/or John Weyant, b) which were sent or received during 2015, through the date you process this request. Requesting the data evaluation reports (DERs) for all studies submitted to EPA and assigned with the attached MRID
EPA-HQ-2015-011156	Michael Gelinne	Bayer CropScience	09/25/2015 01:09:00 PM	numbers, for the active ingredient Glufosinate-ammonium.
EPA-HQ-2015-011152	Sebastian Blanco	AutoblogGreen	09/25/2015 05:09:50 PM	Pursuant to the Freedom of Information Act (5 U.S.C.§ 552), I am seeking documents of correspondence between the EPA and the automaker Volkswagen AG discussing the Clean Air Act violations that were made public on September 18, 2015. I have heard that the EPA contacted VW in early September about these violations, so I am asking for all records pertaining to communication between the EPA and VW in August and September 2015. I am requesting these files as a member of the news media. If any expenses in excess of \$50 are incurred in connection with this request, please obtain my approval before any such charges are incurred. I will expect a response within 20 working days as provided by law. If my request is denied in whole or in part, I expect a detailed justification for withholding the records. I also request any segregable portions that are not exempt to be disclosed. Thank you for your prompt attention to this matter.
EPA-HO-2015-011108	John C. Goetz	ARD - German Public Television	09/25/2015 01:09:00 PM	Dear FOIA Officers, this is a request for records made under applicable provisions of the Freedom Of Information Act (5 U.S. Code & Sect; 552). On September 3, 2015, officials from the Environmental Protection Agency, California Air Resources Board and Volkswagen met to discuss diesel vehicle emissions. I seek copies of all records produced for and collected from that meeting. These may include, but are not limited to, invitations, agendas, list of attendees, minutes, memos, powerpoint presentations, photographs and videos. This information is solely being sought for dissemination to the general public in press publications, and I kindly request that fees be waived, as I believe the information from this request will greatly further the general public's understanding of the government's handling of the Volkswagen case. If fees are imposed, please limit them to reasonable standard charges for document duplication, as these records are not sought for commercia use. Please notify me if fees are expected to exceed \$200. If you withhold any parts of these records from disclosure, please specify in a written response which documents you have excluded. If you have any questions about this request, or if doubts arise as to the exact specifics of it, please let me know as soon as possible. I can be reached via phone at my Berlin office +49-30-22882500 or via email at johngoetzberlin@gmail.com. I look forward to a response from you under the applicable timeline required by law, and greatly appreciate your efforts in this matter. With best regards from Berlin, John Goetz
EPA-HQ-2015-011108	John C. Goetz	ARD - German Public Television	09/25/2015 01:09:00 PM	Goetz
EDA.HO. 2015.011105	lason Leonold	VICE Nave	09/25/2015 01:09:00 PM	I request disclosure from the EPA Office of Air and Radiation and the Air and Radiation Law Office any and all correspondence, which includes but is not limited to letter, emails, text messages, reports, memos, with Volkswagen and officials and executives from Volkswagen between January 1, 2015. I request EPA search all of its systems of record to locate responsive records. If you regard these documents as potentially exempt from disclosure requirements, I request that you nonetheless exercise your discretion to disclose them. Please release all reasonably segregable nonexempt portions of documents. If you deny all or any part of this request, please cite each specific exemption you think justifies your refusal to release the information and notify me of appeal procedures available under the law. I request the documents and records be provided to me in electronic format if possible. I am an investigative reporter for VICE News covering a wide-range of issues, including Guantanamo, national security, counterterorism, civil liberties, human rights, and open government. Additionally, my reporting has been published in the The Guardian, The Wall Street Journal, The Financial Times, Salon, CBS Marketwatch, The Los Angeles Times, The Nation, Truthout, Al Jazeera English and Al Jazeera
EPA-HQ-2015-011105	Jason Leopold	VICE News	09/25/2015 01:09:00 PM	America.

1			1	
EPA-HQ-2015-011090	Mike Spector	The Wall Street Journal	09/24/2015 07:09:13 PM	Under the applicable provisions of the Freedom of Information Act (5 U.S. Code § 522), I hereby request access to and/or copies of the following documents, which are filed with, retained by, or prepared by the U.S. Environmental Protection Agency (EPA): Letters, emails or other correspondence between Jan. 1, 2014 and Sept. 24, 2015 located in the office of: Director of the Office of Transportation and Air Quality Christopher Grundler; Air Enforcement Division Attorney Meetu Kaul; and Air Enforcement Division Office of Civil Enforcement Director Phillip A. Brooks containing the terms "Volkswagen" or "VW" or "Audi" or "West Virginia" or "WVU" or "International Council on Clean Transportation" or "ICCT" or "Traverse" or "TC" or "Asilomar" or "Pacific Grove" or "Wolfsburg" or "Stuart Johnson" or "Oliver Schmidt" or "diesel" or "defeat device" or "introgen oxide" or "nox" or "defeat device" or "dual control" or "noticol or intolication" or "NOV." I also seek calendar entries for meetings or telephone calls between EPA officials and Volkswagen officials during the above-referenced timeframe. In addition, I specifically seek copies of records produced for or collected from a Sept. 3, 2015 meeting between officials from EPA, Volkswagen and the California Air Resources Board to include, but not be limited to, agendas, a list of attendees, minutes, memos, power-point presentations, photographs, letters, emails and other correspondence. Please alert me immediately to any records that excluded by law under this request. Please provide me the requested documents via email at this address: mike.spector@wsj.com. Sincerely, Mike Spector
EPA-HQ-2015-011082	Amy Harder	The Wall Street Journal	09/24/2015 07:09:41 PM	To Whom It May Concern: Under the applicable provisions of the Freedom of Information Act (5 U.S. Code § 522), I hereby request access to and/or copies of the following documents, which are filed with, retained by, or prepared by the U.S. Environmental Protection Agency (EPA): Letters, emails or other correspondence between Jan. 1, 2014 and Sept. 24, 2015 located in the office of: Director of the Office of Transportation and Air Quality Christopher Grundler; Air Enforcement Division Attorney Meetu Kaul; and Air Enforcement Division Office of Civil Enforcement Director Phillip A. Brooks containing the terms "Volkswagen" or "VW" or "Audi" or "West Virginia" or "WVU" or "International Council on Clean Transportation" or "ICCT" or "Traverse" or "TC" or "Asilomar" or "Pacific Grove" or "Wolfsburg" or "Stuart Johnson" or "Oliver Schmidt" or "diesel" or "defeat device" or "introgen oxide" or "nox" or "defeat device" or "dual control" or "notice of violation" or "NOV." I also seek calendar entries for meetings or telephone calls between ARB officials and Volkswagen officials during the above-referenced time frame. In addition, I specifically seek copies of records produced for or collected from a Sept. 3, 2015 meeting between officials from EPA, Volkswagen and the California Air Resources Board to include, but not be limited to, agendas, a list of attendees, minutes, memos, power-point presentations, photographs, letters, emails and other correspondence. Please further alert me immediately to any records that excluded by law under this request. Please provide me the requested documents via email at this address: amy.harder@wsj.com. Sincerely, Amy Harder energy reporter The Wall Street Journal O: 202.862.6631 C: 202.906.9629 amy.harder@wsj.com @AmyAHarder
EPA-HQ-2015-011040	Pete Bigelow	AOL	09/23/2015 08:09:45 PM	Dear FOIA Officer: This is a request for records made under applicable provisions of the Freedom Of Information Act (5 U.S. Code & Sect; 552). On September 3, 2015, officials from the Environmental Protection Agency, California Air Resources Board and Volkswagen met to discuss diesel vehicle emissions. I seek copies of: • Records produced for and collected from that meeting. These may include, but are not limited to, agendas, list of attendees, minutes, memos, power-point presentations and photographs. This information is being sought for dissemination to the general public in the process of news gathering, and I request, if appropriate, fees be waived, as I believe this request is in the public interest. If fees are imposed, please limit them to reasonable standard charges for document duplication, as these records are not sought for commercial use. Please notify me if fees are expected to exceed \$100. If you withhold any parts of these records from disclosure, please specify in a written response the legal and factual basis for doing so. If you have any questions about this request, or believe there are any ambiguities in the way in which it is framed, please let me know as soon as possible. I can be reached via phone at (303) 443-4441 or via email at peter.bigelow@teamaol.com. I look forward to a response from you under the applicable timeline required by law, and appreciate your attention to this request. Sincerely, Pete Bigelow Reporter AOL 3723 Ryan Drive Dexter, Michigan 48130
EPA-HQ-2015-011001 EPA-HQ-2015-010915	Jeff Plungis Sheila Veasley	Bloomberg News	09/22/2015 08:09:06 PM 09/21/2015 03:09:31 PM	Pursuant to the Freedom of Information Act, 5 U.S.C. Section 552 et seq.{"FOIA"}, I request access to and copies of e-mails and documents sent between the Environmental Protection Agency and employees, executives or directors at Volkswagen AG regarding a technology that turns off emission controls in diesel-equipped VW Beetle, Golf, Jetta and Passat and Audi A3 models for sale in the U.S. in the model years 2009-2015. I am requesting correspondence covering the period from Aug. 1, 2015 to the present ("the Records"). This request is ongoing, seeking copies of (or access to) all Records as they are filed with the Environmental Protection Agency. I am further requesting that the Records be provided to me on computer files or, if not maintained on computer files, in the same format as they are currently maintained at the EPA. I am a reporter for Bloomberg News, an accredited and recognized news-gathering organization. I request the Records to inform the public about matters of public concern. As a representative of the news media, I am only required to pay for the direct cost of duplication after the first 100 pages. Please waive all applicable fees. In the event a fee waiver is not granted, I agree to pay reasonable fees for the Records, including actual costs up to \$250. If you estimate that actual costs will exceed this amount, please contact me so that I may make the appropriate arrangements for payment. Under Agency Review

				Any email communications from Ken Kopocis, Deputy Assistant Administrator, Michael H. Shapiro, Principal Deputy Assistant Administrator, Administrator Gina McCarthy, and/or within the Office of Public Affairs, concerning House
EPA-HQ-2015-010837	Sam Pearson	Bloomberg BNA	09/17/2015 03:09:54 PM	Resolution 417, from Sept. 1, 2015 to present.
EPA-HQ-2015-010835	Coleen Waldenmayer		09/17/2015 02:09:56 PM	Under the Freedom of Information Act (FOIA) (5 U.S.C. §552), we are writing to request a copy of records located within the Registration Division of the Office of Pesticide Programs (OPP) supporting the statement in EPA's Fact Sheet that the mode of action for the active ingredient Mono- and di-potassium salts of phosphorous acid (PC Code 76416) "appear to increase the effectiveness of the plants' defense mechanisms." If EPA can state this in their Fact Sheet for PC Code 76416, we anticipate that EPA came to this conclusion based on a review of scientific data. We wish to obtain a copy of EPA's scientific review which summarizes the type of data EPA reviewed to arrive at this conclusion. A copy of EPA's Fact Sheet is attached for your reference and is also available at: http://www.epa.gov/pesticides/chem_search/reg_actions/registration/fs_G-133_04-April-00.pdf. To the extent there is a delay in production, please provide materials on a rolling basis.
EPA-HQ-2015-010777	carey I. gillam	USRTK	09/15/2015 07:09:02 PM	This is a request under the Freedom of Information Act in accordance with 5 U.S.C. § 552, and 5 U.S.C. § 552a seeking all documents, files, and communications created, sent and received between EPA and USDA and any unit within USDA related to the Pesticide Data Program testing program for 2014-2015. The relevant time frame is December 1, 2014 through today's date. The Pesticide Data Program (PDP) is a national pesticide residue monitoring program and produces a pesticide residue database that enables the U.S. Environmental Protection Agency to assess dietary exposure.
				Pursuant to the Federal Freedom of Information Act, 5 U.S.C. 552, Cable News Network, Inc. ("CNN") requests access to and copies of (in pdf form, where possible) all documents related to investigations involving the pest control company Terminix and fumigation(s) in which adverse health consequences or potential adverse health consequences occurred. This should not include documents related to the recent investigation of a fumigation incident in March 2015 involving methyl bromide in the Virgin Islands. This should include documents related to all other investigations involving
EPA-HQ-2015-010701	Curt Devine	CNN	09/14/2015 01:09:00 PM	
				I am requesting all letters and correspondence (including email) between January 1, 2013 through the present that were 1) from any of the below listed members of Congress 2) sent to EPA Region 6 and 3) that refer to any of the following topics: hydraulic fracturing, Steve Lipsky, other members of the Lipsky family, Parker County, Range Resources, shale, fracking, Barnett shale, Strawn gas. The members of Congress included in this request are: Sens. James M. Inhofe, David Vitter, Tom
EPA-HQ-2015-010659	Under Agency Review		09/10/2015 06:09:07 PM	Coburn, John Cornyn and Ted Cruz. The requester seeks all available information regarding adverse effects of topical flea and tick products on dogs and cats.
EPA-HQ-2015-010639	Ida Matias	The Hartz Mountain Corporation	09/10/2015 02:09:32 PM	The requester seeks an available information regarding adverse effects of optical near the products on object not object in the requester seeks all enhanced adverse effects reports filled with EPA during calendar year 2014. A listing of the EPA registered products with EPA Registration Numbers is attached as a file.
EPA-HQ-2015-010591	Leah R. Capitini	Andrus Wagstaff	09/09/2015 01:09:00 PM	Any and all documents pertaining to the following individuals, including but not limited to correspondence, reports, certifications, etc.: - David R. Shaw, vice president for research and economic development at Mississippi State University - Bruce M. Chassy, professor emeritus at the University of Illinois - Kevin Folta, chairman of the horticultural sciences department at the University of Florida
EPA-HQ-2015-010552	Jamison Scholer		09/08/2015 04:09:41 PM	I am a state pesticide regulator with the Minnesota Department of Agriculture acting in my official capacity as a representative of Minnesota's pesticide programs and a FIFRA co-regulator in the capacity of a State Lead Agency. I am seeking a copy of several Data Evaluation Records (DERs), if available, for the pesticide active ingredient Thiamethoxam (PC Code:060109, CAS Registry Number:153719-23-4). We have had trouble locating the associated MRIDs, but the list below provides the MRID and study descriptor. 1. MRID: 44718702 "3-Month Subchronic Dietary Study in Beagle Dogs" 2. MRID: 44718703 "3-Month Oral Toxicity Study in Rats (Administration in Food)" 3. MRID: 44718707 "Rat dietary two-generation reproduction study" 4. MRID: 44718708 "24-Month caracinogenicity and chronic toxicity study in rats" 5. MRID: 46402904 "Thiamethoxam: Two generation reproduction study in rats" The need for this information is time-sensitive. I have not been able to locate active links to access/download these studies or their DERs in EPA Dockets or in the list of Cleared Science Reviews for EPTC.
				Under the Freedom of Information Act, 5 U.S.C. § 552, I am requesting copies of any communications to or from former EPA employee Robert Sussman from 2009 through 2013, when he left the agency, relating to EPA rulemakings regarding the National Ambient Air Quality Standard for ozone. I am also requesting any commications between Sussman and EPA Administrator Gina McCarthy, Acting Assistant Administrator for the Office of Air and Radiation Janet McCabe and Associate Assistant Administrator and Senior Counsel for the Office of Air and Radiation Joseph Goffman since 2013 relating to EPA's ozone NAAQS. If you deny all or any part of this request, please cite each specific exemption you think justifies your withholding of information. Please notify me of appeal procedures available under the law. If you have
EPA-HQ-2015-010387	Alexander Guillen	POLITICO		any questions about handling this request, you may telephone me at 703.341.4619 or 571.839.6243.
EPA-HQ-2015-010309	Edward Siskel	WilmerHale	08/31/2015 01:08:00 PM	Please see attached letter for a description of the request.

			T	
				Pursuant to the Federal Freedom of Information Act, 5 U.S.C. § 552, and all other applicable state and federal statutes, I request from your agency all publicly available documents including, but not limited to:
				Any and all records of communication (including but not limited to letters, written requests, reports, telephone records, electronic communication, complaints, investigations, violation and memos) between your agency and the following individuals:
				Gov. Jeb Bush
				Ben Carson
				Sen. Ted Cruz
				Gov. Chris Christie
				Carly Fiorina
				Sen. Lindsey Graham
	Erin Sullivan	DNC	08/28/2015 05:08:18 PM	
EPA-HQ-2015-010286	Larissa Walker	Ctr for Food Safety	08/28/2015 04:08:33 PM	Freedom of Information Act Request - treated seed tag/bag initiative -Update
500 HO 2045 010240	Eu C Cotton		20/27/2015 04 00 00 00 00	See attached letter for details. Earthjustice hereby requests an unredacted copy of the EPA white paper referenced in a powerpoint presented to the Cayuga County, New York Water Quality Management Agency on December 4, 2014. The Minutes from that meeting state that a powerpoint presentation was given, entitled "Winter Manure Application and Water Quality: Overview of the Literature." The minutes state that "[t]he white paper that this presentation is based on will be released soon." The powerpoint presentation is attached to an online article reporting on the meeting published by
EPA-HQ-2015-010248	Eve C. Gartner	Earthjustice	08/27/2013 04:08:08 PW	a local newspaper, and is also available on the Cayuga County Health Department's website. Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request access to and a copy of a report reviewing
EPA-HQ-2015-010233	Maria Hegstad	Risk Policy Report	08/27/2015 01:08:00 PM	EPA's Risk Assessment Forum by contractor Susan Hazen, and completed within the past three years.
				Pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. § 552, and the Environmental Protection Agency ("EPA" or "the Agency") FOIA regulations, set forth at 40 C.F.R. Pt. 2, Friends of the Earth hereby requests various documents, records, and materials between the U.S. Environmental Protection Agency (EPA), including the Office of the Administrator and Office of Pesticide Programs and the lobbyists or individuals representing Syngenta, Bayer Cropscience, Croplife America, and Monsanto pertaining to neonicotinoids, pesticides, Varroa mites and other issues pertaining to honey bee health from June 19, 2013 to the present. This request includes documents regarding meetings or communications or other contacts—including meeting minutes and scheduling notes—that any individual from any of the entities listed above arranged or attended with the EPA or that the EPA arranged or attended with any of the listed entities.
				Our request includes but is not limited to communications with or by the following individuals employed by or contracted by the above listed entities regarding neonicotinoids, pesticides, Varroa mites and other issues pertaining to honey be health:
				-John Abbott and Caydee Savinelli, Syngenta
				-lain Kelly, Bill Striegel, Dr. David Fisher, Director of the Pollinator Safety Group, and Jamin Huang, Registration Manager, Jim Bloom, President and CEO, Bayer Cropscience
EPA-HQ-2015-010230	Tiffany Finck-Haynes	Friends of the Earth	08/26/2015 08:08:24 PM	- Jay Vroom, Barb Glenn, and Ray McAllister, Croplife America

		T		
				All documents related to APHIS's Regulated Letters of Inquiry located at: http://www.aphis.usda.gov/wps/portal/?1dmy&urile=wcm%3Apath%3A/aphis_content_library/sa_our_focus/sa_biotechnology/sa_regulations/ct_reg_loi
				Specifically, CFS requests the following:
				1.)Any correspondence including emails, letters, and all documents including attachments regarding any of the Regulated Letters of Inquiry, the process, or issues raised by the letters.
				2.)Any notes taken regarding any correspondence (phone calls, casual or formal conversations, letters, or emails), meetings, internal or external deliberations and conclusions discussing any of the Regulated Letters of Inquiry, the process, or issues raised by the letters.
EPA-HQ-2015-010223 EPA-HQ-2015-010092	Rachel A. Zubaty Lisa Verdonik	Center for Food Safety	08/26/2015 06:08:03 PM 08/20/2015 08:08:18 PM	Under Agency Review
				Please produce records of the following types in EPA's possession, custody or control that are related to the planning and execution of the August 2015 in vitro training(s) for EPA's Office of Pesticides Program (OPP), which was led by industry representatives. We ask that you provide records from the training itself, as well as all preceding conversations related to planning and holding the training(s).
EPA-HQ-2015-009975	Jennifer Sass	NRDC	08/18/2015 08:08:52 PM	Please send them on a rolling basis; EPA's search for- or deliberations concerning- certain records should not delay the production of others that EPA has already retrieved and elected to produce.
EPA-HQ-2015-009920	Brian Baker	Cornell University	08/17/2015 01:08:07 PM	I would like to have all science reviews and regulatory actions related to pesticides that are exempt from the requirement of registration under section 25b of the Federal Insecticide, Fungicide and Rodenticide Act. We hereby request a copy of any and all documents on file with the Office of Pesticide Programs (OPP) related to Stewardship Plans designed to support the responsible use of Antimicrobial Copper products. Please note that such a plan was required by EPA and subsequently implemented by the COPPER DEVELOPMENT ASSOCIATION (EPA Company Number
EPA-HQ-2015-009721	Christina Swick	Lewis & Harrison, LLC	08/10/2015 02:08:45 PM	
EPA-HQ-2015-009697	Michael Gelinne	Bayer CropScience	08/07/2015 01:08:00 PM	Requesting the data evaluation reports (DERs) for all studies submitted to EPA and assigned with MRID numbers, for the active ingredient QST 713 strain of Bacillus subtilis. Any and all email messages of Jack Housenger, director, Office of Pesticide Programs; Marty Monell, deputy director for management, Office of Pesticide Programs; Robert McNally, director, Biopesticides and Pollution Prevention Division; Dana Vogel, acting director, Health Effects Division; Donald Brady, director, Environmental Fate and Effects Division; Susan Lewis, director, Registration Division; that refer to the use of pesticide products on marijuana plants, from January 1, 2014 to present.
				If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information or to deny a waiver of fees.
EPA-HQ-2015-009568	Sam Pearson	Bloomberg BNA	08/04/2015 05:08:44 PM	As I am making this request as a journalist and this information is of timely value, I would appreciate your communicating with me by telephone, rather than by mail, if you have questions regarding this request.
				Requesting records or portions thereof pertaining to any studies or complaints of dog and cat spot-or
EPA-HQ-2015-009470	Joel Kupferman	New York Environmental Law and Justice Project	07/30/2015 01:07:00 PM	treatments containing the pesticide fipronil from January 1, 2008 to present.

				employee, date and nature of each claim or complaint, which were made against any employee in the U.S. EPA's Office of Regional Counsel, Region 5 or the Criminal Investigation Division, Chicago Area Office (including but not limited to any Special Agent-in-Charge or Assistant Special-Agent-in-Charge within the Chicago Area Office of U.S. EPA's Criminal Investigation Division).
				2. Provide ALL informal or formal sexual harassment or hostile work environment claims or complaints that were made regarding the U.S. EPA's Office of Regional Counsel, Region 5 or the Criminal Investigation Division, Chicago Area Office, including but not limited to all complaints filed by bargaining unit employees, non-bargaining unit employees, or managers, and whether or not the complaints were investigated. Responsive documents must include, but are not limited to, all sexual harassment or hostile work environment claims or complaints made regarding any supervisor within the U.S. EPA's Criminal Investigation Division, Chicago Area Office, whether the claim or complaint was made by an employee or a supervisor in any office of U.S. EPA.
				3.If any informal or formal complaints of sexual harassment or hostile work environment were investigated, provide the name and contact information of the office or unit that investigated the complaint(s) (including but not limited to the U.S. EPA, Criminal Investigation Division's Professional Integrity & Quality Assurance office), the name and contact information of any company retained by the Agency to investigate the complaint(s) on behalf of the Agency, and the name of each investigator involved in the investigation of the complaint(s);
EPA-HQ-2015-009394	Nicole Cantello		07/29/2015 01:07:00 PM	4. Provide the names of all bargaining unit employees (BUEEs) who were interviewed by U.S. EPA or its agent (including but not limited to the U.S. EPA, Criminal Investigation Divi
				Requesting information related to EPA's language requirements for pesticide labeling under FIFRA and EPA's Spanish
EPA-HQ-2015-009393	Eve C. Gartner	Earthjustice	07/29/2015 01:07:00 PM	
				I'm looking for the following documentation:
				MR ID# 418436-01
				The science reviews for a product called "Aqua-Fyte"
EPA-HQ-2015-009200	Tom Alwin	Michigan Department of Environmental Quality	07/21/2015 08:07:58 DM	The experimental use permit application for "Aqua-Fyte"
EPA-HQ-2015-009200 EPA-HQ-2015-008907	Michael S. Gelinne	Bayer CropScience AG		Requesting DERs listed on attached request.
2.7.710 2013 000307	The section definite	saye. Gropolicitic no	5., 10, 2013 01.07.00 F W	Under the Freedom of Information Act (FOIA) (5 U.S.C. §552), we request information submitted to the U.S. Environmental
				Protection Agency (U.S. EPA) Office of Chemical Safety and Pollution Prevention (OCSPP) to support fogging applications.
				Specifically, we request all fogging protocols for sanitization and disinfection submitted to U.S. EPA to support approved
				fogging applications.
EPA-HQ-2015-008902	Coleen Waldenmayer		07/10/2015 06:07:29 PM	We agree to pay reasonable search and reproduction costs for this information, up to \$100.

			T	
				This is a request pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, et seq. We seek copies of any and all documents – except for the actual study reports - related to certain data submissions by the The Dow Chemical Company's ("Dow") for Glutaraldehyde (Chemical Code: 43901). These data submissions are identified in the table set forth below by Master Record Identification Numbers (MRIDs) and the information Dow requests includes, but is not limited to, correspondence, internal memoranda, reports, Data Evaluation Reports (DERs), notes, or other records.
				44774901459134154666640246807301
				44840301462277024666640447159201
				45472001463012014666640547159202
				45472002465021024666640747159203
				45779401465021034666641447209802
				45813902466249034666641647327102
				45814607466457014666641747426602
EPA-HQ-2015-008820	Rhonda G. Vance-Moeser	The Dow Chemical Company	07/09/2015 07:07:41 PM	45913407466457034666641847426603
EPA-HQ-2015-008820	Stephen P. Samuels	Frost Brown Todd LLC		FOIA Request - Establishing NPDES Permit Conditions for Nutrients
				Information requested below is for the pesticide product EPA Reg. No. 9480-4, PDI SANI-CLOTH GERMICIDAL WIPES.
				Request for Product Efficacy Data Evaluation Records/Reports (DERs) for EPA Reg. No. 9480-4, PDI SANI-CLOTH GERMICIDAL WIPES.
				Request for information and records obtained under the Federal Insecticide, Fungicide and Rodenticide Act for EPA Reg. No 9480-4, PDI SANI-CLOTH GERMICIDAL WIPES. The areas of specific interest are Pesticide Efficacy Studies, Efficacy Summaries, Product Performance Summaries, and EPA Letters or EPA Notifications related to antimicrobial efficacy, performance, or claims. Request may also relate to information and records obtained by the EPA under the Pesticide Registration Improvement Extension Act (PRIA).
EPA-HQ-2015-008797	Dylan Johns		07/09/2015 02:07:44 PM	This request does not encompass any information which may be entitled to confidential treatment, or which otherwise may be exempt from disclosure under FOIA.

to Its use as elemental periodice All documents, including studies, literature and correspondence, relied upon by the PRA registring glyphosiate All documents agencing variety in a port of physical higher alleged in residue, to the PRA All correspondence of between 5% and industry, including Monautine, regarding glyphosiate, except as exempted by privilege We are willing to any first and except seasons of the privilege of the property of the property of the physical injury alleged provides and except as exempted by privilege We are willing to any first and except seasons of the privilege of the property of the physical periodic tours of the precious of information and regarding seasoning and except seasons of the physical periodic periodic control to the register of provides of the precious of information and regarding seasoning and except seasons of the physical periodic peri			T	T	
to Its use as elemental periodice All documents, including studies, literature and correspondence, relied upon by the PRA registring glyphosiate All documents agencing variety in a port of physical higher alleged in residue, to the PRA All correspondence of between 5% and industry, including Monautine, regarding glyphosiate, except as exempted by privilege We are willing to any first and except seasons of the privilege of the property of the property of the physical injury alleged provides and except as exempted by privilege We are willing to any first and except seasons of the privilege of the property of the physical periodic tours of the precious of information and regarding seasoning and except seasons of the physical periodic periodic control to the register of provides of the precious of information and regarding seasoning and except seasons of the physical periodic peri					Pursuant to the Freedom of Information Act, 5 U.S.C. § 552, I seek the following documents:
to Its use as elemental periodice All documents, including studies, literature and correspondence, relied upon by the PRA registring glyphosiate All documents agencing variety in a port of physical higher alleged in residue, to the PRA All correspondence of between 5% and industry, including Monautine, regarding glyphosiate, except as exempted by privilege We are willing to any first and except seasons of the privilege of the property of the property of the physical injury alleged provides and except as exempted by privilege We are willing to any first and except seasons of the privilege of the property of the physical periodic tours of the precious of information and regarding seasoning and except seasons of the physical periodic periodic control to the register of provides of the precious of information and regarding seasoning and except seasons of the physical periodic peri					
All documents evidencing any complaints of physical injury allegedly resulting form all of glyphosate from any source, including from any government agency, melatrice growing or conserver, as reported to, the EAX. *All correspondence between EAX and injury, melating Membrants, responding searching and the expension of administration of the growing glyphosate, except as exempted by privilege and the providence of the provi					•All documents submitted to EPA by industry, including Monsanto Company, related to glyphosate, including but not limited to its use as a chemical pesticide
including from any government agency, healthcare provider or consumer, as reported to, the EPA. All correspondence between FFF and industry, including Montants, regarding glyphocase, except as ownighted by privilege We are willing to pay for any fires and expenses provided under the Freedom of Information Act regarding searching and evenine land, displacations, certifications, complications, and exercise from formation Act regarding searching and evenine land, displacations, certifications, complications and exercise characters on the second for the data we might approve additional coult. If you day of any part of this request, please of the characters are regarding that the complete of the second of the exercise final and evenine might approve additional coult. If you day of any part of this request, please of the characters available under the law. Than you in advance for your kind cooperation. PARTICIPATION OF THE PARTICIPATION OF T					•All documents, including studies, literature and correspondence, relied upon by the EPA regarding glyphosate
We are willing to gay for any feet and expenses; provided under the Frenchos in Information Act reparting earthing and reviewing time, digitalistics, certifications, computer charges, and electronic formity manuscrible part in the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and section for the record requirement particles and representation (Truck weights) of read personal particles and requirement particles and representation (Truck weights) of read personal particles and requirement particles and representation (Truck weights) of read personal particles and representation and research particles and representation (Truck weights) of read personal particles and representation (Truck weights) of read personal particles and representation (Truck weights) of read personal particles and representation (Truck weights) of read personal particles and representation (Truck weights) of read personal particles and representation (Truck weights) of read personal particles and representation (Truck weights) of read per					
recoverage flowers of the recoverage and electronic forms/formate related by our search for the recoverage diputants of this request up to \$55. Please contact us should fees exceed this amount with an estimate that we might approve additional cost. If you deny all or any part of this request, please cite each specific exemption you think justifies your refual to release the information and norify me of appeal procedures available under the leav. Thank you in advance for your kind cooperation. PEPA-HQ-2015-008525 EPA-HQ-2015-008525 EPA-HQ-2015-008525 EPA-HQ-2015-008525 EPA-HQ-2015-008525 EPA-HQ-2015-008525 EPA-HQ-2015-008526 EPA-HQ-2015-008526 EPA-HQ-2015-008526 EPA-HQ-2015-008526 EPA-HQ-2015-008526 EPA-HQ-2015-008526 EPA-HQ-2015-008527 EPA-HQ-2015-008527 EPA-HQ-2015-008527 EPA-HQ-2015-008528 EPA-HQ-2015-008528 EPA-HQ-2015-008528 EPA-HQ-2015-008528 EPA-HQ-2015-008528 EPA-HQ-2015-008529 EPA-HQ					•All correspondence between EPA and industry, including Monsanto, regarding glyphosate, except as exempted by privilege
Information and notify me of appeal procedures available under the law. Thank you in advance for your kind cooperation.					reviewing time, duplication, certifications, computer charges, and electronic forms/formats related to your search for the records requested pursuant to this request up to \$25. Please contact us should fees exceed this amount with an estimate
EPA-HQ-2015-008588 Ben Sharpe Florida Democratic Party 07(01/2015 0107:00 PM Requesting copies of any correspondence between EPA and U.S. Representative Refinson Miller	EDA HO 2015 000740	Look B. Conitini	Andrus Wagstoff		
FA-HQ-2015-008525 Ben Sharpe Florida Democratic Party 06/30/2015 01:06:00 PM Requesting copies of any correspondence between EPA and U.S. Representative Ronald DeSantis. In detail below: Any direct correspondence, including electronic correspondence, from email addresses @blunt.senate.gov related to the following issues, between January 2011-present: OSmartway Program OHOURS of Service Regulation OSafe Highways Infrastructure and Preservation (Truck weights) OTrans-Pacific Partnership OTrans-Atlantic Trade and Investment Partnership OSanitary/Phytosanitary Standards (SPS) OTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withhelding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request to any Requesting a copy of all materials relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild PEPA-HQ-2015-008401 EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					
in detail below: Any direct correspondence, including electronic correspondence, from email addresses @blunt.senate.gov related to the following issues, between January 2011-present: oSmartway Program oHours of Service Regulation oSafe Highways Infrastructure and Preservation (Truck weights) oTrans-Pacific Partnership oSanitary/Phytosanitary Standards (SPS) oTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested document are located in another installation or bursat in request that you please refer this request or any Requested document are located in another installation or bursat in the properties of document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested document in another installation or bursat in stallation or bursat in another installation or bursat in the request that you please refer this request or any Requesting a copy of all materials relating to P2P as well as relating to the Pesticide Fact Sheet for P2P. Also requesting a copy of all materials relating to P2P as well as relating to the Pesticide Fact Sheet for P2P. Also requesting a copy of all materials relating to P2P as well as relating to the Pesticide Fact Sheet for P2P. Also requesting a copy of all materials relating to P2P as well as relating to the Pesticide Fact Sheet for P2P. Also requesting a copy of all materials relating to P2P as well as relating to P2P as					
*Any direct correspondence, including electronic correspondence, from email addresses @blunt.senate.gov related to the following issues, between January 2011-present: oSmartway Program oHours of Service Regulation oSafe Highways Infrastructure and Preservation (Truck weights) oTrans-Pacific Partnership oTrans-Atlantic Trade and Investment Partnership oSanitary/Phytosanitary Standards (SPS) oTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM frequested documents are located in another installation or bureau, I request that you please refer this request or any exquesting a copy of the pretition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.	EPA-HQ-2015-008525	Ben Sharpe	Florida Democratic Party	06/30/2015 01:06:00 PM	Requesting copies of any correspondence between EPA and U.S. Representative Ronald DeSantis.
oSmartway Program oHours of Service Regulation oSafe Highways Infrastructure and Preservation (Truck weights) oTrans-Pacific Partnership oTrans-Atlantic Trade and Investment Partnership oSanitary/Phytosanitary Standards (SPS) oTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					Any direct correspondence, including electronic correspondence, from email addresses @blunt.senate.gov related to the
OHours of Service Regulation OSafe Highways Infrastructure and Preservation (Truck weights) OTrans-Pacific Partnership OTrans-Atlantic Trade and Investment Partnership OSanitary/Phytosanitary Standards (SPS) OTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					- ' '
oTrans-Pacific Partnership oTrans-Atlantic Trade and Investment Partnership oSanitary/Phytosanitary Standards (SPS) oTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan 06/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs 06/26/2015 01:06:00 PM horses and burros.					
oTrans-Atlantic Trade and Investment Partnership oSanitary/Phytosanitary Standards (SPS) oTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					oSafe Highways Infrastructure and Preservation (Truck weights)
oSanitary/Phytosanitary Standards (SPS) oTrade Promotion Authority Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					oTrans-Pacific Partnership
Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					oTrans-Atlantic Trade and Investment Partnership
Direct correspondence should include letters, emails, reports, and other relevant material. I am not seeking any secondary material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					oSanitary/Phytosanitary Standards (SPS)
material such as phone logs, notations of conversation, etc. If any records are withheld or redacted, I request that you state the specific legal and factual grounds for withholding any documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan O6/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs O6/26/2015 01:06:00 PM horses and burros.					
documents or portions of documents. Please identify each document that falls with scope of this request but is withheld from release. EPA-HQ-2015-008404 Mark Cygan 06/26/2015 06:06:24 PM If requested documents are located in another installation or bureau, I request that you please refer this request or any Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs 06/26/2015 01:06:00 PM horses and burros.					
Requesting a copy of all materials relating to PZP as well as relating to the Pesticide Fact Sheet for PZP. Also requesting a copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs 06/26/2015 01:06:00 PM horses and burros.					documents or portions of documents. Please identify each document that falls with scope of this request but is withheld
copy of the petition that Friends of Animals has filed against using Porcine Zona Pellucida (PZP) on wild EPA-HQ-2015-008401 Anne Novak Protect Mustangs 06/26/2015 01:06:00 PM horses and burros.	EPA-HQ-2015-008404	Mark Cygan		06/26/2015 06:06:24 PM	If requested documents are located in another installation or bureau, I request that you please refer this request or any
				05/05/0045 5:	
	<u> </u>		Protect Mustangs		
EPA-HQ-2015-008262 Julia Kennedy 06/23/2015 04:06:01 PM Under Agency Review	EPA-HQ-2015-008262	Julia Kennedy		06/23/2015 04:06:01 PM	Under Agency Review

EPA-HQ-2015-008183	Jeffrey L. Haberman	Schlesinger Law Offices, P.A.	06/19/2015 01:06:00 PM	Subpoena regarding any and all Reports, Supplements, Studies, Evaluations, Recommendations made concerning the Pratt & Whitney facility in Palm Beach County, Florida, as well as records concerning contamination of the environment or monitoring of such contamination at the Corbett National Wildlife Refuge in Palm Beach County, Florida.
EPA-HQ-2015-008052	Justin McCarthy	Judicial Watch		Under Agency Review
	,		3,72,723	FOIA request for poisons Rozol and Kaput.
EPA-HQ-2015-008017	katie fite	wildlands defense	06/15/2015 08:06:39 PM	Please consider this to be ONE request - to headquarters and various regions, and not four separate requests based on the cumbersome structure of this website.
EPA-HQ-2015-007976	bridget dicosmo		06/12/2015 04:06:19 PM	I am requesting any and all copies of any memo, instructions, guidelines, guidance, or other documents submitted to EPA regions, Army Corps of Engineers District offices, and/or states regarding implementation of the final Clean Water Rule, issued on or after May 27, 2015.
EPA-HQ-2015-007962	Julia Olson	Our Children's Trust	06/12/2015 01:06:00 PM	
EPA-HQ-2015-007910	Coral Davenport	The New York Times	06/10/2015 01:06:00 PM	A copy of each written response or letter from the EPA to a Congressional Committee chair during calendar years 2012, 2013 and 2014. Key committee chairs are Senator Barbara Boxer, Congressman John Shimkus, Senator Barbara Mikulski and Congressman Hal Rogers.
EPA-HQ-2015-007748	Kathleen Casey	American Bridge 21st Century	06/04/2015 01:06:00 PM	Requesting copies of incoming-and-outgoing correspondence between EPA and Zimek Technologies from the year 2010 to
				Regions 1-10. Below are names of the people whose PD I would like. Also, if there are other stormwater staff who work on TMDL or permits or both but were not listed below, I would also like their PDs.
				R1- Thelma Murphy
				R2- Stephen Venezia
				- Sergio Bosques
				- Maureen Krudner
				- Antony Tseng
				R3- Andy Dinsmore
				R4 - Ramanathan Sampath
EPA-HQ-2015-007689	Jayshika A. Ramrakha		06/03/2015 05:06:07 PM	- Mike Mitchell

EPA-HQ-2015-007111	Jake Sherman	POLITICO	05/14/2015 01:05:00 PM	Requesting copies of any and all communication from U.S. Rep. Bill Shuster of PA and his aides
EPA-HQ-2015-007374	Todd A. Neeley		05/22/2015 06:05:29 PM	21, 2015.
				Additionally, we request copies of written or typed minutes or other notes taken by EPA personnel at agency public hearings or meetings with agriculture interests held on the waters of the United States rule between April 1, 2014, and May
				other communications generated from April 1, 2014 to May 21, 2015, on the waters of the United States rule otherwise known as WOTUS between personnel at the U.S. Environmental Protection Agency's Office of Water including Gregory Peck, chief of Staff; Deputy Assistant Administrator for Water Ken Kopocis; Deputy Director of the Office of Water Dave Evans; Acting Assistant Administrator in Office of Water Nancy Stoner; Deputy Director in the Office of Wetlands, Oceans and Watersheds Benita Best-Wong; Associate Director of Wetlands Jim Pendergast; Ellen Gilinsky, senior policy advisor at EPA's Office of Water; as well as EPA Administrator Gina McCarthy, and Thomas Reynolds, associate administrator of EPA's Office of Public Affairs and national and state agriculture interest group representatives, farmers and state department of agriculture representatives. In addition, we request the same documents and communications between the aforementioned EPA personnel and USDA employees Krysta Harden, Robert Bonnie, Ann Mills, Anne MacMillan and Brian Baenig.
				May 21, 2015 Pursuant to the federal Freedom of Information Act, 5 U.S.C. 552, we request copies of all email, letters and records of
EPA-HQ-2015-007488	Robert A. Wampler	The National Security Archive	U5/28/2015 U2:U5:53 PM	Please see attached letter
EPA-HQ-2015-007537	Michael Bastasch	Daily Caller News Foundation	05/29/2015 04:05:11 PM	May 29, 2015.
				I am requesting records of communications sent via email to and from agency employees in the EPA's Office of the Administrator and Office of Air and Radiation using the terms "Clean Power Plan," "carbon pollution," "111(d), "Sierra Club, "Natural Resources Defense Council," "NRDC," and "comment period." I would like emails sent between January 1, 2013 to
EPA-HQ-2015-007596	Sam Pearson	Bloomberg BNA	06/01/2015 06:06:51 PM	Additionally, please use search terms to locate messages containing responsive subject content to or from the above EPA officials and any email accounts ending in "epw.senate.gov," "tomuall.senate.gov," "vitter.senate.gov,"
				Richard Denison, senior scientist, Environmental Defense Fund
				Dimitri Karakitsos, senior counsel, Environment and Public Works Committee
				Ryan Jackson, staff director, Environment and Public Works Committee
				Bettina Poirier, general counsel, Senate Environment and Public Works Committee (minority staff)
				Bryan Zumwalt, the former chief counsel, Senate Environment and Public Works Committee
				Susan Bodine, general counsel, Senate Environment and Public Works Committee
				Chemical safety and Poliution Prevention, Louise P. Wise, Deputy Assistant Administrator, Oscar Morales, Associate Assistant Administrator for Management, Matt Bogoshian, Senior Policy Counsel, and the following officials concerning legislative proposals to update the Toxic Substances Control Act of 1976 from Jan. 1, 2015 to present sent to or received from the following individuals:
				Laura Vaught, Associate Administrator, Office of Congressional and Intergovernmental Relations; Joyce Frank, Principal Deputy Associate Administrator, Office of Congressional and Intergovernmental Relations; Nichole Distefano, Deputy Associate Administrator, Office of Congressional and Intergovernmental Relations; Mark Rupp, Deputy Associate Administrator, Office of Congressional and Intergovernmental Relations; Jim Jones, Assistant Administrator, Office of Chemical Safety and Pollution Prevention, Louise P. Wise, Deputy Assistant Administrator, Oscar Morales, Associate

				A copy of this description is also included in an attached formal letter:
				The purpose of this sletter is to make a formal request pursuant to the federal Freedom of Information Act for do both hard copies and electronic in form (including emails) pertaining to the decision of the U.S. Environmental Pri Agency in 2003 that greenhouse gases were not pollutants within the meaning of the federal Clean Air Act. More specifically, I am interested in documents relevant to the Agency's decision making between January 1, 2001, and 28, 2003, when EPA formally denied a petition seeking regulation of greenhouse gas emissions from new motor vunder the Clean Air Act, extending to the Agency's defense of that decision before the U.S. Court of Appeals for the Circuit and the U.S. Supreme Court.
				I am seeking access to these documents in support of my research on the history of a Supreme Court case, Massa v. EPA, decided by the Court in April 2007. For this same reason, I would like to request a fee waiver for the assoc costs. The exclusive purpose of my research is in support of an academic publication, most likely a book for a ger audience, that I believe will be of significant interest and value to the public. The Massachusetts case is one of the significant environmental law decisions handed down by the U.S. Supreme Court. And my aim is to tell the story ocase in a manner that highlights for the public the challenges of both environmental lawmaking and Supreme Cou advocacy. I have published significant scholarship on similar topics. See http://www.law.harvard.edu/faculty/rlazarus/index.html ,
PA-HQ-2015-007071	Richard J. Lazarus	Harvard Law School	05/13/2015 07:05:46 PM	Please also know that I would be pleased to speak with anyone in your office or any relevant office at EPA about p ways to make the processing of my request easier and more convenient for those involved. I can certainly travel t review documents in person if that would be helpful and expedite matters.
				Please provide complete copies of the administrative record for each of the following EPA Office of Civil Rights Tit matters: 12R-13-R4, 07R-10-R4, 01R-09-R4, 13R-07-R4, 10R-07-R9, 06R-03-R4, 09R-02-R6, 02R-00-R9, 11R-98-R9, R2, 08R-97-R9, 01R-94-R5, 01R-00-R6, 02R-95-R6, 11R-11-R4, 03R-04-R2, 114-01-R9, 05R-98-R5, 04R-98-R5, 01R, 03-R6, 11R-99-R6, 17R-99-R5, 08R-94-R4, 02R-99-R9, 09R-00-R9, 18R-98-R4.
PA-HQ-2015-006993	Tal Simpson	Balch & Bingham LLP	05/11/2015 06:05:05 PM	Thank you, and please let me know if you have any questions.
				— I request copies of all EPA talking points as well as all records, which include but are not limited to emails, repor and transcripts, that were used to prepare said talking points for EPA Administrator Gina McCarthy for her April 2 appearance on Comedy Central's "The Daily Show with Jon Stewart."
PA-HQ-2015-006931	Kevin Bogardus	E&E News	05/08/2015 01:05:00 PM	I request copies of all records of communications between any individual affiliated with and/or employed by EP individual affiliated with and/or employed by Comedy Central's "The Daily Show with Jon Stewart" regarding McC April 21, 2014 appearance on Comedy Central's "The Daily Show with Jon Stewart."
				Requesting copies of all correspondence that occurred December 1, 2012 through August 22, 2014 about the wat
PA-HQ-2015-006924	Amena H. Saiyid	Bloomberg BNA	05/07/2015 01:05:00 PM	US rulemaking between employees and contractors of the EPA and employees and contractors of environmental g

	T			
				To Whom It May Concern:
				I'm a reporter with Reuters News in New York.
				We would like to request via the Freedom of Information Act any and all communications between the U.S. Environmental Protection Agency and members of industry, representatives from the White House, or members of Congress regarding the Renewable Fuel Standards program since May 1, 2014.
				I expect the fee to be waived as I am a member of the press, employed full-time by Reuters, the world's largest news organization. The disclosure of these documents will inform the public record and contribute to public understanding of the issue. Neither I nor my employer have any commercial interest in the disclosure of the information sught.
EPA-HQ-2015-006869	Christine Prentice	Reuters News	05/06/2015 06:05:50 PM	
EPA-HQ-2015-006792	Lisa A. McKinley		04/24/2015 06:04:49 PM	Under Agency Review
				This relates to my currently pending FOIA request, EPA-HQ-2015-006197. In this supplemental request, I also seek all communications/correspondence between EPA and DuPont regarding the (i) Consent Agreement and Final Order (CAFO) (copy of CAFO is attached) and (ii) eighteen (18) studies DuPont withheld, as listed in paragraph 19 of the CAFO. As before:
EPA-HQ-2015-006495	Jonathan L. Kranz	D'Amato & Lynch, LLP	04/23/2015 06:04:17 PM	do NOT seek any CBI-protected information at this time. Thank you.
				Please provide an explanation as to why the two pending St. Augustine Florida Title VII cases have remained open for over 10 years and why the agency has failed to work with this community.
EPA-HQ-2015-006392	Lisa A. McKinley		04/21/2015 07:04:58 PM	Include a list of any and all Title VII cases that are currently pending with an explanation as to why each case is pending. Please provide the following information from 2005 - 2015 broken down by year
				A list of the number of reasonable accommodation request based on a disability as well as the number approved please provide information broken down at the headquarters level by office as well as at the regional level. Please break down the information for regions by division or office.
EPA-HQ-2015-006390	Lisa A. McKinley		04/21/2015 07:04:51 PM	Please also include a list of all of the Reasonable Accommodations Coordinators both at Head Quarters and for each Region during this period.
				EPA Reg. No. 66243-1 - Odo-Ban RTU
				EPA Reg. No. 66243-2 - Odo-Ban
				As the designated EPA Agent for Clean Control Corporation we are requesting the following documents for the above two registrations.
				- All EPA DER's and evaluations.
				In particular, Product Chemistry, Toxicity and Efficacy reports
EPA-HQ-2015-006311	Rob R. Adams	Adams Technology Systems LLC	04/20/2015 01:04:00 PM	This request does not encompass any information that may be entitled to confidential treatment, or that otherwise may be exempt from disclosure under FOIA" This request pertains to the Consent Agreement and Final Order (CAFO) between EPA and DuPont re: the Imprelis
				Herbicide (copy of CAFO is attached). I seek (i) all EPA internal reports or similar documents discussing and/or evaluating the eighteen (18) studies DuPont withheld, as listed in paragraph 19 of the CAFO and (ii) DuPont submissions to the EPA discussing or explaining the 18 studies and why it withheld them. Be advised: I do NOT seek any CBI-protected information
EPA-HQ-2015-006197	Jonathan L. Kranz	D'Amato & Lynch, LLP	04/15/2015 07:04:51 PM	,
EPA-HQ-2015-006182	Mark Bogetich	MB Public Affairs, Inc	04/15/2015 01:04:00 PM	Requesting copies of all emails during the period of January 1, 2013 to present between U.S. EPA staff/employees/appointees as listed on request.

				Requesting copies of all agency records created from January 1, 2014 to present regarding efforts by officials within EPA to
				contact members of the Senate and Congress to explain its position, or influence the Freedom of Information Act reform
EPA-HQ-2015-006156	Trevor Timm	Freedom of the Press Foundation	04/14/2015 01:04:00 PM	
EPA-HQ-2015-006087	Brett Hartl	Center for Biological Diversity	04/13/2015 01:04:05 PM	Under Agency Review
				Description: The number of all EEO Title VII complaints submitted, both formal and informal, from 2010 through the presen by HeadQuarter Office and Region, as well as the results of all EEO Title VI complaints submitted. Please be sure to include a list of all unresolved EEO Title VII complaints submitted, both formal and informal, from 2010 through the present by HeadQuarter Office and Region. Again the list should be broken out so that the Office or Region where the unresolved
EPA-HQ-2015-006071	Lisa A. McKinley		04/13/2015 01:04:49 PM	cases are found. Please include a what protected category is addressed in all unresolved cases.
EPA-HQ-2015-006070 EPA-HQ-2015-006069	Lisa A. McKinley Lisa A. McKinley		04/13/2015 01:04:00 PM	
EPA-FIQ-2015-000009	LISA A. MICKITIEY		04/13/2015 01:04:00 PM	Please provide any and all information received from Dow AgroSciences, and
				correspondence and communications (and references thereto) between EPA and Dow
				AgroSciences regarding the pesticide chlorpyrifos since September 2007.
				Please provide any and all reviews, validation, quality control or assurance assessments,
				analyses, and any other evaluations of any kind conducted or received by EPA on the
				PBPK-PD model for chlorpyrifos discussed in the Revised Human Health Risk
				Assessment for chlorpyrifos since September 2007.
				Please provide any and all documents and communications related to any and all noseonly
				inhalation studies on chlorpyrifos since September 2007, including but not limited to
EPA-HQ-2015-005991	Matthew Baca	Earthjustice	04/09/2015 01:04:00 PM	the following MRIDs: 48139303 and 49119501.
EPA-HQ-2015-005948	Marquel Jordan	Blank Rome LLP	04/08/2015 01:04:00 PM	Requesting copies of any and all documents or records possessed by EPA concerning Lawrence M. Stanton's activities on or about January 9, 2014 or the environmental testing and cleanup thereafter.
EPA-HQ-2015-005424	Kerry L. McGrath	Hunton & Williams LLP	03/20/2015 01:03:00 PM	In accordance with the attached request, please make available a copy of any responsive documents related to the DMB Redwood City Salt Plant (also known as DMB Redwood City Saltworks project, Redwood City Saltworks project site, Redwood City salt production facilities, or any reference to Cargill operated facilities in Redwood City) in San Mateo County, California, since August 19, 2014, including but not limited to: 1. Any and all documents related to the DMB Redwood City Salt Plant (also known as DMB Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project, Redwood City Saltworks project site, Redwood City Saltworks project, Redwood City Saltworks project site, Redwood City Saltworks project, Redwood City Saltworks project site, Redwood City Salt Plant (also known as DMB Redwood City Saltworks project, Redwood City Saltworks project site, Redwood City salt production facilities, or Cargill operations in Redwood City Saltworks project site, Red
	,		22, 22, 222 02.00.00 1 141	Requesting copies of all documents, data, and things in the possession, custody, or control of the Environmental Protection
EPA-HQ-2015-005043	Joseph J. Stroble	Bradley Arant Boult Cummings	03/10/2015 01:03:00 PM	Agency ("EPA") related to the application to register MIR162 maize (EPA File Symbol 67979-RU), etc.
EPA-HQ-2015-004940	Anthony Adragna	Bloomberg BNA	03/06/2015 09:03:17 PM	I request all EPA communications, including e-mails, that include any of the following phrases "H.R. 4012," "Secret Science Reform Act" or "secret science" between February 1, 2014 and the date this request is processed. To expedite the request, please exclude all press clippings or press releases that would otherwise be responsive.

EPA-HQ-2015-004939	Anthony Adragna	Bloomberg BNA	02/06/201E 00:02:24 DM	Please provide copies of all correspondence, including e-mails, between EPA staff and the office of House Majority Leader Kevin McCarthy (R-Calif.) from August 1, 2014 until the date this request is processed.
EPA-HQ-2015-004939	Anthony Adragna	BIOOTIDETE BIVA	03/06/2015 09:03:34 PM	Please provide copies of all correspondence, including e-mails, between EPA staff and the office of Senator Mitch
EPA-HQ-2015-004938	Anthony Adragna	Bloomberg BNA	03/06/2015 09:03:20 PM	McConnell (R-Kentucky) from Jan. 1, 2014 until the date this request is processed.
				Please provide copies of all correspondence, including e-mails, between EPA staff and the office of Speaker of the House
EPA-HQ-2015-004937	Anthony Adragna	Bloomberg BNA	03/06/2015 09:03:49 PM	John Boehner (R-Ohio) from Jan. 1, 2014 until the date this request is processed.
				My organization would like to request copies of the attached MRID reports for 2,4-Dichlorophenoxyacetic Acid (2,4-D). Please also send any Data Evaluation Records or Reports (DERs) associated with these MRIDs. We are requesting these reports for work on behalf of the Agency for Toxic Substances and Disease Registry (ATSDR)/Centers for Disease Control. The project contact at ATSDR is Henry Abadin, phone: 770-488-3321, e-mail: Hga0@cdc.gov.
EPA-HQ-2015-004913	Katherine E. Hobbs	SRC, Inc.	03/06/2015 05:03:13 PM	Please also find attached affirmations of non-multinational status individuals who may see the documents. If anyone else needs to see the documents we will send additional non-multinational status affirmations as needed to Mr. Earl Ingram (Ingram.Earl@epa.gov). Please contact me with any questions. Thank you.
EPA-HQ-2015-004854	Katherine E. Hobbs	SRC, Inc.	03/05/2015 04:03:23 PM	
				Access to and or copies of letters, memos and other correspondence regarding the proposed Waters of the United States
				rule sent between April 1, 2014 and Februar 28, 2015 between the EPA and the members of Arkansas' congressional
EPA-HQ-2015-004805	Sarah D. Wire	Arkansas Democrat-Gazette	03/04/2015 02:03:00 PM	delegation or their staffs.
				41721604
				41721605
				41721606
				41721607
				41721608
				41721609
				123247
				125189
				163408
				46715201
				42246603
				46715209
EPA-HQ-2015-004774	Fred Smith	SciReg, Inc.	03/04/2015 02:03:00 PM	51292

F				
				This FOIA request is addressed to the Antimicrobials Division, Product Manager 32.
				Request copies of publicly releasable forms of the Data Matrix submitted to support the registration of
				EPA Registration Numbers 1258-1337, 1258-1341, 1258-1342
				Additionally, request a copy of the Data Evaluation Record for the above registrations, if publicly available.
				Thank you,
EPA-HQ-2015-004548	Mark Jernigan	Bio-Lab, Inc.	02/25/2015 02:02:00 PM	ŭ
EPA-HQ-2015-004487	Kaiba White	Public Citizen	02/24/2015 02·02·00 DM	Requesting a copy of each written response or letter from the Environmental Protection Agency to a Congressional Committee Chair during calendar years 2012, 2013 and 2014.
LI A-11Q-2013-004407	naiba vviiite	r ubite citizen	02/24/2013 02.02.00 PIVI	Requesting copies of any and all correspondence, including email, between officials at the EPA and officials in of the office
EPA-HQ-2015-004400	Brody Mullins	The Wall Street Journal	02/20/2015 02:02:00 PM	of Sen. Rand Paul (R., Ky.). I am seeking documents from Jan. 1, 2011 to the present.
	·			
				FOIA Request for the following records in possession, custordy, or control of the Office of Solid Waste and Emergency
				Response (OSWER) that concern the storage and disposal of wastes from oil and gas exploration, development, and
				production ("E&P wastes"): 1. Records indicating established, suspected, or potential impacts to human health or the environment associated with E&P wastes; 2.Records indicating established, suspected, or potential impacts to human
				health or the environment associated with specific E&P waste storage and disposal practices; 3.Records concerning best
				practices for E&P waste storage and disposal or improvements to existing E&P waste storage and disposal practices. This
EPA-HQ-2015-004309	Jared E. Knicley	Natural Resources Defense Council	02/18/2015 07:02:14 PM	request is limited to records produced or otherwise acquired by EPA since January 1, 2005.
	·			
				Please provide copies of all non-confidential materials circulated within EPA and between companies, including Monsanto
				Company or others, regarding increased ear biomass corn and /or improvement of crop agronomic traits (e.g., drought
				tolerance/resistance, yield enhancement, or nitrogen use). Responsive records are likely to be located in the Biopesticides
EPA-HQ-2015-004198	Alan Russo	epipeline, inc	02/13/2015 03:02:53 PM	and Pollution Prevention Division (BPPD) files and include, but are not limited to, submissions to EPA, meetings minutes, and presentations. Please provide records dating from January 1, 2010 through December 31, 2014.
EPA-HQ-2015-004072	Adam Gustafson	Boyden Gray & Associates		Requesting documents concerning the EPAct!V2/E-89 Tier 2 Gasoline Fuel Effects Study
				All records and correspondence related to the Environmental Protection Agency's Registration Decision for the New Active
EPA-HQ-2015-003682	Brett Hartl	Center for Biological Diversity	01/28/2015 04:01:59 PM	Ingredient Flupyradifurone (Docket ID: EPA-HQ-OPP-2013-0226-0044).
				Correspondence, such as letters or email communication, between Jim Jones, assistant administrator, office of chemical
				safety and pollution prevention, and/or officials in EPA's Office of Congressional Affairs with offices of Sen. Tom Udall, Davic Vitter, James Inhofe and Barbara Boxer and Reps. John Shimkus, Paul Tonko and Frank Pallone concerning the Toxic
EPA-HQ-2015-003389	Sam Pearson	Bloomberg BNA	01/20/2015 07:01:04 PM	Substances Control Act of 1976, from Jan. 1, 2013 to present
EPA-HQ-2015-003383	Lisa A. McKinley	Siconiberg Silvi	01/20/2015 05:01:35 PM	
	-,		, ,	
				Please provide all nominations and comments received in response to (1) the 1/28/2014 Federal Register notice titled
				"Request for Nominations of Experts To Augment the Science Advisory Board Chemical Assessment Advisory Committee for
				the Review of the EPA's Draft Toxicological Review of Benzo[a]pyrene," and (2) the document titled "Invitation for Public
				Comment on the List of Candidates for the EPA Science Advisory Board Chemical Assessment Advisory Committee
EPA-HQ-2015-003290	Anne LeHuray		01/16/2015 02:01:00 PM	Augmented for Benzo[a]pyrene Review" dated 9/10/2014 and posted on EPA's web site (at http://tinyurl.com/phomtxh) on 9/11/2014. Both the Federal Register notice and the invitation to comment are attached.
EPA-HQ-2015-003290	John Reynolds		01/09/2015 06:01:39 PM	
	,			
				I am requesting the documents provided to Sen. David Vitter and Rep. Darrell Issa in response to their April 7, 2014 request
				for "all of [former EPA employee Robert] Brenner's documents "that refer or relate to [John] Beale created
				hotwoon [tha] time Reale was first hired in Nevember 1007 and Proposite retirement in Average 2011 and 11-11
				between [the] time Beale was first hired in November 1987 and Brenner's retirement in August 2011" and "all correspondence between Brenner and Bcal[e] that occurred during that same time period."
				correspondence between brenner and bearjer that occurred during that same time period.
				EPA associate administrator Laura Vaught sent a set of responsive documents to the lawmakers along with a May 2, 2014
EPA-HQ-2015-002903	Robin L. Bravender	E&E Publishing	01/07/2015 05:01:45 PM	letter (attached).

	T		1	
				Copies of the EEO Case Finial report and all related Case documents for the EEO Case filed by Marsha Coleman-Adebayo, as well as any documentation related to Marsha Coleman-Adebayo's whistle blower actions while employed by EPA.
EDA 110 2015 002972	Lice & McKinley		04/05/2015 02:01:02 534	As well as a list of all unresolved EEO (Title VII) Cases and a list of all EEO (Title VII) Cases filed between 2012 and 2014, also include region where the case was filed. Please include finial reports for all EEO (Title VII) Cases filed between 2012 and 2014 and supporting the property for these specific.
EPA-HQ-2015-002872	Lisa A. McKinley		01/06/2015 03:01:00 PM	2014 and supporting documents for these reports. 1.All information about Methylene Diphenyl Diisocyanate (MDI) (including CAS numbers 101-68-8 and 26447-40-5), Polymeric MDI (including CAS numbers 9016-87-9), and/or Toluene Diisocyanate (TDI) (including CAS numbers 584-84-9, 91- 08-7, 1321-38-6, and 26471-62-5), possessed by EPA and/or submitted to the EPA:
				a.Under TSCA Sections 8(a), 8(c), 8(d), and/or 8(e);
				b.Under TSCA Section 5(b) in connection with TSCA Section 5 Pre-Manufacture Notices;
				c.In any Interagency Testing Committee report to the EPA;
				d.In studies provided by other federal agencies;
				e.In EPA-initiated studies; or
EPA-HQ-2015-002854	Andrew A. Davenport	Kasowitz Benson Torres LLP	01/06/2015 02:01:00 PM	f.In EPA toxicological profiles or chemical hazard profiles.
504 110 2045 202522		n	42/22/2044 05 42 04 04	I request a log of all correspondence between the American Chemistry Council and the Environmental Protection Agency
EPA-HQ-2015-002638	Sam Pearson	Bloomberg BNA	12/23/2014 05:12:01 PM	from Dec. 19, 2012 to Dec. 31, 2014. Dear FOIA Officer:
EPA-HQ-2015-002591	Nala Rogers	University of California Santa Cruz	12/22/2014 05:12:27 PM	Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request the following information: _All correspondence with companies that manufacture rodenticide products (including products containing bromethalin, difenacoum, brodifacoum, flocoumafen, bromadiolone, diphacinone, chlorophacinone, pindone, warfarin, and coumatetralyl) each year for the past 10 years.
E. 7. 11Q 2015 002551	ricia riogers	emicisty of camerina santa araz	12/22/2011 03:12:27 1 111	Dear FOIA Officer:
				Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I request the following information:
				_ All records including but not limited to safety studies, hazard data, ecological and health risk assessments and documentation related to the original approval and re-registration of the anticoagulant rodenticides bromadiolone, difenacoum, brodifacoum, flocoumafen, diphacinone, chlorophacinone, and pindone.
				_ If any of these records has been lost at EPA, I would like to see all documentation regarding their loss and anything the EPA did to replace the missing information.
EPA-HQ-2015-002590	Nala Rogers	University of California Santa Cruz	12/22/2014 05:12:44 PM	I would like to receive the information in electronic format.

Dear FOIA Officer: Pursuant to the federal Freedom of Information Act, 5 U.S.C. § 552, I reque _ All records including but not limited to safety studies, hazard data, ecolog documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides. _ If any of these records has been lost at EPA, I would like to see all docume EPA did to replace the missing information.	ical and health risk assessments and
_All records including but not limited to safety studies, hazard data, ecolog documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides. _If any of these records has been lost at EPA, I would like to see all documentation.	ical and health risk assessments and
_All records including but not limited to safety studies, hazard data, ecolog documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides. _If any of these records has been lost at EPA, I would like to see all documentation.	ical and health risk assessments and
_All records including but not limited to safety studies, hazard data, ecolog documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides. _If any of these records has been lost at EPA, I would like to see all documentation.	ical and health risk assessments and
_All records including but not limited to safety studies, hazard data, ecolog documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides. _If any of these records has been lost at EPA, I would like to see all documentation.	ical and health risk assessments and
documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides.	
documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides.	
documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides.	
documentation related to the original approval of Bromethalin and its re-re Mitigation Decision for Ten Rodenticides.	
Mitigation Decision for Ten Rodenticides. _ If any of these records has been lost at EPA, I would like to see all documents.	gistration following the EPA's 2008 Risk
Mitigation Decision for Ten Rodenticides. _ If any of these records has been lost at EPA, I would like to see all documents.	j
_ If any of these records has been lost at EPA, I would like to see all docume	
	· ·
	ntation regarding their loss and anything the
EPA did to replace the missing information.	itation regarding their loss and anything the
EPA-HQ-2015-002589 Nala Rogers University of California Santa Cruz 12/22/2014 05:12:17 PM would like to receive the information in electronic format.	
EPA-HQ-2015-001705 Robin L. Bravender E&E Publishing 11/20/2014 05:11:52 PM Under Agency Review	
Requesting copies of all documents that include or relate to any written or	oral communication between the Copper
Development Association (CDA) or its representatives and EPA, including the	e Office of Pesticide Programs (OPP), Office of
General Counsel (OGC), and Office of Enforcement and Compliance Assurar	ce (OECA), regarding any product manufactured
EPA-HQ-2015-001463 Timothy Backstrom Bergeson & Campbell PC 11/12/2014 02:11:00 PM by Cupron or its affiliate EOS Surfaces, LLC.	
Request for Health and Safety Studies submitted under Section 5 of the Tox	ic substances Control Act 15 U.S.C. of the Toxic
EPA-HQ-2015-001429 Christopher Amato EarthJustice 11/12/2014 02:11:00 PM Substances Control Act, 15 U.S.C. Subsection 2604.	
EPA-HQ-2015-001293 Katherine E. Ghilain Arnold & Porter LLP 11/06/2014 02:11:00 PM Requesting all DERs regarding certain rodenticide products registered by Rt	ckitt II C
Documents requested are any and all documents responsive to request EP	
17, 2014, modified by a fee waiver issued by EPA on June 26, 2014 and sub-	· ·
	equent communications between Earthworks
7.7.	
EPA-HQ-2015-000844 Larissa Walker Ctr for Food Safety 10/24/2014 07:10:41 PM FOIA Request—neonicotinoid insecticides, corn benefits review and other m	itters
EPA-HQ-2015-000753 Zachary Marker Center for Food Safety 10/22/2014 07:10:58 PM Please see attached FOIA request	
EPA-HQ-2015-000711 Larissa Walker Ctr. for Food Safety 10/21/2014 07:10:21 PM Reonicotinoid coated seeds, "treated article exemption"	
EPA-HQ-2015-000707 Larissa Walker Center for Food Safety 10/21/2014 07:10:09 PM Neonicotinoid coated seeds, various matters	
Please see the attached FOIA request ("FWW FOIA Request. October 20, 20	,
EPA-HQ-2015-000655 Francesca Buzzi Food & Water Watch 10/20/2014 08:10:32 PM groundwater investigation in Pavillion, WY and Gina McCarthy's confirmation	
EPA-HQ-2015-000388 Michael S. Gelinne Bayer CropScience 10/10/2014 01:10:00 PM Requesting the data evaluation reports (DERs) for the attached studies whi	h were submitted to the Agency.
Documents relating to preparations for or participation in the Bonn Climate	Change Conference, which took place from
June 3-14,2013. The Bonn conference comprised the 38th sessions of the S	
	ne resumed second session of the Ad Hoc
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t	
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3:	was marked by disagreement over a proposal
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on	was marked by disagreement over a proposal legal and procedural issues related to decision-
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and CONFERENCE (COP) and COP) and C	was marked by disagreement over a proposal legal and procedural issues related to decision- orties serving as the meeting of the Parties to
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3: by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w	was marked by disagreement over a proposal legal and procedural issues related to decision- orties serving as the meeting of the Parties to
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and CONFERENCE (COP) and COP (COP) and COP) and CONFERENCE (COP) and COP (COP) and COP) and COP (COP) and COP (COP) and COP (COP) and COP (COP) and COP) and COP (COP) and COP (COP) and COP (COP) and COP (COP) and COP) and COP (COP) and COP	was marked by disagreement over a proposal legal and procedural issues related to decision- orties serving as the meeting of the Parties to
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3: by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties	was marked by disagreement over a proposal legal and procedural issues related to decision- rties serving as the meeting of the Parties to ith the decision-making process at the UN
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3: by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the Pi the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3: by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue w	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made in developing countries and the role of
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the Parties (COP) and Conference of the Parties (COP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue w progress on reducing emissions from deforestation and forest degradation	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made in developing countries and the role of ed ADP 2 was structured around workshops
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as to Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 30 by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the Parties (COP) and Conference of the Parties (COP) and Conference of the Parties (COP). This proposal was motivated by dissatisfaction we Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue of progress on reducing emissions from deforestation and forest degradation conservation and enhancement of forest carbon stocks (REDD+). The resum	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made in developing countries and the role of ed ADP 2 was structured around workshops
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3: by the Russian Federation, Belarus and Ukraine to introduce a new them on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue w progress on reducing emissions from deforestation and forest degradation conservation and enhancement of forest carbon stocks (REDD+). The resun and roundtables on Workstream 1 (2015 agreement) and Workstream 2 (pi	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made n developing countries and the role of ed ADP 2 was structured around workshops e-2020
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3i by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the Pa the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue w progress on reducing emissions from deforestation and forest degradation conservation and enhancement of forest carbon stocks (REDD+). The resun	was marked by disagreement over a proposal legal and procedural issues related to decision- rities serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made n developing countries and the role of ed ADP 2 was structured around workshops e-2020
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as to Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 31 by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the Parties (COP) and Conference of the Parties (COP) and Conference of the Parties (COP). This proposal was motivated by dissatisfaction we Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue we progress on reducing emissions from deforestation and forest degradation conservation and enhancement of forest carbon stocks (REDD+). The resunt and roundtables on Workstream 1 (2015 agreement) and Workstream 2 (put ambition). The scope of the search for relevant documents would include, it	was marked by disagreement over a proposal legal and procedural issues related to decision- rties serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made in developing countries and the role of ed ADP 2 was structured around workshops e-2020 ut not be limited to, documents
Subsidiary Body for Scientific and Technological Advice (SBSTA), as well as t Working Group on the Durban Platform for Enhanced Action (ADP 2). SBI 3: by the Russian Federation, Belarus and Ukraine to introduce a new item on making under the Conference of the Parties (COP) and Conference of the P the Kyoto Protocol (CMP). This proposal was motivated by dissatisfaction w Climate Change Conference in Doha in 2012. Other parties opposed considering it as a new SBI agenda item, and instead proposed pla arrangements for intergovernmental meetings. No resolution of the issue v progress on reducing emissions from deforestation and forest degradation conservation and enhancement of forest carbon stocks (REDD+). The resun and roundtables on Workstream 1 (2015 agreement) and Workstream 2 (p)	was marked by disagreement over a proposal legal and procedural issues related to decision- rties serving as the meeting of the Parties to ith the decision-making process at the UN cing the issue on the SBI agenda item regarding as made at this meeting. SBSTA 38 made in developing countries and the role of ed ADP 2 was structured around workshops e-2020 ut not be limited to, documents

	1		T	
				Documents relating to the United Nations Climate Change Conference in Doha, Qatar, which took place from 26 November to 8 December 2012. It included the eighteenth session of the Conference of the Parties (COP 18) to the United Nations Framework Convention on Climate Change (UNFCCC) and the eighth session of the Conference of the Parties serving as the Meeting of the Parties to the Kyoto Protocol (CMP 8). The conference also included meetings by five subsidiary bodies: the thirtyseventh sessions of the Subsidiary Body for Scientific and Technological Advice (SBSTA 37) and the Subsidiary Body for Implementation (SBI 37), the second part of the seventeenth session of the Ad hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol (AWG-KP 17), the second part of the fifteenth session of the Ad hoc Working Group on Longterm Cooperative Action under the UNFCCC (AWG-LCA 15) and the second part of the Ad hoc Working Group on the Durban Platform for Enhanced Action (ADP 1). Negotiations in Doha focused on ensuring the implementation of agreements reached at previous conferences. The package of "Doha Climate Gateway" decisions adopted on the evening of Saturday, 8 December, included amendments to the Kyoto Protocol to establish its second commitment period. Having been launched at CMP 1 in 2005, the AWG-KP terminated its work in Doha. The parties also agreed to terminate the AWGLCA and negotiations under the Bali Action Plan. Key elements of the outcome also included an agreement to consider institutional mechanisms to address loss and damage in developing countries that are particularly vulnerable to the adverse effects of climate change. The scope of the search for relevant documents would include, but not be limited to, documents prepared for the EPA Administrator Lisa P. Jackson and/or any other EPA officials who were either
EPA-HQ-2015-000289 EPA-HQ-2015-000002	Robert Wampler Christopher C. Horner	The National Security Archive The Free Market Environmental Law Clinic	10/08/2014 01:10:00 PM 10/01/2014 01:10:00 PM	involved in preparations for the meeting or were part of the U.S. delegation to the meeting.
				1. Copies of the eighteen (18) reports submitted by E.I. du Pont Nemours and Co. to the Environmental Protection Agency regarding the herbicide, Imprelis; 2. Copies of the trial studies, research and data submitted by E.I. du Pont Nemours and Co. to the Environmental Protection Agency regarding the herbicide, Imprelis; 3. A copy of the Consent Agreement and Final Order between the Environmental Protection Agency and E.I. du Pont Nemours and Co. regarding the herbicide, Imprelis; 4. Copies of all correspondence, emails or other communications between E.I. du Pont Nemours and Co. and the Environmental Protection Agency regarding the herbicide, Imprelis; 5. A copy of the entire file maintained by the Environmental Protection Agency relating to E.I. du Pont Nemours and Co. and the herbicide, Imprelis;
EPA-HQ-2014-010500	Robert B. Meola	Finazzo Cossolini O'Leary Meola & Hager, LLC	09/18/2014 03:09:44 PM	6. Copies of all documents relating to the Environmental Protection Agency's decision to ban the herbicide, Imprelis.
				On behalf of Puget Soundkeeper Alliance, I request copies of two letters sent to Lisa Jackson, Administrator of U.S. Environmental Protection Agency, by Richard Smith at Smith and Lowney, PLLC. The letters are Notices of Intent to Sue Stevedoring Services of America Terminals, Inc. and SSA Terminals, Inc. under the Clean Water Act regarding violations of Washington State's Industrial Stormwater General Permit No. WAR000467. -The first letter was dated July 27, 2011, addressed to Stevedoring Services of America Terminals, Inc., and was entitled "Notice of Intent to Sue Under the Clean Water Act and Request for Copy of Stormwater Pollution Prevention Plan."
				-The second letter was dated May 23, 2012, addressed to SSA Terminals, LLC, and was entitled "Supplemental Notice of Intent to Sue Under the Clean Water Act."
EPA-HQ-2014-010203	Elizabeth Zultoski	Smith and Lowney, PLLC	09/09/2014 01:09:00 PM	Please let me know if you have any questions or concerns. I request electronic copies, if possible, but am willing to pay for physical copies if necessary.

EPA-HQ-2014-009686	Robin L. Bravender	E&E Publishing	08/21/2014 04:08:56 PM	I am seeking all written communications, including emails, communication strategy documents and other correspondence pertaining to EPA's media strategy regarding the fraud of former air official John Beale dating from Aug. 1, 2013 to Dec. 31, 2013. Specifically, I am seeking communications among EPA staff about how to respond to press inquiries, any communications with White House staff, and communications with journalists posing questions about Beale.
EPA-HQ-2014-009677	Cheryl Wagner	Wagner Regulatory Associates, Inc.	08/21/2014 01:08:00 PM	Please send all documents in the EPA file for EPA Registration Number 8996-5
				Request a copy of all communications, electronic or otherwise, between your agency and the Monsanto Company
EPA-HQ-2014-009553 EPA-HQ-2014-009446	John Greenwald, Jr. Matthew Kownacki	The Black Vault Judicial Watch		regarding Genetically Modified Food and/or GMOs. This will include, but not be limited to emails, letters, memos, etc.
EPA-HQ-2014-009446	Mattnew Kownacki	Judiciai watch	08/12/2014 01:08:00 PM	Under Agency Review
				U.S. Environmental Protection Agency
				Freedom of Information Office
				Attn: Records Custodian
				401 M Street, S.W.
				Mailcode: 1105
				Washington, D.C. 20460
				Re:Freedom of Information Act (FOIA) Request
				EPA Pesticide Registration
				No. 041301 - Cycloate
EPA-HQ-2014-009350	Joe Yeager	McCarter & English, LLP	08/11/2014 03:08:35 PM	Dear Sir or Madam:
				Relevant to FOIA Request Control # EPA-HQ-2014-001477 and EPA-HQ-2014-001478 we seek copies of the EPA's response these FOIA request case numbers and a copy of the original requests, and any other correspondence between EPA and
EPA-HQ-2014-009212	Rose Santos	FOIA GROUP INC	08/06/2014 01:08:00 PM	requestor Jensen K. Sass. REFERENCE FGI # 43775
EPA-HQ-2014-009160	Robert A. Wampler	The National Security Archive	08/05/2014 01:08:00 PM	Documents relating to the United National Climate Change Conference in Durban, South Africa, which took place from 29 November to 9 December 2011.
EPA-HQ-2014-008878	Valerie Volcovici	Reuters		I would like to get access to any meeting logs in the year 2013 of natural gas industry representatives and EPA Administrator McCarthy, officials of the air and radiation office; office of congressional affairs. I would also like any information about meetings of the Interagency Working Group to Support Safe and Responsible Development of Unconventional Domestic Natural Gas Resources.
				Copies of all documents, including but not limited to, meeting notes, outlines, agendas, timelines, and memos, created by the Pollinator Health Task Force co-chaired by the EPA and USDA, in pursuit of the task force's objectives as laid out in section two of the executive memorandum of June 20th, 2014. This would include correspondence and documentation surrounding the current task force's proceedings, as well as the complete list of names of all heads or representatives
EPA-HQ-2014-008601	Claire Kelloway	ProPublica	07/18/2014 03:07:01 PM	sitting on the task force.
				Seeking any and all records (as listed) detailing meetings or discussions in any form between USEPA employees, representatives or agents including, but not limited to Administrator of EPA and employees, representatives or agents of the Administrator's Office, Director of OARM and employees, representatives or agents of Office Director of the Region 9 Office of the EPA and employees, representatives or agents of the EPA and employees, representatives or agents of the Valority of the Company (individuals) in request, regarding and/or mentioning and/or otherwise referring to Senator Harry Reid, the Office of the U.S. Senate
EPA-HQ-2014-007841	Craig Robinson	The Patriots Foundation	06/26/2014 01:06:00 PM	Majority Leader, or any representative, employee or agent thereof.
EPA-HQ-2014-007815	Zachary Marker	Center for Food Safety	, .,	Please see attached PDF for description of FOIA request.
EPA-HQ-2014-007716	Sam Pearson	Bloomberg BNA	06/23/2014 07:06:36 PM	Under Agency Review

EPA-HQ-2014-007688	BethAnne Alg		06/23/2014 01:06:52 PM	I would like the results provided electronically to the email address provided. The records for which I am requesting are limited to safety studies ON IMMUNOCOMPROMISED SUBJECTS ONLY, such as those on immune modulators, chemotherapy or have an immune deficiency, or are extreme elderly, newborn or have a chronic disease process; and exposure to Bacillus thuringiensis. There are safety studies found on Bacillus thuringiensis and normal mammals, but could not find any studies on the safety of Bacillus thuringiensis on the immunocompromised.
EPA-HQ-2014-007510	Christopher M. Lahiff	McDermott Will & Emery LLP	06/16/2014 06:06:36 PM	request a copy of the records related to experimental use permit (EUP) EPA Reg. No. 71297-EUP-R which was issued in or about 2000. I understand that this EUP was deemed acceptable by BPPD per the Memorandum from R. S. Jones to D. Benmhend dated 9/28/2000. Please note that I am NOT requesting any data that were submitted for the EUP. Thank you.
				This request is for any and all records (within the scope described below) related to policies for response to news media inquiries or communication with news media about EPA activities. This request is for records generated by or received by the Administrator, Deputy Administrator, or immediate Office of the Administrator and other offices named below beginning January 20, 2009.
EPA-HQ-2014-007305	Joseph A. Davis	Society of Environmental Journalists	06/10/2014 07:06:27 PM	The offices within the Office of Administrator specified for this request include the Office of the Executive Secretariat, the Office of Congressional and Intergovernmental Relations, Office of Executive Services, Office of Policy, Office of Regional Operations, Office of Homeland Security, and the Science Advisory Board. This request excludes records from the Office of External Affairs and Environmental Education, which are the subject of a separate FOIA request.
EPA-HQ-2014-007271	Jeffrey J. Jones	Jones Day		Requesting copies of all DERs for the studies relating to Chlorpyrifosmethyl.
EPA-HQ-2014-007269	Jeffrey J. Jones	Jones Day	06/10/2014 01:06:00 PM	
			.,	Clariant Corporation is requesting the original Inventory submissions by American Hoechst for sulfonic acids, petroleum, sodium salt. The submission by American Hoechst may have included CAS numbers:
EPA-HQ-2014-007207	Larry Kesler	Clariant Corporation	06/06/2014 06:06:58 PM	CAS 68608-26-4, CAS 68037-49-0, CAS 85711-69-9, and CAS 97489-15-1. Please see attachment.
EPA-HQ-2014-006764	Rick Hind	Greenpeace	05/22/2014 08:05:53 PM	Under Agency Review
EPA-HQ-2014-006678	Daniel Z. Epstein	Cause of Action	05/20/2014 01:05:00 PM	Under Agency Review
EPA-HQ-2014-006651	Edward W. Lyle		05/20/2014 01:05:00 PM	Under Agency Review
				On May 5 2012 Debbie Cenziper wrote an article in the Washington Post on aftermarket motorcycle parts. In the article EPA officials was quoted on aftermarket parts. I would like copies of Ms. Cenziper request, inter-office email and letters, phone recorders and the name of EPA technical experts how wrote the response.
				http://www.washingtonpost.com/investigations/some-after-market-motorcycle-parts-dont-meet-safety-or-environmental standards-experts-say/2012/05/26/gJQAgQezsU_story.html
				EPA officials said any after-market part that alters the air-fuel ratio in an engine probably will affect emissions. The agency declined to comment on specific parts advertised online and in catalogues, saying it needs test data to determine emission increases.
FPA-HO-2014-006496	George D. Allen		05/15/2014 01:05·00 PM	"EPA is aware that some manufacturers and suppliers may be selling after-market motorcycle parts that could increase air pollution," the agency said in a written statement. "EPA takes this issue seriously and will investigate and take action as appropriate to address potential threats to air quality."
EPA-HQ-2014-006496 EPA-HQ-2014-006228	George D. Allen Gregory C. Loarie	Earthjustice		

This is a request pursuant to the Freedom of Information Act (*FOIA**), £ U.S.C. \$552, and the U.S. Enricomental Procedure Agency (*FPA**) (*CAR**)		T.		T	,
EPA-HQ-2014-005855 Court Hall 04/23/2014 01:04:00 PM 04/23/2014 01:04:00 PM •Checking on the status of Tracking Number: EPA-HQ-2014-002137 . When can I expect a response? •Requester Name: Herbert Estreicher •Date Submitted: Thu Dec 26 10:19:21 EST 2013 •Request Status: Submitted •Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94-EPA-HQ-2014-005046 EPA-HQ-2014-005976 Lauren Pagel Earthworks 03/25/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).					Protection Agency's ("EPA") FOIA regulations, 40 C.F.R. pt. 2, for EPA records. In accordance with these authorities, please make available a copy of any responsive documents associated with the Science Advisory Board (SAB) review of EPA's draft report, "Connectivity of Streams and Wetlands to Downstream Waters: A Review and Synthesis of the Scientific Evidence" (Sept. 2013) (hereinafter, "EPA Connectivity Report"), including but not limited to: *Communications between members of the SAB Panel for the Review of the EPA Water Body Connectivity Report (hereinafter, "SAB Panel") and EPA (including but not limited to EPA SAB, EPA Office of Research and Development, EPA Office of Water, and EPA Office of General Counsel); *Internal EPA communications (including but not limited to communications between EPA SAB, EPA Office of Research and Development, EPA Office of Water, and EPA Office of General Counsel) regarding the EPA Connectivity Report; and *All previous drafts of the EPA Connectivity Report, including but not limited to: (1) the draft report reviewed in 2012 by an independent peer review organized by Eastern Research Group, Inc., which is referenced in the publicly available document, Post-Meeting Comments of Peer Review Meeting of EPA's Draft Report: Connectivity of Streams and Wetlands to Downstream Waters — A Review and Synthesis of the Scientific Evidence (Feb. 16, 2012), http://www.regulations.gov/#IdocumentDetail;D=EPA-HQ-OW-2011-0880-0005, and (2) any other iterations of the draft
EPA-HQ-2014-005855 Court Hall O4/23/2014 01:04:00 PM •Requester Name: Herbert Estreicher •Date Submitted: Thu Dec 26 10:19:21 EST 2013 •Request Status: Submitted •Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94-EPA-HQ-2014-004977 Lauren Pagel Earthworks O3/25/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).	FPA-HO-2014-005918	Kerry I McGrath	Hunton & Williams LLP	04/24/2014 08:04:54 PM	Please see attached letter for more information. Thank you
Checking on the status of Tracking Number: EPA-HQ-2014-002137. When can I expect a response? Requester Name: Herbert Estreicher Date Submitted: Thu Dec 26 10:19:21 EST 2013 Request Status: Submitted Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94-05046 EPA-HQ-2014-005046 Herbert Estreicher Keller and Heckman LLP 03/27/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).		· ·	Truttori & Williams EEr		
•Requester Name: Herbert Estreicher •Date Submitted: Thu Dec 26 10:19:21 EST 2013 •Request Status: Submitted •Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94- EPA-HQ-2014-005046 Herbert Estreicher Keller and Heckman LLP 03/27/2014 01:03:00 PM EPA-HQ-2014-004977 Lauren Pagel Earthworks 03/25/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).	EFA-FIQ-2014-003633	Court Hall		04/23/2014 01.04.00 FW	
Date Submitted: Thu Dec 26 10:19:21 EST 2013 Request Status: Submitted Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94-05046 Herbert Estreicher Keller and Heckman LLP O3/27/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).					
•Request Status: Submitted •Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94- EPA-HQ-2014-005046 Herbert Estreicher Keller and Heckman LLP 03/27/2014 01:03:00 PM 3. EPA-HQ-2014-004977 Lauren Pagel Earthworks 03/25/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).					-nequester Name. Herbert Estreicher
•Description: I am requesting a copy of the original TSCA Inventory submissions of Form A,B and C for CAS Number 7534-94- EPA-HQ-2014-005046 Herbert Estreicher Keller and Heckman LLP 03/27/2014 01:03:00 PM 3. EPA-HQ-2014-004977 Lauren Pagel Earthworks 03/25/2014 01:03:00 PM Requesting copies of the following records located within the EPA's Office of Pollution Prevention and Toxics (EPA OPPT).					•Date Submitted: Thu Dec 26 10:19:21 EST 2013
EPA-HQ-2014-005046 Herbert Estreicher Keller and Heckman LLP 03/27/2014 01:03:00 PM 2-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1					Request Status: Submitted
	EPA-HQ-2014-005046	Herbert Estreicher	Keller and Heckman LLP	03/27/2014 01:03:00 PM	, , , , , , , , , , , , , , , , , , , ,
EPA-HQ-2014-004668 Gregory M. Brown Brown & Palumbo, PLLC 03/17/2014 08:03:32 PM Under Agency Review					
	EPA-HQ-2014-004668	Gregory M. Brown	Brown & Palumbo, PLLC	03/17/2014 08:03:32 PM	Under Agency Review

		1	1	T T T T T T T T T T T T T T T T T T T
				Any and all documents related to the data on which EPA based its decision to register the pesticide Cyantraniliprole and its fourteen end use products, listed below:
				1.352-ILT: Benevia
				2.352-ILO: Exirel
				3.352-IAN: Verimark
				4.352-ILI: Dermacor Z-103 seed treatment
				5.352-IAE: Fly Control Bait
				6.352-IAI: SC Insect Control
				7.352-IAL: T&O Insect Control
				8.352-IAG: GH&N Insect Control
				9.100-RUER: A169101B CP
EPA-HQ-2014-004306	Sylvia Wu	Center for Food Safety	03/07/2014 02:03:00 PM	10.100-RUEE: Mainspring
				I would like to requests documents - electronic or physical - discovered through a search of all relevant EPA databases and storage areas with the following parameters:
				The EPA employees whose records should be searched are Dan Kanninen, Marygrace Galston, and Kelley Smith.
EPA-HQ-2014-004020	Charles L. Ross	The Daily Caller	02/27/2014 02:02:00 PM	I would like to search for records dating from between 1/1/2008 to the present. Further, I would like to target the search to any or all of the specific keywords which include "Koch", "Wichita", and "Fink".
EPA-HQ-2014-003919	Joshua Falzone	America Rising LLC	02/24/2014 08:02:18 PM	
EPA-HQ-2014-003777	Lisa A. McKinley		02/20/2014 03:02:55 PM	
EPA-HQ-2014-003754	Zachary Marker	Center for Food Safety	02/19/2014 08:02:42 PM	See attached FOIA request and Appendices A and B.
EPA-HQ-2014-003753	Zachary Marker	Center for Food Safety	02/19/2014 08:02:20 PM	
EPA-HQ-2014-002652	Diane Allemang	Cheminova	01/16/2014 05:01:14 PM	
EPA-HQ-2014-002378 EPA-HQ-2014-002340	Johan M. van de Ven	Pyxis Regulatory Consulting, Inc.	01/07/2014 09:01:06 PM 01/07/2014 02:01:00 PM	I would like to request any available information on the Regional Air Quality Management Conferences held in cooperation with the Chinese Ministry for Environment Protection (formerly the State Environmental Protection Administration) between 2009 and 2013 year-end. I would also like to request any available information concerning the meetings that Administrator Gina McCarthy held in China in December 2013.
09000000	VOICE VEH		22,07,224 02.01.00 FM	ALL EPAOPP records with my name associated since 1999 accident EPA caused with faker sciences!!!!! Mark Hartman says I was "put into the system" in about 2001? or 2002? and to not worry!!! what slop!!! FAXES to region 6 and all the other faxes, emails, and all the other "internal" EPA fascist stuffesp. if they gave any of my data to corps. and ALL NPIC records as EPA contractorthey NPIC EPA contractor, withhold medical information for over \$800 to oregon state universitylosersfake sciences
				William J. Asprey or Bill Asprey
EPA-HQ-2014-002236	William Asprey		01/02/2014 02:01:00 PM	These folks are criminalsmove if u live near industrial ageat organic if u r pregnantgood life

				Please provide a copy of the complete file jacket (all volumes) for Activeguard Mattress Liner, EPA Reg. No. 82123-1 including all DERs for efficacy, product chemistry, and actue toxicity as well as a copy fo the data matrix and presubmission
				meeting notes/summaries. The product was registered on June 13, 2001. Richard Gebken is the product manager for this
EPA-HQ-2014-002098	Sangeeta V. Khattar	Steptoe & Johnson, LLP	12/23/2013 02:12:00 PM	
EPA-HQ-2014-001666	William F. Salminen PhD DA		12/06/2013 04:12:26 PM	
				All records dating from January 1, 2012 to October 31, 2013 relating to the neonicotinoid class of pesticides and their
EPA-HQ-2014-001596	Anne L. Weismann	CREW	11/26/2013 02:11:00 PM	relationship to colony collapse disorder and the massive die-off of honeybees.
EPA-HQ-2014-001513	John H. Scofield	Oberlin College		See attached documents
				Any communication between chemical and biotechnology trade associations and the EPA concerning the frameworks (in
EPA-HQ-2014-001478	Jensen K. Sass	Yale University	11/27/2013 02:11:00 PM	their various iterations) for the regulation of agricultural biotechnology.
•		•		Any communication between representatives of chemicals/biotechnology firms (including Ciba-Geigy, Dow, Dupont,
				Monsanto, Calgene, BASF, Bayer and others) and EPA staff concerning the establishment of the framework/s for the
EPA-HQ-2014-001477	Jensen K. Sass	Yale University	11/27/2013 02:11:00 PM	regulation of agricultural biotechnology in its various iterations.
EPA-HQ-2014-001329	Kendall Taggart	The Center for Investigative Reporting	11/21/2013 02:11:00 PM	Requesting all Title VI complaints filed with Regions 1-8 and 10, etc
EPA-HQ-2014-001206	Bryan P. Franey	Manko, Gold, Katcher & Fox, LLP	11/18/2013 02:11:00 PM	Requesting information pertaining to the small refinery/refiner exemption
				: UPDATED and REVISED - Freedom of Information Act Request–neonicotinoid pesticides, information responsive or
EPA-HQ-2014-001185	Peter Jenkins	The Center For Food Safety	11/18/2013 05:11:34 PM	related to 7/22/13 and 8/15/2013 EPA letters to registrants
EPA-HQ-2014-001089	John H. Scofield	Oberlin College	11/13/2013 09:11:27 PM	See attached pdf file.
				MSDS information, and EPA registration information for antimicrobial pesticides approved for use for hard surfaces, food
				and drinking water that contain any or all of the following components: copper, silver, grapefruit seed extract, glycerin. If
				antimicrobial efficacy data were submitted as part of the registration process are available, please include those reports.
				If you need any clarification, please contact me:
				Bradley J. Eldred, President
				Email: beldred@analyticalservices.com
				ANALYTICAL SERVICES, INC. (ASI)
				Microbiological Testing, Consulting & Research
				130 Allen Brook Lane
				Williston, VT 05495 USA
				Tel: 800.723.4432 Ext.16 / 802.878.5138 Ext.16 Fax: 802.878.6765
				Cell: 802.233.5371
EPA-HQ-2014-000757	Brad Eldred	Analytical Services, Inc.		Web: www.analyticalservices.com
EPA-HQ-2014-000552	Phil Rosenman	Hall & Associates	10/25/2013 03:10:43 PM	ÿ ,
1				Request for detailed reports of the Human Health Incidents involving ortho-phenylphenol (oPP) and oPP salts, which are referenced in the EPA OPP Registration Review Preliminary Work Plan (September, 2013) on Page 12. The Work Plan is
EPA-HQ-2014-000021	Christopher Burnside		10/01/2013 06:10:39 PM	

	1			F-47
				Dear FOIA officer, This is a request under the Freedom of Information Act. I request a copy of the following information be provided to me in my capacity as a journalist at the Monterey County Weekly newspaper.
				I am requesting information regarding a complaint and subsequent agreement regarding Title VI, handled by the Office of Civil Rights. The case records are contained on EPA's website under the header, "Angelita C settlement."
				Specifically, the records I am seeking are: -All correspondence between EPA officials and the California Department of Pesticide Regulation (aka CDPR or DPR)
				pertaining to the Angelita C complaint and/or settlement; -All notes from meetings, either by telephone or in person, between EPA and DPR officials pertaining to the Angelita C complaint and/or settlement;
				-All calendar items indicating meetings, discussions or other events concerning both EPA and DPR representatives pertaining to the Angelita C complaint and/or settlement.
EPA-HQ-2013-010138	Sara Rubin	Monterey County Weekly	09/20/2013 01:09:00 PM	Please provide any documents responsive to the above requests, including but not limited to electronic records and paper
EPA-HQ-2013-010089	Larissa Walker	Center for Food Safety		PRODUCT PERFORMANCE (EFFICACY) AND POLLINATOR STEWARDSHIP INFORMATION
				In most cases buildings of less than 5,000 sf in size are not eligible to receive the EPA's ENERGY STAR building score. The EPA's documents which describe the technical methodology for these building types state this restriction, but provide no evidence or justification to back it up. This is the case for the following models: office/finance/courthouse, hotel, K-12 school, medical office, retail, supermarket/grocery, and warehouse.
				In technical documents for these buildings the only justification offered is the statement "analytic filter analysis could not model behavior for buildings smaller than 5,000 sf."
				I am requesting to receive copies of any documents, memos, reports, and/or emails that address this issue and provide any evidence to support this claim for each of the building models that include this restriction.
EPA-HQ-2013-010011	John H. Scofield	Oberlin College	09/17/2013 01:09:30 PM	Here I am attaching one of the technical documents that states this restriction.
EPA-HQ-2013-009860	James T. Banks	Hogan Lovells US LLP	09/10/2013 01:09:00 PM	Requesting information relating to the regulatory status under the Clean Water Act.
				Freedom of Information Act Request – pesticide: cyantraniloprole
EPA-HQ-2013-009573	Peter Jenkins	Center for Food Safety	09/03/2013 06:09:00 PM	New Active Ingredient Insecticide Formulated as a Technical Product and Fourteen End Use Products (Docket No. EPA-HQ-OPP-2011-0668):

	1		1	
				Pub. L. 107-174. Please note that I am not looking for the data required to be posted online (section 301), but the annual reports to Congress that are not otherwise publicly available.
				I seek the reports going back to the Act's effectiveness (2003 or 2004, whichever is earliest) to the present.
				I request the public interest/media waiver. These reports will be made available to the public, free of charge, on mspbwatch.org, a government accountability website that draws 3,500 unique visits each month. There is no commercial interest.
				Otherwise, I am willing to pay up to \$25 dollars.
				I seek electronic copies of these reports.
				My contact information is:
EPA-HQ-2013-009555	David Pardo	MSPB Watch LLC	09/03/2013 01:09:00 PM	
				I would like copies (in paper or electronic format) of the following forms received by the Environmental Protection Agency
				as a part of its Natural Gas Star program from January 1, 2005, through August 29, 2013:
				* All Memoranda of Understanding received for its "Production Program"
				* All Implementation Forms received for its "Production Program"
EPA-HQ-2013-009535	Ben Elgin	Bloomberg News	08/30/2013 01:08:00 PM	* All Annual Reporting forms received for its "Production Program"
210 2013 003333		Side in the side i	55, 55, 2015 01.00.00 FW	Freedom of Information Act Request—neonicotinoid pesticides, information responsive or related to 7/22/13 and 8/15/2013
EPA-HQ-2013-009359	Larissa Walker	Center for Food Safety	08/23/2013 06:08:41 PM	
	Michal Conger	The Washington Examiner		Request for information on refinery exemptions from 2013 renewable fuel mandate
				All data evaluation records (DERs) and other review documents concerning the following MRID numbers (pesticide
				mancozeb): 45570301, 45708301, 45836401, 45888101, 45888102, 45888103, 45888104, 46145401, 46462901, and
EPA-HQ-2013-008791	Lynn Gallagher	Whiteford Taylor & Preston, LLP	08/05/2013 04:08:49 PM	47486102.
EPA-HQ-2013-008521	Deborah A. Lamberty		07/25/2013 01:07:00 PM	Under Agency Review

				The Center for Food Safety (CFS) is a 501(c)(3) nonprofit organization that addresses the impacts of our current industrial food production system on human health, animal welfare, and the environment. Consistent with this mission and pursuant to 7 C.F.R. § 370.1 and the Freedom of Information Act, 5 U.S.C. § 552, I, Larissa Walker, on behalf of CFS, respectfully request the following information, which is believed to likely be within the Office of Pesticide Programs:
				Please provide the following information:
				-All information related to a "bee/crop attractiveness study" being conducted by the Bayer company
				-All information related to a "Neonicotinoid Pollinator Residue Study" that may still be ongoing or may have been recently completed.
				CFS requests this information in light of the President's "Memorandum for the Heads of Executive Departments and Agencies" dated January 21, 2009, which states:
EPA-HQ-2013-008435	Larissa Walker	Center for Food Safety	07/22/2013 06:07:10 PM	
				This FOIA request is for the registration jacket, which includes any administrative documents such as data matrices, cover letters, memos, forms, releasable DER's, etc. for the following registration number:
554 110 2042 20222	2 11 2		07/40/2042 02 07 00 04	VO Advantis Carell Dec. EDA Dec. No. 445EC. 422
EPA-HQ-2013-008382	Paulina Do	Exponent	01/13/2013 03:01:08 PM	K9 Advantix Small Dog, EPA Reg. No. 11556 – 132 This FOIA request is for the registration jacket, which includes any administrative documents such as data matrices, cover
				letters, memos, forms, releasable DER's, etc. for the following registration number:
EPA-HQ-2013-008376	Paulina Do	Exponent	07/19/2013 02:07:51 PM	Advantage 9 Topical Solution, EPA Reg. No. 11556 – 116
EPA-HQ-2013-008316	Wendy Park	Earthjustice California Office		Please see attached letter.
	/		. , , ,	Please provide any emails sent or received by EPA administrators (including regional administrators) concerning the
				Emergency Planning and Community Right-to-Know Act's Section 312 hazardous chemical reporting program. The time
EPA-HQ-2013-008098	ryan a. mcneill	Reuters	07/11/2013 07:07:39 PM	frame for this request is June 1 until now.
				Requesting copy of all records related to the U.S. Environmental Protection Agency's May 6, 2013 decision to register
EPA-HQ-2013-007992	Gregory C. Loarie	Earthjustice		sulfoxaflor under the Federal Insecticide, Fungicide, and Rodenticide Act ("FIFRA").
EPA-HQ-2013-006705	Justine L. Nguyen	Beveridge & Diamond, PC	05/23/2013 01:05:00 PM	Requesting letter for the registration jackets for products registered by Repar Corp.

			I	70.
				National Freedom of Information OfficerMay 13, 2013
				Dear FOIA Officer,
				Pursuant the federal Freedom of Information Act, 5 USC S 552, I request access and copies of the following information:
				1) The initial Freedom of Information requests filed by Earthjustice, the Natural Resources Defense Council and the Pew Charitable Trusts pertaining to records on confined animal feeding operations (CAFOs) across the United States, as well as animal feeding operations (AFOs). These records, to my knowledge, were initially requested in October of 2012.
EPA-HQ-2013-006604	Ronald C. Clayton		05/21/2013 02:05:20 PM	
EPA-HQ-2013-006575	Christina Swick	Lewis & Harrison, LLC	05/20/2013 04:05:03 PM	Pursuant to the Freedom of Information Act, I am requesting copies of the Data Evaluation Reports (DERs) for thirty-eight (38) studies pertaining to the active ingredient, Terbutryn. The MRID Numbers and associated information for the studies in question are listed in the attached document. No data are being requested; therefore, FIFRA Section 10 (g) does not apply. No affirmation of multinational status will need to be filed. If the cost is expected to exceed the aforementioned amount of \$250, please contact me for further authorization.
				required the registrants to submit supplemental data. Please provide all records that were submitted to EPA to support the registration of each of those listed pesticides (including the date that they were submitted to EPA) and all accompanying Data Evaluation Records for each of the pesticides based on the data required for the conditional registration. The attached supplemental document lays out the specific data that EPA required and to which this request is limited. NRDC seeks the studies and DERs themselves, not just the MRID numbers.
				(2)Please provide all decision documents that reflect EPA's decisions about the status of the registration for each of the following pesticide active ingredients: acetamiprid, imidacloprid, dinotefuran, thiacloprid, thiomethoxam and clothianidin.
				(3)Please provide all studies submitted to EPA relevant to evaluating potential impacts to bees or other pollinators with each of the following pesticides active ingredients: acetamiprid, imidacloprid, dinotefuran, thiacloprid, and thiomethoxam.
				(4)Please provide all cumulative and aggregate assessments conducted that include one or more of the following pesticide active ingredients: acetamiprid, imidacloprid, dinotefuran, thiacloprid, thiomethoxam and clothianidin.
				(5)Please provide all records regarding the registration of nithiazine and Nitenpyram.
EPA-HQ-2013-006498	Mae C. Wu	NRDC	05/16/2013 05:05:39 PM	

	1			
				Any and all documents regarding the development of EPA's new estimates of methane emissions from natural gas production, processing and related activities (http://www.epa.gov/climatechange/Downloads/ghgemissions/US-GHG-
EPA-HQ-2013-006138	Ken Ward Jr.	The Charleston Gazette		Include, but not not limited to, documents which describe the reasons for EPA reducing its estimates of these emissions and any correspondence with the natural gas industry regarding these emissions.
EPA-HQ-2013-006127	Christina Swick	Lewis & Harrison, LLC	05/03/2013 04:05:14 PM	Under Agency Review
EPA-HQ-2013-005967	Janelle Kay	Pyxis Regulatory Consulting, Inc.	04/30/2013 01:04:00 PM	Requesting the cleared portions of the registration jacket for Captan Technical (EPA Reg. No. 66330-31)
EPA-HQ-2013-005722	Sharyn Erickson		04/22/2013 01:04:00 PM	Under Agency Review
				I would like to receive the human health related adverse effects reported for the following two products
				DeeDee 1, EPA Reg. No. 4822-547 (Antibacterial Scrubbing Bubbles XXI Bathroom Cleaner)
EPA-HQ-2013-004959	Michelle Rutherford	Barrasso Usdin Kupperman Freeman & Sarve	03/28/2013 01:03:38 PM	2. LYSOL BRAND FOAMING DISINFECTANT BASIN TUB & TILE CLEANER II, EPA Reg. No. 777-71
				Landis would like to request the product-specific DCI response for Busan 1059 (EPA Reg. No. 1448-104) to include the 90
EPA-HQ-2013-004878	Lindsey Sorensen	Landis International, Inc.	03/26/2013 05:03:33 PM	day and 8-month response.
				Under the provisions of the Freedom of Information Act, 5 U.S.C. 552, we are requesting copies of the following documents submitted in support of TOLCIDE PSSOA (EPA Reg. No. 4564-17):
				1) Administrative portion of the submission documents; and,
				2) Data Evaluation Reports (DERs) for MRIDs 46718400, 46718401, 46718402, 47124200, 47124201, 47360200, 47360201 (details attached)
				No copies of study data are being requested; therefore, FIFRA Section 10 (g) does not apply and no affirmation of multinational status will need to be filed.
				I hereby authorize the expenditure of no more than \$100 to obtain the requested documents. If the cost is expected to exceed the aforementioned amount, please contact me for further authorizations. The Taxpayer Identification Number for our firm is 52-198-0148.
EPA-HQ-2013-004425	Wendy McCombie	Lewis & Harrison LLC	03/12/2013 07:03:10 PM	I request all communications including emails, notes from phone calls, and written correspondence between EPA and any parties in industry or other agencies pertaining to, or which were relied on when setting, the agenda for the March 5, 2013 "Pollinator Summit" held by EPA.
EPA-HQ-2013-004187	James Salsman		03/05/2013 04:03:27 PM	Ref.: http://www.epa.gov/oppfead1/cb/csb_page/updates/2013/pollin-summit.html Requesting a copy of EPA's final review(s) of the Environmental Impact Statement for the Keystone XL pipeline, and all
				emails between EPA officials Gina McCarthy, Lisa Jackson and/or Bob Perciacepe and White House officials regarding the
EPA-HQ-2013-003081	Erica Martinson	POLITICO	01/24/2013 06:01:09 PM	EIS and/or the Keystone XL pipeline, from 10/2011 to the present.
EPA-HQ-2013-003006	Beth Anderson	Arysta	01/22/2013 07:01:16 PM	Please send me the Data Evaluation Reports (DERs) for the studies listed in the attached document. Thanks!

	1		T.	
				Pursuant to the Freedom of Information Act (FOIA, 5 U.S.C. § 552), please provide us with all Data Call-ins (DCIs) issued from the Environmental Protection Agency (EPA) to ethylenebis dithiocarbamate (EBDC) fungicide registrants from January 2007 through the present. In addition, we request copies of all correspondence between EPA and ethylenebis dithiocarbamate (EBDC) registrants related to such DCIs.
				We are interested in receiving this information on a rolling basis, and would like to have the DCIs as soon as possible, with copies of available correspondence to follow.
EPA-HQ-2013-002347	Kishore Khan	Keller and Heckman LLP	12/21/2012 04:12:14 PM	We agree to pay reasonable search and reproduction costs. Please let me know if costs are likely to exceed \$200.
				Requesting copies of all correspondence and communications between July 14, 2011 and November 19, 2012 pertaining to
EPA-HQ-2013-001698	Daniel Simmons	Institute for Energy Research		the proposed Keystone XL pipeline.
EPA-HQ-2013-001182	Under Agency Review		11/08/2012 02:11:00 PM	Under Agency Review
				The Center for Food Safety (CFS) is a 501(c)(3) nonprofit organization that addresses the impacts of our current industrial food production system on human health, animal welfare, and the environment. Consistent with this mission and pursuant to 7 C.F.R. § 370.1 and the Freedom of Information Act, 5 U.S.C. § 552, respectfully request the following information, which is believed to likely be within the Office of Pesticide Programs:
				Under the Federal Insecticide, Fungicide and Rodenticide Act (FIFRA), 7 U.S.C. §136 et seq., for all EPA-approved uses of the neonicotinoid pesticide imidacloprid:
				A)Pesticide Incident Reports: Since 2011, inclusive, all memos, correspondence, emails, incident reports, supporting information, telephone records, notes or other documentation regarding bee mortality, beneficial insect mortality, threatened or endangered species mortality, hive loss, excess disease or other incidents alleged to result from acute or chronic exposure to imidacloprid including such reports that were included in EPA's Ecological Incident Information System (EIIS) database and such reports that were not included in the EIIS, and regardless of the country of origin of the report.
EPA-HQ-2013-001013	Peter T. Jenkins	Center for Food Safety		B)6(a)(2) Reports. Section 6(a)(2) of FIFRA requires registrants to report information indicating adverse effects of an EPA-approved pesticide. Please provide all such reports received for imidacloprid and provide all EPA requests to registrants for
EPA-HQ-2012-001651	Marc Selinger	VIN News Service	04/13/2012 04:04:00 AM	Requesting the applications for amendments rregarding spot-on flea products labels
EPA-HQ-2012-001316	Peter Jenkins	Center For Food Safety	09/10/2012 04:09:00 AM	Requesting a copy of records regarding bee kill incident investigation results regarding any form of neonicotinoid pesticide exposure from January 1, 2012 to September 7, 2012; and, records regarding change of any "conditional registration" of use of clothianidin or thiamethoxam to a full or unconditional active registration; as described in request
				Requesting records from December 27, 2011 to date between EPA and any non-goernmental organizations concerning petition 09-233-01p to the US Dept of Agriculture from Dow AgroScience LLC seeking a determination of nonregulated
EPA-HQ-2012-001254	Thomas Fahey	National Corporate Research, LTD		status of corn designated as DAS-40278-9.
EPA-HQ-2012-001240	Matthew Tyree	Jackson Kelly, PLLC	08/10/2012 04:08:00 AM	Requesting all documents relating to the SB615.
EPA-HQ-2012-001220	Paul Shukovsky	Bloomberg BNA	08/02/2012 04:08:00 AM	Requesting copies of any communications from White House officials regarding proposed coal export facilities in Oregon and Washington states.
EPA-HQ-2012-001189	Timothy Bernasek	Dunn Carney Allen Higgins & Tongue LLP	07/24/2012 04:07:00 AM	Requesting a copy of all records related to the HWY 36 Pesticide Exposure Investigation (forwarded from EPA Region 10
EPA-HQ-2012-001152	Richard Howell	-	06/29/2012 04:06:00 AM	
EPA-HQ-2012-001115	Paige Tomaselli	The Center For Food Safety	06/11/2012 04:06:00 AM	Requesting documents related to 2, 4-D includes 2,4-Dichlorophenoxyacetic acid and all of its variations
EPA-HQ-2012-001099	Jennifer Sass	NRDC	05/22/2012 04:05:00 AM	Requesting a copy of all studies or records referenced or cited in the EPA Order Denying NRDC's Petition to Revoke Tolerances for 2.4-D.
EPA-HQ-2012-001099 EPA-HQ-2012-001066	Neha Hannan	Clyde & Company US LLP		Requesting documents related to EPA and DuPont regarding Imprelis.
				Requesting information for all EPA-approved uses of neonicotinoid pesticides, including clothianidin, thiamethoxam
EPA-HQ-2012-001036	Peter Jenkins	Center For Food Safety	03/22/2012 04:03:00 AM	imidacloprid and dinotefuran (unless otherwise stated).

EPA-HQ-2012-001009	Jeremy Jacobs	Greenwire/E&E Publishing LLC	02/21/2012 05:02:00 AM	Requesting copies of documents compiled to respond to FOIA requests regarding "Imprelis"
	,		. ,	. C
				Requesting a copy of documents relating to the decision to issue the March 17, 2003 cancellation order referenced in the
				Response to Requests to Cancel Certain Chromated Copper Arsenate (CCA) Wood Preservative Products and
EPA-HQ-2012-001007	Justin Garcia	Garcia & Milas	02/21/2012 05:02:00 AM	Amendments to Terminate Certain Uses of other CCA Products, etc., as specified in request
,				Requesting all documents pertaining to Imprelis (EPA Reg. No. 352-793) and/or the active ingredient aminocyclopyrachlor
EPA-HQ-2012-000947	Jared MacCleary	Crowell & Moring, LLP	10/06/2011 04:10:00 AM	that have previously been released in response to FOIA requests.
				copy of records regarding The United Nations Climate Change Conference in Cancun, Mexico, November 29, 2011 (Archive
EPA-HQ-2011-000309	Robert Wampler	The National Security Archive	05/12/2011 04:05:00 AM	#20110574EPA006)
EPA-HQ-2011-000195	Andrew DeMaio	=	08/31/2011 04:08:00 AM	Requesting information regarding Imprelis.
				Requesting a copy of correspondence between specified EPA offices and E.I. du Pont de Nemours and Company from May
				1, 2011 through August 16, 2011, and studies and test data that EPA received from DuPont related to the effects of Imprelis
EPA-HQ-2011-000194	Cecil Angel	Detroit Free Press	09/01/2011 04:09:00 AM	on trees, as specified in request (forwarded from EPA Region 3)
				Requesting a copy of records regarding a herbicide called Imprelis, sold by E.I. DuPont de Nemours and Company, as
EPA-HQ-2011-000193	Benjamin Johns	Chimicles & Tikellis, LLP	09/01/2011 04:09:00 AM	specified in request (forwarded from EPA Region 3)
				Requesting all non-confidential records within the Office of Pesticide Programs for FIFRA Section 6(a)(2) reports related to
EPA-HQ-2011-000191	Megan Haebler	Beveridge & Diamond, PC	08/22/2011 04:08:00 AM	genetically engineered corn rootworm, and copies of all materials related to the reports.
EPA-HQ-2011-000189	Matthew Tyree	Jackson Kelly PLLC	08/22/2011 04:08:00 AM	Under Agency Review
EPA-HQ-2011-000184	Helen Pilatic	Pesticide Action Network	08/12/2011 04:08:00 AM	Requesting information regarding federal review of pesticide impacts on honey bees
EPA-HQ-2011-000183	Jeffrey Sprys	Hanover Insurance Company	08/12/2011 04:08:00 AM	Requesting any and all information compiled by the EPA with respect to the DuPont product "IMPRELIS.'
				Requesting all correspondence between EPA staff members and managers and staff members and managers of the
				California Department of Pesticide Regulation related to the registration of methyl iodide, also known as iodomethane
EPA-HQ-2011-000180	Robin Urevich	California Health Report	08/03/2011 04:08:00 AM	between January 1, 2001 and the present, etc.
EPA-HQ-2011-000178	Heather Pillot	Zausmer, Kaufman, August, Caldwell & Tayler PC	07/28/2011 04:07:00 AM	Requesting a copy of documents relating to the herbicide Imprelis
				copy of records regarding FAW resistance to Cry1F; including, Dow AgroSciences' monitoring of Fall Armyworm (FAW)
EPA-HQ-2011-000154	Justine Nguyen	Beveridge & Diamond, PC	05/13/2011 04:05:00 AM	resistance to Cry1F in Puerto Rico
				Formulator's Exemption Statement (page 1) for the listed registered products: 534-97; 534-98; 19713-547; 19713-76; 1
EPA-HQ-2011-000126	Karen Benbrook	BCS Ecologic	03/09/2011 05:03:00 AM	70; 19713-171; 19713-291; 19713-498; 19713-513; and 19713-11.
				all non-confidential records from EPA's Office of Pesticide Programs or EPA's Office of General Counsel regarding transgenic
				melons and, in particular, any materials pertaining to Galia melons containing lower levels of ethylene, also known as F1
EPA-HQ-2011-000113	Justine Nguyen	Beveridge & Diamond, PC	01/10/2011 05:01:00 AM	
				copy of records from 1994 to present, that relate to whether or not a given geneticially modified (GM) trait is a "plant
EPA-HQ-2011-000109	Justine Nguyen	Beveridge & Diamond, PC	12/20/2010 05:12:00 AM	regulator" subject to EPA regulation under the FIFRA
				All reviews, correspondences, emails, assessments, and discussion notes since 2007 pertaining to EPA's review and
				assessment of the clothianidin study of long term impacts on honey bees (Cutler, 2006; MRID46907801/46907802) since
EPA-HQ-2011-000108	Jennifer Sass	Natural Resources Defense Council	12/20/2010 05:12:00 AM	
EPA-HQ-2011-000106	Chris Hamby	Center for Public Integrity	12/20/2010 05:12:00 AM	Copy of records related to reports of adverse effects from inert ingredients in pesticides
				Copy of records from June 22, 2009 to present, between Lisa Heinzerling, EPA Climate Advisory, and representatives from
				Center for biological Diversity, Environmental Advocates, Greenpeace, Conservation Law Foundation, Environmental
				Defense, Friends of the Earth, National Environmental Trust, Natural Resources Defense Council, Sierra Club, Union of
EPA-HQ-2011-000098	Mark Levin	Landmark Legal Foundation	11/10/2010 05:11:00 AM	Concerned Scientists and Environmental Law Institute