

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015762	COVID-19, CARES Act, and Tribal assistance for Arizona Tribes	04/03/2020	04/03/2020	David Bernhardt, Steven Mnuchin	Ruben Gallego, Tom O'Halleran, Raul Grijalva, Paul Gosar, Greg Stanton, David Schweikert, Ann Kirkpatrick, Andy Biggs, Debbie Lesko	
EST-00015761	Concerns about continuing public comment period during COVID-19 pandemic	04/03/2020	04/03/2020	David Bernhardt	Jacky Rosen, Catherine Cortez Masto	
EST-00015760	Request for DOI to stop pursuing policy proposals and actions unrelated to COVID-19 that require a public comment period during the pandemic	04/03/2020	04/03/2020	David Bernhardt	Ron Wyden, Jeff Merkley, Tom Udall	
EST-00015753	Coquille Tribe land exchange	04/03/2020	04/03/2020	David Bernhardt	Paul Gosar	
EST-00015748	Constituent Concern: Cancellation of a Retired USFWS Employee's Insurance	04/02/2020	04/02/2020	Cole Rojewski	Ted Cruz	
EST-00015743	CARES Act support for Tribal governments	04/02/2020	04/02/2020	Steven Mnuchin, David Bernhardt	Raul Ruiz, Ken Calvert, Pete Aguilar, Julia Brownley, Salud Carbajal, Tony Cardenas, Gilbert Ray Cisneros Jr, Paul Cook, J. Luis Correa, Jim Costa, TJ Cox, Anna Eshoo, Jared Huffman, Doug LaMalfa, Mike Levin, Ted Lieu, Alan Lowenthal, Tom McClintock, Jerry McNerney, Grace Napolitano, Devin Nunes, Scott Peters, Katie Porter, Harley Rouda, Linda Sanchez, Mark Takano, Norma Torres, Mike Thompson, Juan Vargas	
EST-00015742	Concern about COVID-19 pandemic's impact on wildland fire management during the 2020 fire season	04/02/2020	04/02/2020	David Bernhardt, Sonny Perdue	Lisa Murkowski	
EST-00015739	IBC employee wishes to continue teleworking during COVID-19 pandemic	04/02/2020	04/02/2020	Cole Rojewski	Cory Gardner	

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015738	Relief for oil and gas industry operators due to COVID-19 pandemic	04/02/2020	04/02/2020		Liz Cheney	
EST-00015735	Royalty relief for essential industries impacted by the COVID-19 pandemic	04/01/2020	04/01/2020	David Bernhardt	John Curtis, Kevin McCarthy, Rob Bishop, Liz Cheney, Paul Gosar, David McKinley, Tom Cole, Mike Conaway, Chris Stewart, Kelly Armstrong, Rick Crawford, Gregory Steube, Doug Lamborn, Carol Miller, Troy Balderson, Bruce Westerman, Louie Gohmert, Bill Johnson, Alex Mooney, Randy Weber, Kevin Hern, Pete Olson, Fred Keller, Richard Hudson, Tom McClintock, Greg Pence, Paul Cook, Doug LaMalfa, Jodey Arrington, Rick Allen	
EST-00015734	PR-070106 - RE: Emergency Water Allocations for West Coast Farmers to Enhance Agricultural Production During COVID-19 Pandemic	03/31/2020	04/01/2020	Donald Trump	Doug LaMalfa	
EST-00015730	Drones grounded by DOI	03/31/2020	03/31/2020	Cole Rojewski	Josh Hawley	
EST-00015729	Royalty relief for essential industries impacted by the COVID-19 pandemic	03/31/2020	03/31/2020	David Bernhardt	John Barrasso, John Cornyn, Michael Enzi, Steve Daines, James Inhofe, John Kennedy, Bill Cassidy, Kevin Cramer, Dan Sullivan, John Hoeven, Mitt Romney, Mike Lee	

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015728	Concerns about national parks and other public lands being open during COVID-19 pandemic	03/31/2020	03/31/2020	David Bernhardt	Raul Gr jalva, Debra Haaland, Pete Gallego, Jared Huffman, Alan Lowenthal, Jesus G. "Chuy" Garcia, Darren Soto, A. Donald McEachin, Diana DeGette, Tom O'Halleran	
EST-00015726	Concerns with NPS areas being open during COVID-19 pandemic	03/31/2020	03/31/2020	David Bernhardt	Joe Manchin III	
EST-00015709	Thank you to Three NPS Park Rangers in Washington, DC	03/20/2020	03/30/2020	David Bernhardt	David Kustoff	
EST-00015707	PR-062328: Polk Home - Proposed National Monument Designation	03/30/2020	03/30/2020	Donald Trump	Lamar Alexander, Marsha Blackburn, Scott DesJarlais, Mark Green	
EST-00015705	Mineral withdrawal of 234,328 acres within Superior National Forest	03/30/2020	03/30/2020	David Bernhardt, Sonny Purdue	Tina Smith, Amy Klobuchar	
EST-00015702	Request for Flexibility with Grazing Permits	03/27/2020	03/27/2020	David Bernhardt, Sonny Purdue	Greg Gianforte	Covid-19 responses put permitting at risk

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015698	Concerns with the Proposed Rule on the MBTA and Solicitor's Opinion M-37050	03/26/2020	03/26/2020	David Bernhardt	Alan Lowenthal, Francis Rooney, Nanette Diaz Barragan, Donald Beyer Jr., Earl Blumenauer, Tony Cardenas, Ed Case, Kathy Castor, Steve Cohen, Gerald Connolly, Peter DeFazio, Diana DeGette, Debbie Dingell, Adriano Espaillat, Brian Fitzpatrick, Ruben Gallego, Jimmy Gomez, Raul Gr jalva, Deb Haaland, Alcee Hastings, Jared Huffman, Pramila Jayapal, Henry C. "Hank" Johnson, Jr., Ro Khanna, Ann McLane Kuster, Rick Larsen, Barbara Lee, Andy Levin, Ted Lieu, Stephen Lynch, Betty McCollum, James McGovern, Joe Neguse, Eleanor Holmes Norton, Chris Pappas, Dean Phillips, Ayanna Pressley, David Price, Mike Quigley, Lucille Roybal-Allard, Jan Schakowsky, Adam Schiff, Thomas Suozzi, Mike Thompson, Juan Vargas, Nadia Velazquez, Peter Welch	The incoming letter was cosigned by Rep. Alan Lowenthal, Rep. Francis Rooney, and 45 other Members of Congress.

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015687	Concerns with the Proposed Rule on the Migratory Bird Treaty Act (MBTA)	03/23/2020	03/23/2020	David Bernhardt	Thomas Carper, Chris Van Hollen, Cory Booker, Sheldon Whitehouse, Patrick Leahy, Tom Udall, Edward Markey, Richard Blumenthal, Amy Klobuchar, Bernard Sanders, Jeff Merkley, Benjamin Cardin, Tina Smith, Kirsten Gillibrand, Tammy Duckworth, Ron Wyden, Dianne Feinstein, Michael Bennet, Mazie Hirono, Jack Reed, Chris Coons, Kamala Harris, Martin Heinrich	
EST-00015686	Re 03/09 : BIE employee personnel issue	03/23/2020	03/23/2020	DOI	Rick Larsen	
EST-00015685	Request to Temporarily Reduce or Eliminate Lease Royalties in the Gulf of Mexico	03/20/2020	03/23/2020	David Bernhardt	Dan Crenshaw, Randy Weber, Clay Higgins, Mike Johnson, Bill Flores, Chip Roy, Bruce Westerman, Ralph Abraham, Lizzie Fletcher, Kevin Hern, Jeff Duncan, Brian Babin, Michael Burgess, Michael Cloud	
EST-00015684	PR-069114 - Pacific Remote Islands Marine National Monument	03/23/2020	03/23/2020	Donald Trump	Aumua Amata Coleman Radewagen	
EST-00015683	Minimization of non-emergency contact by NPS employees during the COVID-19 pandemic	03/22/2020	03/23/2020	David Bernhardt	Betty McCollum	
EST-00015681	Chaco Culture National Historical Park (RMPA/EIS)	03/20/2020	03/20/2020	David Bernhardt	Mark Udall, Martin Heinrich, Ben Lujan, Deb Haaland	Draft Resource Management Plan Amendment and Environmental Impact Statement (RMPA/EIS) to analyze and update resource management issues in the area around the park
EST-00015679	Telework accommodation	03/20/2020	03/20/2020	Cole Rojewski	Rob Wittman	
EST-00015671	Emergency response to COVID-19 in Colorado and rural counties and municipalities	03/16/2020	03/18/2020	David Bernhardt, Sonny Perdue	Michael Bennet	

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015669	Land management procedures during the COVID-19 pandemic.	03/17/2020	03/17/2020	David Bernhardt	Joe Neguse	
EST-00015640	Request for assistance to support for rural counties, municipalities, and Tribal communities as they respond to COVID-19	03/17/2020	03/17/2020	David Bernhardt, Sonny Perdue, Peter Gaynor	Michael Bennet, Cory Gardner, Debbie Stabenow, Steve Daines, Gary Peters, Tom Udall, Mark Warner, Tammy Baldwin, Bernard Sanders, Kyrsten Sinema, Kamala Harris, Martin Heinrich, Chris Van Hollen, Robert, Jr. Casey, Doug Jones, Amy Klobuchar, Jeffrey Merkley, Ron Wyden, Catherine Cortez Masto, Thomas Carper, Tina Smith, Benjamin Cardin, Elizabeth Warren, Jon Tester	
EST-00015636	Claim for compensation	03/16/2020	03/16/2020	Cole Rojewski	Chris Van Hollen	
EST-00015635	Climate uncertainty	03/15/2020	03/16/2020	David Bernhardt	David Price	
EST-00015631	Whistleblower protection	03/13/2020	03/13/2020	Micah Chambers	Steny Hoyer	
EST-00015622	Constituent (b) (6) Inquiry Regarding the Progress of the Review of his Historic Tax Credit Application, Project #41035	03/11/2020	03/12/2020	Cole Rojewski	Sam Graves	
EST-00015595	In camera review of documents regarding the relocation of BLM's headquarters	03/10/2020	03/10/2020	David Bernhardt	Raul Gr jalva, Bob Bishop	
EST-00015590	Final request for all documentation regarding the relocation of BLM's headquarters	03/09/2020	03/10/2020	David Bernhardt	Raul Gr jalva	
EST-00015575	Support for the Chattahoochee River National Recreation Area and the Land and Water Conservation Fund	03/06/2020	03/06/2020	David Bernhardt	Rob Woodall	
EST-00015554	Rep. Jared Huffman has written regarding the Coastal Barrier Resources Act	03/05/2020	03/05/2020	David Bernhardt	Jared Huffman	

DCN	Subject	Received	Input Date	To (Recipient)	From (Author)	Comments
EST-00015515	UCR - 2018-2019 Operations of Glen Canyon Dam, Pursuant to the Grand Canyon Protection Act (GCPA) of 1992, Annual Report to Congress	03/04/2020	03/04/2020	Lisa Murkowski, Joe Manchin, Raul Grijalva, Rob Bishop, Mark Gordon, Gary Herbert, Steve Sisolak, Michelle Lujan Grisham, Gavin Newsom, Jared Polis, Doug Ducey	David Bernhardt	
EST-00015509	A Request to Expedite Consideration of the Hermitage Hotel's Application for a Historic Landmark Destination	03/03/2020	03/03/2020	David Bernhardt	Marsha Blackburn, Lamar Alexander	Please note the time sensitivity of the request in the letter.
EST-00015505	Maintenance Issues in Vicksburg Military Park and Vicksburg National Cemetery	03/03/2020	03/03/2020	David Bernhardt	Cindy Hyde-Smith	Urgent: Due by March 4, 10 a.m.
EST-00015498	Wall Street Journal article on Well Control Rule	03/03/2020	03/03/2020	David Bernhardt	Raul Grijalva	
EST-00015497	A Constituent's (b) (6) Concern Regarding HR Issues - NPS/Blue Ridge Parkway	03/03/2020	03/03/2020	Cole Rojewski	Mark Meadows	
EST-00015496	Request for increase for PILT	03/02/2020	03/03/2020	Cole Rojewski	Adrian Smith	