

Policy Congressional Report
Opened Between 01/01/2009 and 01/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
807990	12/30/2008	Congressman Gary L. Ackerman	(b)(6) filed I-730 on behalf of her family
809354	1/8/2009	Congressman Gary L. Ackerman	(b)(6) inquiring on behalf of her husband (b)(6) and her sons, for I-485 and I-290B for her husband.
809572	1/13/2009	Congressman Gary L. Ackerman	(b)(6) regarding filing I-730 for her husband and her daughter.
809761	1/15/2009	Congressman Gary L. Ackerman	(b)(6) regarding the Refugee/Asylee Relative Petition for beneficiary (b)(6)
809821	1/15/2009	Congressman Gary L. Ackerman	(b)(6) regarding interviews for his wife, and son (b)(6) and (b)(6)
809860	1/15/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for her son (b)(6)
810253	1/20/2009	Congressman Gary L. Ackerman	(b)(6) regarding the Refugee/Asylee Relative Petition for his beneficiaries.

810259	1/20/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for his family members
810278	1/20/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for his wife, (b)(6)
810298	1/20/2009	Congressman Gary L. Ackerman	(b)(6) regarding the Refugee/Asylee Relative Petition for her son (b)(6)
810385	1/21/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for her family members
811165	1/28/2009	Senator Lamar Alexander	Status of I-601.
810934	1/27/2009	Congressman Michael Arcuri	Requests a fire grant workshop to be held in Cortland, New York.
809518	1/14/2009	Congressman Roscoe G. Bartlett	Re: (b)(6) regarding her social security card.
809088	1/9/2009	Congressman Joe L. Barton	Rep. Barton writes regarding regulatory requirements for clinical trials.

810024	1/16/2009	Congressman Timothy H. Bishop	Representative Timothy Bishop wrote a letter of appreciation to Chief of Congressional Relations, James McCament
811507	1/30/2009	Congressman Jo Bonner	Rep. Bonner writes on behalf of his constituent, (b)(6) requesting funding to establish a marine patrol unit.
809581	1/13/2009	Congressman Mary Bono Mack	(b)(6) filed I-601 waiver for his wife, (b)(6) Alvarez.
808836	1/8/2009	Congressman Leonard L. Boswell	(b)(6) regarding the denial of his I-140 application.
808956	1/9/2009	Congressman Leonard L. Boswell	Representative Boswell writes on behalf of constituent (b)(6) regarding his removal of contract by the Federal Protective Service.
809770	1/15/2009	Congressman Leonard L. Boswell	(b)(6) filed for his wife, (b)(6) to come the United States
810287	1/16/2009	Congressman Charles W. Boustany	(b)(6) filed I-131 for (b)(6)

811318	1/29/2009	Congressman Paul Broun	Status of I-129 filed by Spin City for (b)(6)
811087	1/26/2009	Congressman Sherrod Brown	Writes on behalf of their constituent, (b)(6) regarding waiving the 25% planning initiative for the Homeland Security Program Grant.
808605	1/7/2009	Congressman Sam Brownback	(b)(6) are filing a waiver application based on extreme hardship on husband and son.
809386	1/13/2009	Congressman Michael C. Burgess	(b)(6) regarding the denial of a I-130 petition for her husband (b)(6)
810268	3/13/2009	Congressman Bradley I. Buswell	S&T presents the attached report, "Science and Technology Directorate Innovation Expenditure Plan" prepared in response to a legislative requirement accompanying the Fiscal Year 2009 Department of Homeland Security Appropriations Act (P.L. 110-329).
810197	1/16/2009	Congressman William Lacy Clay	Writes on behalf of a constituent regarding a recent bond forfeiture.
811547	1/30/2009	Congressman William Lacy Clay	Requesting assistance with proof of citizenship.

808334	1/6/2009	Senator Thad Cochran	Expresses concerns regarding the NBAF Final Environmental Impact Statement and its implications for the Flora, Mississippi site.
809161	1/6/2009	Senator Thad Cochran	Expresses concerns regarding the NBAF Final Environmental Impact Statement and its implications for the Flora, Mississippi site.
808890	1/16/2009	Congressman Jay M. Cohen	Memo from U/S Cohen to USm Duke. NBAF ROD Notification Letters from DHS USM to House and Senate Appropriations Committee.
808418	1/5/2009	Senator Susan M. Collins	(b)(6) grandmother of six parentless children in Ethiopia and her son, (b)(6) are trying to bring the six youngster to the United States on humanitarian parole visas.
808580	1/6/2009	Senator Susan M. Collins	(b)(6) requests status of 4 beneficiaries of an immigration case which he filed.
811185	1/28/2009	Senator Susan M. Collins	Senator Collins writes regarding the northern border strategy.
811534	1/30/2009	Senator Susan M. Collins	Express concerns regarding the formula used to determine the minimum allocation of funding for states under the State Homeland Security Grant Program (SHSGP) and Urban Areas Secure Initiative (UASI). FEMA folder number 95845 is assigned to the Grant Preparedness Directorate for handling.

811605	1/30/2009	Senator Susan M. Collins	Sen. Susan M. Collins writes on behalf of her constituent (b)(6) to request an explanation of the steps the Department is taking to ensure Transportation Worker Identification Cards (TWIC) can be obtained without delays.
810258	1/20/2009	Senator Bob Corker	(b)(6) regarding the status of her husband, (b)(6) I-485.
810558	1/21/2009	Senator Bob Corker	(b)(6) requests her letter of reconsideration, I-290 be forwarded.
811256	1/22/2009	Senator Bob Corker	(b)(6) seeks information on holders of C1D visa holders and if they are allowed to take a vacation in the United States.
808076	12/29/2008	Senator John Cornyn	(b)(6) regarding filing for immigration visas for her two disable daughters
808182	1/5/2009	Senator John Cornyn	(b)(6) regarding appeal for their R-1 visa status
808194	1/4/2009	Senator John Cornyn	(b)(6) asks for assistance to expedite his Oath letter in order to received receive his ceremony and citizenship papers.

808197	1/4/2009	Senator John Cornyn	(b)(6) and (b)(6) regarding adjudication of I-485s being expedited.
808587	1/6/2009	Senator John Cornyn	(b)(6) regarding I-140 filed at TSC.
810254	1/20/2009	Senator John Cornyn	(b)(6) regarding his name after his adoption.
810272	1/20/2009	Senator John Cornyn	(b)(6) filed I-129 for (b)(6) (b)(6)
810284	1/20/2009	Senator John Cornyn	(b)(6) regarding a problem with her immigration case.
810375	1/21/2009	Senator John Cornyn	Writes on behalf of constituent (b)(6) who was involved in a car accident with Special Agent (b)(6) and requests assistance obtaining information to process his insurance claim.
808560	1/6/2009	Senator Michael D. Crapo	(b)(6) regarding her husband's, (b)(6) immigration case.

809690	1/13/2009	Senator Michael D. Crapo	(b)(6) filed Humanitarian parole for their daughter.
811374	1/29/2009	Senator Michael D. Crapo	Status of I-130 for his spouse.
808954	1/10/2009	Congressman Joseph Crowley	(b)(6) regarding the status of his parents' I-730 petition. (b)(6)
809355	1/10/2009	Congressman Joseph Crowley	(b)(6) seeks status of her I-730 case for her family
809508	1/9/2009	Congressman Joseph Crowley	(b)(6) requests to reschedule her daughter's, Ms. (b)(6)
810563	1/22/2009	Congressman Joseph Crowley	Re: (b)(6) family's I-730 petitions.

810577	1/1/2009	Congressman Joseph Crowley	No workflow created
811308	1/29/2009	Congressman Joseph Crowley	Regarding I-290 B application for he and his family
810047	1/16/2009	Congressman Elijah E. Cummings	Writes on behalf of his constituent (b)(6) regarding a complaint of his home phone being wire tapped by the Federal Government.
808094	1/2/2009	Congressman Artur Davis	(b)(6) daughter (b)(6) filed a petition for her, Rep. Davis is requesting a status.
809006	1/9/2009	Congressman Lincoln Davis	(b)(6) regards to their pending I-290B appeal with USCIS.
811460	1/30/2009	Congressman Nathan Deal	Status of appeal of I-140.
811593	1/30/2009	Congressman Peter A. DeFazio	Rep. DeFazio writes on behalf of constituent (b)(6) regarding Ghanaian scammers.
809861	1/15/2009	Congressman Charles W. Dent	(b)(6) would information on the marriage and fiance fees associated with USCIS processing.

810508	1/22/2009	Congressman Charles W. Dent	(b)(6) regarding discrepancy in processing times at the Nebraska Service Center
810596	1/21/2009	Congressman Christopher J. Dodd	Humanitarian parole application for (b)(6) nephew (b)(6) (b)(6)
807974	12/31/2008	Congressman David Dreier	Re (b)(6) regarding the immigration case of his wife, (b)(6)
808435	1/5/2009	Congressman David Dreier	(b)(6) follows up on previous inquiry regarding her husband's I-601 waiver case
808889	1/8/2009	Senator Richard J. Durbin	(b)(6)
808955	1/9/2009	Senator Richard J. Durbin	Writes to followup on the case of his constituent (b)(6) regarding her discrimination complaints filed with DHS. Adding in November 2008 letter, which was just received week of January 5, 2009.
809596	1/14/2009	Senator Richard J. Durbin	Re: (b)(6) and the status of his case.

810895	1/26/2009	Senator Richard J. Durbin	Adoption of Korean child
811260	1/26/2009	Senator Richard J. Durbin	(b)(6) seeks status on his immigration case.
809381	1/13/2009	Congressman Chet Edwards	(b)(6) concerning her husband's case, (b)(6) (b)(6)
810914	1/26/2009	Congressman Vernon J. Ehlers	Rep. Ehlers writes on behalf of his constituent (b)(6) requesting assistance with border crossings for volunteers of the Disaster Response Services of the Christian Reformed Church.
810624	1/23/2009	Congressman John Engler	John Engler, President and CEO of the National Association of Manufacturers requests the Department initiate a review of the 10+2 Rule.
810918	1/22/2009	Congressman Sam Farr	(b)(6) immigration case for husband, (b)(6) (b)(6)
811438	1/30/2009	Congressman Russell D. Feingold	Status of I-129 for (b)(6)
809046	1/9/2009	Senator Dianne Feinstein	(b)(6) regarding the status of his wife's appeal case.

809049	1/9/2009	Senator Dianne Feinstein	(b)(6) regarding concerns he has outlined related to his visa petition.
809055	1/9/2009	Senator Dianne Feinstein	(b)(6) regarding his request to expediate his wife's I-601 waiver application.
809551	1/13/2009	Senator Dianne Feinstein	(b)(6) regarding the processing of the I-730 case.
809606	1/13/2009	Senator Dianne Feinstein	(b)(6) seeks status of his wife's, (b)(6) (b)(6) appeal for I-130
809766	1/13/2009	Senator Dianne Feinstein	(b)(6) regarding reinstatement of employment with ICE
810572	1/23/2009	Senator Dianne Feinstein	Senator Feinstein and Senator Kyl write to recommend (b)(6) for the position of Under Secretary for Intelligence and Analysis in DHS.

807992	12/31/2008	Congressman Bob Filner	Re: (b)(6) and (b)(6) regarding a immigration problem.
808009	1/1/2009	Congressman Bob Filner	No workflow created
809241	1/9/2009	Congressman Bob Filner	Re: the status of the refugee application filed by (b)(6) on behalf of his family.
809650	1/14/2009	Congressman Jeff Fortenberry	Re: the resettlement case of (b)(6)
808074	12/29/2008	Congressman Virginia Foxx	(b)(6) complaints regarding the length of time it takes to processing I-130 for his wife to immigrate to the United States
811091	1/27/2009	Congressman Barney Frank	Rep. Frank recommends a promotion for (b)(6) an agent in the Air Marshal Service.

808701	1/7/2009	Congressman Rodney P. Frelinghuysen	Representative Frelinghuysen writes regarding an illegal immigrant who had serious pending criminal charges in the United States and was deported by ICE before trial.
808925	1/9/2009	Congressman Judd Gregg	Senator Gregg writes on behalf of his constituent, (b)(6) regarding the CBP student loan repayment program.
808608	1/5/2009	Congressman Raul M. Grijalva	(b)(6) regarding his naturalization application.
808271	1/5/2009	Congressman John J. Hall	(b)(6) asylum case pending in San Francisco.
809593	1/13/2009	Congressman Ralph M. Hall	(b)(6) is trying to obtain student visa
811254	1/29/2009	Congressman Jane Harman	Provides a short set of recommendations for the Office of Intelligence and Analysis based on her remarks to the Major City Chiefs of Police and Sheriffs and invites the Secretary to visit her California district.
811587	1/30/2009	Congressman Jane Harman	Recommends appointing a law enforcement officer for Under Secretary of I&A, and asks the Secretary to consider (b)(6) and (b)(6) for the position.
810516	1/22/2009	Congressman Maurice D. Hinchey	(b)(6) regarding stop payment of check for I-600 which was abandoned

808891	1/8/2009	Congressman Paul W. Hodes	(b)(6) who is looking into the delays with his step-daughter, (b)(6) and his attempts to bring her here from Cambodia.
811544	1/30/2009	Congressman Rush Holt	Status of I-131 for herself and her son (b)(6)
811619	1/30/2009	Congressman Kay Bailey Hutchison	Andrea Zizack, United States Department of Agriculture, referred Sen. Kay Bailey Hutchison. Hutchison writes on behalf of her constituent, (b)(6) to request a resolution in the matter of a container re-exported upon arrival at the port of Houston.
811522	1/30/2009	Congressman Bob Inglis	Representative Inglis requests the Large Aircraft Security Program, Other Aircraft Operator Security Program, and Airport Operator Security Program be reconsidered with members of the industry.
808611	1/7/2009	Senator Johnny Isakson	(b)(6) a refugee, needs Senator Isakson's assistance to reunite his family, wife, son and daughter, in the United States
809573	1/14/2009	Senator Johnny Isakson	Re (b)(6) concerning an I-601 waiver that requires further review for the following reason (Lack of sufficient extreme hardship evidence for this case.

810271	1/16/2009	Senator Johnny Isakson	Re: (b)(6) pending I-485.
810379	1/21/2009	Senator Johnny Isakson	Re: (b)(6) review of information accordance with established policies and procedures for his family.
810532	1/22/2009	Senator Johnny Isakson	Re: DL and status veritication problem, for (b)(6)
810554	1/22/2009	Senator Johnny Isakson	Re: (b)(6) CDJ-waiver expedite request.
810855	1/26/2009	Congressman Walter B. Jones	(b)(6) filed a I-601.
808547	1/6/2009	Congressman Edward M. Kennedy	Chancellor Professor Chi Hau Chen of University of Massachusetts Dartmouth requests assistance on behalf of (b)(6) to expedite (b)(6) J-1 visa application.

808883	1/8/2009	Senator John F. Kerry	(b)(6) regarding her husband immigration case.
809173	1/12/2009	Congressman Dale E. Kildee	(b)(6) regarding his wife, (b)(6) and his refusing to sign an I-751 to change his wife's status from conditinal resident to permanent resident.
808123	1/2/2009	Senator Amy Klobuchar	(b)(6) regarding anI-601 application.
808124	1/2/2009	Senator Amy Klobuchar	(b)(6) requests status on her I-131 and I-134 applications
808219	1/5/2009	Senator Amy Klobuchar	(b)(6) regarding I-765 on behalf of her husband, Mr. (b)(6)
808740	1/8/2009	Senator Amy Klobuchar	(b)(6) regarding his nephew's public interest parole petition. (Case (b)(6) (b)(6)

810018	1/16/2009	Senator Amy Klobuchar	(b)(6) filed I-600 for a Nairobi adoption.
810120	1/16/2009	Senator Amy Klobuchar	Writes on behalf of constituent (b)(6) regarding the completion of his Department of Homeland Security background check.
810916	1/22/2009	Senator Amy Klobuchar	(b)(6) filed I-601 waiver for her husband, (b)(6) (b)(6)
811436	1/30/2009	Senator Amy Klobuchar	Status of I-730 for his wife (b)(6)
811625	1/23/2009	Congressman Frank Kratovil	(b)(6) son, (b)(6) needs assistance with immigration case.
808231	1/5/2009	Senator Mary L. Landrieu	Senator Landrieu writes to request that DHS delay the initiation of a TSA contract.

808599	1/7/2009	Senator Mary L. Landrieu	Members of the Louisiana State Delegation show support for Mr. (b)(6) enabling to achieve permanent residency in the United States
809113	1/12/2009	Senator Mary L. Landrieu	Re: (b)(6) regarding a denial of a tourist visa(Humanitarian Parole).
809462	12/23/2008	Congressman Steven LaTourette	Writes on behalf of his constituent, (b)(6) concerning funding for his work with the National Institute of Standards and Technology.
811122	1/28/2009	Senator Patrick J. Leahy	Expresses concern that critical features of the land and sea deployment of the Western Hemisphere Travel Initiative have not been met and requests DHS and DOS provide specific certifications prior to the rollout.
808620	1/7/2009	Senator Carl Levin	(b)(6) regarding the humanitarian Parole request, on behalf of his mother, (b)(6)

808842	1/7/2009	Senator Carl Levin	(b)(6) regarding a request for humanitarian parole filed on behalf of her daughter, (b)(6)
808861	1/7/2009	Senator Carl Levin	(b)(6) regarding an I-601 application that was filed on behalf of her husband, (b)(6)
811369	1/29/2009	Senator Carl Levin	Status of I-601 for her husband (b)(6)
811405	1/30/2009	Senator Carl Levin	Regarding the verification of him not having been deported. He asserts that there is incorrect information in his file.
809744	1/13/2009	Congressman Frank A. LoBiondo	(b)(6) is requests information regarding immigration, tax breaks and grants.
811191	1/28/2009	Congressman Frank A. LoBiondo	Status of husbands I-601. Husband name is (b)(6)
811594	1/30/2009	Congressman Frank A. LoBiondo	Status of I-130 for her husband (b)(6)
808794	1/7/2009	Congressman Zoe Lofgren	(b)(6) are now in Mexico with their children are awaiting the status of the I-601 waiver application filed for her husband.

811086	1/27/2009	Congressman Richard G. Lugar	Status of I-600 adn I-600A filed for adoption of girl age 4 from Haiti.
808912	1/9/2009	Congressman Tim Mahoney	Writes on behalf of constituent (b)(6) who requests assistance with gaining employment with DHS.
811443	1/30/2009	Congressman Mel Martinez	Requesting assistance for continued employment with USCIS.
811472	1/30/2009	Congressman Mel Martinez	Regarding the termination of contract for TERM employees of USCIS of which she is one.
808886	1/8/2009	Senator John McCain	(b)(6) who encountered a problem with process for the issuance of her LPR card, the alleged treatment received by officers.
809130	1/12/2009	Senator John McCain	Re: (b)(6) who has encountered a problem, (Ability to Pay denials).
810004	1/16/2009	Senator John McCain	(b)(6) regarding his brother's (b)(6) (b)(6) immigration to the United States

811486	1/30/2009	Senator Claire McCaskill	Status of his appeal of refugee application denial.
808941	1/9/2009	Congressman Michael McCaul	Ofelia Benavides, regarding (b)(6) I-601 application.
809035	1/9/2009	Congressman Michael McCaul	(b)(6) regarding his immigrant visa.
809564	1/9/2009	Congressman Michael McCaul	(b)(6) seeks to know why his I-485 application has not been approved.
810212	1/16/2009	Congressman Michael McCaul	(b)(6) regarding his asylum case.
810216	1/16/2009	Congressman Michael McCaul	(b)(6) regarding her husband's immigrant case
808943	1/9/2009	Senator Mitch McConnell	Senator McConnell and Representative Davis write on behalf of John McGinnis, Chairman of the Greenup-Boyd Riverport Authority regarding CBP zoning.
811418	1/30/2009	Senator Mitch McConnell	Status of I-601 waiver she filed for her husband (b)(6) (b)(6)

811434	1/29/2009	Senator Mitch McConnell	Writes on behalf of a constituent, (b)(6) regarding the protection of our Federal networks against cyber attacks.
811392	1/29/2009	Congressman Barbara McGuire	Representative McGuire requests Secretary Napolitano's support regarding the Rail Transportation Project.
810201	1/16/2009	Congressman Mike McIntyre	Rep. McIntyre writes on behalf of constituent (b)(6) regarding his TWIC.
810623	1/16/2009	Congressman Mike McIntyre	Writes on behalf of constituent (b)(6) regarding her work as a Disaster Assistant Employee under several FEMA contracts.
808422	1/5/2009	Congressman Cathy McMorris Rodgers	(b)(6) asks for assistance with 3 individuals asking for resettlement in the United States, (b)(6) (b)(6)
808630	1/7/2009	Congressman John L. Mica	Appeal for (b)(6) status
809169	1/13/2009	Senator Barbara A. Mikulski	Writes to request DHS and DOL find a fair solution for employers who filed for labor certifications, though they were not processed in a timely manner.

809254	1/13/2009	Senator Barbara A. Mikulski	(b)(6) petition.
811272	1/23/2009	Senator Barbara A. Mikulski	(b)(6) filed FOIA request to certificate of non-existence of his grandfather.
811331	1/29/2009	Senator Barbara A. Mikulski	Status of green card petitioned for by husband (b)(6)
811395	1/29/2009	Congressman Jeff Miller	Rep. Miller writes on behalf of constituent (b)(6) regarding a debt incurred from FLETC.
809619	1/14/2009	Congressman Robert Moczy	<p>The US-VISIT Program submits this report annually to Congress to comply with the requirements of the Data Management Improvement Act of 2000 (DMIA) (Public Law 106-215, amending Section 110 of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996, 8 U.S.C. § 1365a) and the Visa Waiver Permanent Program Act (Public Law 106-396, amending the Immigration and Nationality Act (INA) to make improvements to, and permanently authorize, the visa waiver pilot program under Section 217 of the INA, 8 U.S.C. § 1187). This report provides the information about the automated data system's recording and matching of alien arrivals and departures and about the enhanced features for security and law enforcement screening. This annual report includes data collected from October 1, 2007 through September 30, 2008.</p>

808687	1/7/2009	Congressman Dennis Moore	Representative Moore writes on behalf of constituent (b)(6) regarding U.S. government concerns relating to illegal immigrants.
808691	1/7/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding ICE classifications of illegal immigrants.
811413	1/30/2009	Congressman Dennis Moore	Regarding pending deportation of her husband (b)(6)
810318	1/20/2009	Congressman Jerry Moran	(b)(6) concerning her immigration case.
808421	10/8/2008	Congressman Lee Morris	CBP Annual Report on the International Trade Committee (SAFE Port Act Sec, 402 (e))
808425	10/8/2008	Congressman Lee Morris	CBP Annual Report on Allocation of 200 CBP Officers (SAFE Port Act Sec. 403(h)(2))

809012	10/24/2008	Congressman Lee Morris	GA)-08-862 International Marriage Broker Regulation Act (IMBRA) of 2005: Agencies Have Implemented Some, but Not All of the Act's Requirements
809024	10/24/2008	Congressman Lee Morris	CBP Report to Congress - Safe Port Act 403 (h)(4): Resources directed to commercial and trade functions
808097	1/2/2009	Senator Lisa Murkowski	(b)(6) regarding a pending application for naturalization, for his wife, (b)(6)
808832	1/8/2009	Congressman Ben Nelson	Writes on behalf of constituents concerned about staffing reductions at the USCIS Nebraska Service Center.
810735	1/23/2009	Senator Bill Nelson	Sen. Nelson writes in support of a Federal grant for the Gainesville Alchua County Regional Airport Authority's Law Enforcement Officer Reimbursement Program.
811286	1/29/2009	Senator Bill Nelson	Status of I-601 for husband (b)(6)

808570	1/5/2009	Congressman Eleanor Holmes Norton	(b)(6) requests status of their N-400 cases
808524	1/6/2009	Congressman Solomon P. Ortiz	(b)(6) regarding his wife's, (b)(6) (b)(6) immigration status at AAO.
808096	4/3/2008	Congressman Ron Paul	His office received some correspondence including some suggestions to improve airport security procedures.
808564	1/6/2009	Congressman Ron Paul	(b)(6) asks Representative Paul's assistance in resolving his immigration case.
807969	12/30/2008	Congressman Joseph R. Pitts	(b)(6) asked assistance from Representative Pitts regarding dependent child over the age of 21, who may qualify for a derivative immigrant visa/.
808623	1/7/2009	Congressman Todd Russell Platts	(b)(6) filed and I-130 and I-1601 for his son and daughter and needs status on their immigration case.
810632	1/22/2009	Congressman Ted Poe	Expresses concern regarding the reimbursement for debris removal in Dayton, Texas following Hurricane Ike.

808827	1/8/2009	Congressman David E. Price	Response to Chairman Price and Rep. Rogers's December 22, 2008 letter regarding FEMA's failure to notify the Committee on Appropriations before certain grant announcements.
808923	1/9/2009	Congressman David E. Price	(b)(6) regarding his case with USCIS.
809922	1/16/2009	Congressman David E. Price	Chairman Price and Chairman Byrd write regarding the decision to begin initial operations of the Secure Flight Program.
809598	1/13/2009	Congressman Tom Price	(b)(6) filed for his adopted son, (b)(6)
811099	1/27/2009	Congressman Tom Price	Status of I130 for his wife (b)(6)
811388	1/29/2009	Senator Mark L. Pryor	Senator Mark Pryor writes on behalf of constituent (b)(6) concerning the proposed rule change to the Large Aircraft Security Program.
807967	12/30/2008	Senator Jack Reed	(b)(6) filed an appeal for his wife and seeks status on his appeal

808270	1/5/2009	Senator Jack Reed	Senator Reed follows up on October correspondence regarding Mrs. (b)(6) on behalf of her husband, (b)(6) for adjudication in Mexico City
809525	1/9/2009	Senator Jack Reed	(b)(6) requests status on her case.
811423	1/30/2009	Senator Jack Reed	Regarding appeal for submitted on behalf of his wife (b)(6) (b)(6)
810251	1/20/2009	Congressman Dennis R. Rehberg	(b)(6) regarding staus of her immigration case.
809102	1/12/2009	Senator Harry Reid	Re: status check on this case for (b)(6)
810500	1/23/2009	Congressman Silvestre Reyes	(b)(6) requests naturalization records proving he is a United States citizen.
811477	1/29/2009	Congressman Silvestre Reyes	Rep. Reyes writes on behalf of constituent (b)(6) regarding her request for a copy of her background investigation.
811480	1/30/2009	Congressman Silvestre Reyes	Evidence of his citizenship.

808237	1/5/2009	Senator Pat Roberts	(b)(6) regard to Consulate refusal to approve an applicant for immigrant visa for (b)(6)
808868	1/8/2009	Senator Pat Roberts	(b)(6) regarding her husband (b)(6) immigration case.
808275	1/5/2009	Congressman Ciro D. Rodriguez	(b)(6) on behalf of her brother. (b)(6) would like assistance regarding his immigration case, transferred from ICE.
811468	1/30/2009	Congressman Ciro D. Rodriguez	Status of I-130 for his wife (b)(6)
810185	1/15/2009	Congressman Peter Roskam	(b)(6) and the status on the pending I-601 waiver.
810518	1/22/2009	Congressman Peter Roskam	(b)(6) concerning his wife, (b)(6) who was denied in her request for a I-601 waiver.
811533	1/30/2009	Congressman John T. Salazar	Status of I485 for his wife (b)(6)

808585	1/6/2009	Congressman Ken Salazar	(b)(6) requests status of AAO appeal applicaton
810388	1/21/2009	Congressman Loretta Sanchez	Requests assistance on behalf of constituent (b)(6) regarding the renewal of his mariner's license.
810192	1/16/2009	Congressman Janice D. Schakowsky	Re Refugee resettlement cases of (b)(6) for her sisters (b)(6) (b)(6)
808454	1/6/2008	Congressman Jean Schmidt	The Honorable Jean Schmidt writes on behalf of (b)(6) who requests the status of an investigation.
810935	1/26/2009	Congressman Bill Shuster	Rep. Bill Shuster writes on behalf of his constituent Pennsylvania State Senator Don White and his TRIP inquiry.
808566	1/6/2009	Congressman Michael K. Simpson	(b)(6) would like Representative Simpson to assist him in obtaining United States citizenship
809921	1/6/2009	Congressman Michael K. Simpson	(b)(6) an adult adoptee by a United States family, requests assistance to become United States citizen.

810510	1/22/2009	Congressman Michael K. Simpson	(b)(6) regarding reinstating her resident alien card.
811464	2/17/2009	Congressman Albio Sires	Consituent (b)(6) requests status of husbands (b)(6) I-130 petition.
811430	1/30/2009	Congressman Ike Skelton	Satus of I-881 Application.
811266	1/26/2009	Congressman Adam Smith	(b)(6) seeks information on (b)(6) replacement green card. they have secured another address so that the replacement card may not be lost or stolen.
811408	1/30/2009	Congressman Adam Smith	Status of wifes immigration application. Wifes name is (b)(6)
810359	1/21/2009	Congressman Adrian Smith	(b)(6) requesting help with a immigration problem onbehalf of his girlfriend (b)(6)
808921	1/9/2009	Congressman Olympia J. Snowe	Senator Snowe writes on behalf of constituent, (b)(6) regarding a border crossing question.
810193	1/16/2009	Congressman Olympia J. Snowe	Senator Snowe writes on behalf of constituent (b)(6) regarding CBP container examination costs and delays.

807980	12/30/2008	Congressman Arlen Specter	(b)(6) alleges marriage fraud against her husband, Mr. (b)(6) and her cousin, (b)(6)
810645	1/23/2009	Congressman Arlen Specter	Senator Specter writes on behalf of constituent (b)(6) regarding the possible abduction of her child by his father surrounding an investigation into his immigration status.
811278	1/29/2009	Congressman Arlen Specter	Status of her denied application for naturalization
810330	1/21/2009	Congressman Fortney Pete Stark	Rep. Stark writes on behalf of his constituent (b)(6) requesting the removal of his name from TSA's No Fly Watch List.
808810	1/7/2009	Congressman Cliff Stearns	(b)(6) regarding the status of his case.
809706	1/13/2009	Congressman Cliff Stearns	(b)(6) filed I-601 for her husband, (b)(6) who was deported which was the wrong form, she needs to file correct form for his reentry to the United States
810561	1/21/2009	Congressman Ellen O. Tauscher	(b)(6) requests status of replacement certificate and getting back a refund on the second payment.
809676	1/14/2009	Senator Jon Tester	(b)(6) filed petition for his adopted son, (b)(6) to obtain United States citizenship.

808598	1/7/2009	Congressman Bennie G. Thompson	Writes to request that DHS temporarily take over the Commission to Assess the Threat to the U.S. from Electromagnetic Pulse (EMP) Attack as a DHS task force.
811274	1/7/2009	Congressman Bennie G. Thompson	Writes to request that DHS temporarily take over the Commission to Assess the Threat to the U.S. from Electromagnetic Pulse (EMP) Attack as a DHS task force.
810376	1/21/2009	Congressman Todd Tiahrt	(b)(6) has a immigration issue
811492	1/30/2009	Congressman Todd Tiahrt	Status of wives (b)(6) immigration due to extreme and unusual hardship.
811451	1/30/2009	Congressman Tom Udall	Denial of SENTRI card.
808273	1/5/2009	Congressman Chris Van Hollen	(b)(6) regarding his I-485 and I-131 pending at Nebraska Service Center
810618	1/23/2009	Congressman Chris Van Hollen	Writes regarding concerns over DHS procurement misconduct.
808023	1/2/2009	Congressman Peter J. Visclosky	Re: (b)(6) regarding his wife, (b)(6) immigration case.

808641	1/7/2009	Congressman Peter J. Visclosky	(b)(6) and his wife awaiting final processing of his I-485.
810924	1/27/2009	Congressman Zach Wamp	Disspute of stoppage of payment after case was being processed.
808256	1/5/2009	Congressman Jim Webb	(b)(6) regarding a problem with USCIS unable to locate the pending I-765 application.
808531	1/6/2009	Congressman Jim Webb	(b)(6) regarding status of I-730s of five children in Ghana
808538	1/6/2009	Congressman Jim Webb	(b)(6) and his wife regarding a Thai adoption and the way they were treated by USCIS personnel.
809296	1/13/2009	Congressman Jim Webb	(b)(6) would like the status report on his case. He informs that he has paid the outstanding processing fee and forward all of the necessary documentations as instructed.

809537	1/14/2009	Congressman Jim Webb	Re: (b)(6) concerning his Form I-539, "Application to Change Nonimmigrant Status.
809754	1/14/2009	Congressman Jim Webb	(b)(6) regarding her daughter's naturalization, (b)(6) (b)(6)
810122	1/16/2009	Congressman Jim Webb	Re: (b)(6) Original Documents.
810196	1/16/2009	Congressman Jim Webb	Senator Webb writes on behalf of constituent (b)(6) regarding his TSA EEO case.
810917	1/22/2009	Congressman Jim Webb	Status on immigration case of (b)(6)
811190	1/28/2009	Congressman Jim Webb	Status of I-130 petition for wife and 2 children
811326	1/29/2009	Congressman Jim Webb	Status of I-131 for brother to come visit and help care for her husband.
811372	1/29/2009	Congressman Jim Webb	Regarding lost travel document.

811160	1/28/2009	Congressman Edward Whitfield	Status of verification of his citizenship so that he can receive his SS Number.
807984	12/31/2008	Congressman Joe Wilson	Re (b)(6) regarding the immigration of his wife.
809759	1/14/2009	Congressman Frank R. Wolf	(b)(6) regarding humanitarian parole on behalf of her daughter, (b)(6)
810156	1/16/2009	Congressman Frank R. Wolf	Writes on behalf of (b)(6) regarding the search for a new DHS Continuity of Operations (COOP) site.
808694	1/7/2009	Congressman David Wu	Rep. Wu writes on behalf of constituent (b)(6) regarding a family of illegal immigrants and their deportation case.
811258	1/23/2009	Congressman David Wu	(b)(6) requests status of her husband's, Mr. (b)(6) I-601 application.
809028	1/9/2009	Senator Ron Wyden	(b)(6) regarding his mother's waiver application pending at Vienna, Austria.

809395	1/13/2009	Senator Ron Wyden	(b)(6) concerns with her spouse (b)(6) (b)(6) immigration case pending with USCIS at U.S. Consulate General in Ciudad Juarez.
810198	1/16/2009	Congressman Don Young	Rep. Don Young writes on behalf of his constituent (b)(6) regarding his TWIC.
808968	1/15/2009		In response to the requirement established by House Conference Report 108-280 accompanying the Department of Homeland Security Appropriations Act of 2004, the United States Visitor and Immigrant Status Indicator Technology (US-VISIT) Program is providing this monthly status report on the planned and actual deployment of US-VISIT entry and exit systems and equipment at air, sea, and land ports. The report also includes related deployment schedules and other information for US-VISIT increments.
810391	1/19/2009		Thompson requests information about job vacancies that remained open for less than 14 days between November 4, 2008 and January 15, 2009.
810875	1/1/2009		No workflow created
810876	1/1/2009		no workflow created

811234	1/29/2009		In a response to a requirement established by the Committee on Appropriations for the U.S. House of Representatives, US-VISIT is required to submit quarterly reports that address coordination with the Western Hemisphere Travel Initiative, Secure Border Initiative and other potential DHS efforts related to border security and interdiction of terrorist travel.
811307	1/29/2009		Letters from USM to Congress regarding submission of FY2008 FISMA Report.
811452	1/30/2009		VWP Transmittal Letters

Policy Congressional Report
Opened Between 02/01/2009 and 02/28/2009

WF #	Receive Date	Congressman Name	Subject of Request
813497	2/13/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of refugg/aslee relative petition for his relative.
813739	2/17/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I-730 for his wife (b)(6) (b)(6)
814052	2/19/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of I-130 for his son (b)(6) (b)(6)
814143	2/20/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of daughter (b)(6) I-730.
814986	2/26/2009	Congressman Gary L. Ackerman	(b)(6) regard the Refugee/Asylee Relative Petition for his beneficiaries.
814991	2/26/2009	Congressman Gary L. Ackerman	(b)(6) regarding the Refugee/Asylee Relative Petition for her beneficiaries.
814993	2/27/2009	Congressman Gary L. Ackerman	(b)(6) regarding the Refugee/Asylee Relative Petition for beneficiary.
814999	2/27/2009	Congressman Gary L. Ackerman	(b)(6) regarding the Refugee/Asylee Relative Petition for her beneficiary.

813191	2/11/2009	Congressman Daniel K. Akaka	Sen Daniel K. Akaka writes on behalf of his constituent, (b)(6) concerning government programs to support the development of his port security project.
813193	2/11/2009	Congressman Daniel K. Akaka	Writes to invite a DHS representative to testify at a hearing before the Senate Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia on February 26, 2009 at 2:30 pm.
811990	1/28/2009	Congressman Arash	Complaint at DTW airport
812783	2/6/2009	Congressman Michael Arcuri	Status of I-601, and I-130 for constituents wife (b)(6)
812994	2/10/2009	Congressman Spencer Bachus	Ada Mailout requires status of N-648 of her husband (b)(6) (b)(6)
814981	2/27/2009	Senator John Barrasso	(b)(6) and application for Temporary Employment Certification seo his office by (b)(6) a sheep rancher from (b)(6) Wyoming, regarding his concerns with rthe changes of regulations and papwrwork for H-2A workers.

814985	2/27/2009	Senator John Barrasso	(b)(6) of Wyoming, regarding the changes in the H2A program.
811915	2/2/2009	Congressman J. Gresham Barrett	Status of wives (b)(6) immigration
813490	2/13/2009	Congressman J. Gresham Barrett	Constituent (b)(6) requests assistance for client (b)(6) to return to US.
814377	2/24/2009	Congressman John Barrow	Constituent (b)(6) requests status of his work permit.
811663	2/2/2009	Congressman Joe L. Barton	Status of I-730 for her son (b)(6)
814582	2/25/2009	Congressman W. Ralph Basham	Letters to Congressional Committees requesting concurrence to the proposed closure of the Los Angeles, California Drawback Center.
814896	2/26/2009	Congressman Evan Bayh	Powerway, Inc. file I-290B and I-140 on behalf of (b)(6)
813221	2/11/2009	Congressman Marion Berry	Constituent (b)(6) requests help with wife and childrens I-130 from Cambodia.

813486	2/13/2009	Congressman Judy Biggert	Asking for verification that additional evidence for constituent (b)(6) husband I-601 application was recieved.
812300	2/3/2009	Congressman Jeff Bingaman	Regarding background check for his mother-in-law (b)(6)
812234	2/4/2009	Congressman Timothy H. Bishop	Congressman Bishop writes the Secretary about his concerns for moving Plum Island Animal Disease Center from Plum Island, NY to Manhattan, Kansas. He also requests a meeting with the Secretary to discuss further.
814134	2/4/2009	Congressman Timothy H. Bishop	Congressman Bishop writes the Secretary about his concerns for moving Plum Island Animal Disease Center from Plum Island, NY to Manhattan, Kansas. He also requests a meeting with the Secretary to discuss further.
812866	2/9/2009	Congressman John Boccieri	(b)(6) regarding a (I601 waiver).
812905	2/9/2009	Congressman John Boccieri	Re: the status of an I-130.
814269	2/24/2009	Congressman John Boozman	Constituents (b)(6) requests status of adoption of (b)(6)

814283	2/24/2009	Congressman John Boozman	Constituent (b)(6) requests status of wife's (b)(6) (b)(6) oath ceremony date.
814635	2/25/2009	Congressman John Boozman	Constituent (b)(6) requests status of families I-730.
812538	2/5/2009	Senator Barbara Boxer	Requesting status of immigrant visa for (b)(6)
813157	2/10/2009	Congressman Kevin Brady	Re: WorkPermit.
814363	2/24/2009	Congressman Robert A. Brady	Constituent (b)(6) requesting status of fiancée (b)(6) (b)(6) I-129F.
814573	2/24/2009	Congressman Henry E. Brown	Writes on behalf of constituent (b)(6) regarding his denied visa.
814098	2/19/2009	Senator Sherrod Brown	Constituent (b)(6) request status of wife's (b)(6) I-485, I-130, I-765, an I-131.

813390	2/12/2009	Congressman Ginny Brown-Waite	Rep. Ginny Brown-Waite writes to express his satisfaction with Former President George Bush's decision to pardon border patrol agents Ignacio Ramos and Jose Compean and to express his availability for any assistance the former S1 may need.
813975	2/19/2009	Congressman Sam Brownback	Sen. Sam Brownback, Sen. Pat Roberts, and Rep. Todd Tiahrt write to express their concerns with the Large Aircraft Security Program.
814276	2/24/2009	Congressman Jim Bunning	Constituent (b)(6) requests status of husband's (b)(6) immigration case.
814704	2/25/2009	Congressman Robert C. Byrd	Senator Byrd requests a plan of compliance with the Fiscal Year 2009 Homeland Security Appropriations Act in regard to staff funding for the Federal Protective Service.
814237	2/23/2009	Congressman Dave Camp	Writes on behalf of constituent (b)(6) regarding his concern with fingerprint check he submitted to the Department of Homeland Security.
811875	2/2/2009	Congressman Eric Cantor	Status of I-129F for her husband.
812364	2/5/2009	Congressman Eric Cantor	Status of I-485.

814008	2/19/2009	Senator Maria Cantwell	Sen. Maria Cantwell writes on behalf of her constituent (b)(6) concerning a complaint filed with DHS.
812788	2/5/2009	Congressman Shelley Moore Capito	Constituent (b)(6) requires help getting immigration status documentation for himself.
813002	2/10/2009	Congressman Shelley Moore Capito	(b)(6) regarding problems with (b)(6)
812360	2/5/2009	Congressman Lois Capps	Trying to obtain proof of citizenship for herself.
813190	2/11/2009	Senator Robert P. Casey	Sen. Casey writes on behalf of (b)(6) regarding the return of his son (b)(6)
814280	2/24/2009	Congressman Kathy Castor	Constituent (b)(6) requests status of her I-94
813778	1/17/2009	Senator Saxby Chambliss	Constituent (b)(6) asking for help renewing drivers Licence showing naturalization certificate.
814992	2/27/2009	Senator Saxby Chambliss	Renewal of Driver's License - SAVE Verification
813873	2/18/2009	Congressman Donna M. Christensen	Representative Christensen writes with questions regarding mail seizures by U.S. Customs and Border Protection.
812494	2/5/2009	Congressman William Lacy Clay	Status of I-485.

812559	2/5/2009	Congressman William Lacy Clay	Status of I-485 for (b)(6)
813435	2/12/2009	Congressman William Lacy Clay	(b)(6) requests status of her husband's (b)(6) I-130 under review since 2005.
811756	2/2/2009	Congressman Emanuel Cleaver	Rep. Emanuel Cleaver, II writes on behalf of his constituent (b)(6) regarding the reason for the decline of his federal job application by ICE.
814123	2/20/2009	Senator Tom A. Coburn	Requests information on an upcoming continuity of operations conference to be held in Las Vegas, Nevada.
812617	2/5/2009	Senator Susan M. Collins	Writes recommending (b)(6) to a position in the DHS Office of General Counsel.
813226	2/11/2009	Senator Susan M. Collins	Status of I-495 for (b)(6)
814055	2/19/2009	Senator Susan M. Collins	Constituent, (b)(6) request help with immigrating (b)(6)

813488	2/13/2009	Congressman John Conyers	Writes concerning allegations of misconduct by the Maricopa County, Arizona Sheriff.
811882	2/2/2009	Senator Bob Corker	Denial of I-140 petition for alien worker (b)(6)
812287	2/4/2009	Senator Bob Corker	Status of claim. No specific number mentioned, but refer to wf#797133.
812204	2/3/2009	Senator John Cornyn	Senator John Cornyn writes on behalf of his constituent, Texas State Representative Craig Eiland, requesting assessment and reimbursement for damages from Hurricane Ike.
812776	2/6/2009	Senator John Cornyn	Constituent (b)(6) requests assistance with possible denial of wife's (b)(6) I-130.
813280	2/12/2009	Senator John Cornyn	Constituent (b)(6) requests assistance with I-129 for himself.
814647	2/24/2009	Senator John Cornyn	Constituent (b)(6) requests status of husband (b)(6) (b)(6) I-130.

814654	2/24/2009	Senator John Cornyn	Constituent (b)(6) request status for husband (b)(6) deportation case.
814660	2/24/2009	Senator John Cornyn	Constituent (b)(6) requests status of I-130, I-485, I-864, and I-601 application for husband (b)(6)
812060	2/3/2009	Senator Michael D. Crapo	Status of visa for (b)(6)
812078	2/3/2009	Senator Michael D. Crapo	Status of Husbands I-601.
813324	2/12/2009	Congressman Elijah E. Cummings	Constituent (b)(6) requests status of I-765.
814225	2/23/2009	Congressman Elijah E. Cummings	Congressman Elijah Cummings writes to Admiral Allen regarding accusations made against the Coast Guard's Office of Civil Rights (OCR).
814479	2/24/2009	Congressman Geoff Davis	Congressional fellow (b)(6) writing on behalf of Rep. Davis who requests a briefing of FEMA officials by Union Springs Pharmaceuticals Company reps.
814108	2/20/2009	Congressman Lincoln Davis	Contituent (b)(6) requests status of husbands (b)(6) (b)(6) I-129B appeal.

814906	2/25/2009	Congressman Lincoln Davis	Writes to request a speaker for the 2009 Federal Funding Seminar hosted by Congressmen Lincoln Davis.
813196	2/11/2009	Congressman Susan A. Davis	Rep. Susan Davis writes regarding the environmental and public access concerns associated with Border Field State Park.
814642	2/25/2009	Congressman William D. Delahunt	Writes on behalf of a constituent, (b)(6) regarding procurement of interactive language learning tools for emergency responders.
812352	2/4/2009	Congressman Jim DeMint	Expedite of her husbands (b)(6) immigration case.
812552	2/5/2009	Congressman Charles W. Dent	Writes on behalf of constituent (b)(6) and requests an expedited processing of his citizenship application in light of his service to our country.
812901	2/9/2009	Congressman Charles W. Dent	(b)(6) seeks United States citizenship based on his service as bi-lingual security advisor
812583	2/5/2009	Congressman Lincoln Diaz-Balart	Request Temporary Protected Status (TPS) be granted to Haitian nationals currently in the United States.
814893	2/26/2009	Congressman Lincoln Diaz-Balart	(b)(6) requests a status on his immigration case

813067	2/10/2009	Congressman Norman Dicks	Rep. Norm Dicks writes to thank S1 for her decision to conduct a review of the Northern Border Strategy and expresses his concerns with Border Patrol vehicle checkpoints.
811678	1/30/2008	Congressman Christopher J. Dodd	(b)(6) requests status of her sons' refugee applications.
814633	2/25/2009	Congressman Christopher J. Dodd	Requests information on the status of the interagency review of the authorities in the Defense Production Act. FEMA Folder 96015 is assigned to the Office of Policy and Program Analysis.
812780	2/6/2009	Congressman Byron L. Dorgan	Constituent (b)(6) requests status of wife's (b)(6) petition for immigration.
813628	2/13/2009	Congressman Byron L. Dorgan	Regarding collection efforts against (b)(6)
812802	2/6/2009	Congressman David Dreier	Rep. David Dreier, Rep. Brian Bilbray, and Rep. Duncan Hunter request that DHS complete the security fence along the U.S.-Mexico border.
814902	2/26/2009	Congressman David Dreier	(b)(6) requests on her husband's immigration case
812275	2/4/2009	Senator Richard J. Durbin	Status of I-829 for himself.

813483	2/13/2009	Senator Richard J. Durbin	Constituent (b)(6) request status of their Humanitarian Parole request for their child's doctor. (b)(6)
812681	2/6/2009	Congressman Donna F. Edwards	Regarding status of constituents wife (b)(6)
812766	2/6/2009	Congressman Donna F. Edwards	Constituent (b)(6) requests help with wife's (b)(6) denial of immigrant visa.
813311	2/11/2009	Congressman Donna F. Edwards	Constituent (b)(6) regarding denail of sisters and brother-in-laws tourist visa to attend (b)(6) son's wedding.
813354	2/5/2009	Congressman Donna F. Edwards	Constituent (b)(6) requests assistance with the I-360 for her son (b)(6)
813375	2/5/2009	Congressman Donna F. Edwards	(b)(6) requests status of I-130 he filed for his rwife (b)(6)
813377	2/5/2009	Congressman Donna F. Edwards	Constituent (b)(6) requests status of visa for employee Diminga Pereira de Carvalho.

813384	2/5/2009	Congressman Donna F. Edwards	Constituent (b)(6) requests status of son's (b)(6) I-797.
813386	2/5/2009	Congressman Donna F. Edwards	Constituent (b)(6) requests status of wife's (b)(6) (b)(6) petition.
812777	8/1/2016	Congressman Jo Ann Emerson	Reps. Emerson and Clay write regarding TSA's all-cotton uniforms.
814897	2/26/2009	Congressman Jo Ann Emerson	regarding the status of forms I-130, I-765 and an I-131.
811942	2/3/2009	Congressman John Ensign	Verification of his immigration status.
811727	2/2/2009	Congressman Russell D. Feingold	Writes on behalf of constituent (b)(6) who is a nurse and is concerned with the congressional mandate that requires a collection of personal information of all licensed professionals in a national database.
813234	2/11/2009	Congressman Russell D. Feingold	Constituent (b)(6) requestsing status of her husbands (b)(6) immigrant visa.
813320	2/11/2009	Congressman Russell D. Feingold	Constituent (b)(6) requests status of I-131 petition for his son (b)(6)

812942	2/9/2009	Senator Dianne Feinstein	(b)(6) wants to know status of husbands I-601 waiver case.
813874	2/18/2009	Senator Dianne Feinstein	Constituent (b)(6) is requesting status of husband's (b)(6) I-601.
814885	2/26/2009	Congressman Jeff Flake	(b)(6) would like assistance to help her sister and brother-in-law and nephew to file for legal permanent residence in the United States.
813055	2/10/2009	Congressman J. Randy Forbes	Rep. J. Randy Forbes writes on behalf of his constituent (b)(6) regarding ICE's reply to his denial of FPS employment.
814145	2/20/2009	Congressman J. Randy Forbes	Consituent (b)(6) requests status of I-797 for he and his wife (b)(6)
812646	2/5/2009	Senator Kirsten E. Gillibrand	Sen. Gillibrand requests ICE cease the practices of unwarranted home raids and deporting immigrants that have been removed from their homes.

814855	2/26/2009	Congressman Phil Gingrey	Rep. Gingrey writes regarding the TSA Security Directive that will impact the private charter airline industry.
814172	2/20/2009	Congressman Louie Gohmert	Supports the grant application submitted by the Nacogdoches Regional Emergency Operations Center.
812821	2/6/2009	Congressman Robert W. Goodlatte	Rep. Goodlatte writes on behalf of his constituent, (b)(6) regarding his experience as a subcontractor during hurricanes Ike and Gustov.
814013	2/19/2009	Congressman Robert W. Goodlatte	Rep. Bob Goodlatte writes on behalf of his constituent, (b)(6) regarding his request for an update on the status of his TWIC application.
812505	2/5/2009	Senator Lindsey O. Graham	I-140 denied. Would like to appeal using 1-148 even though 30 day period has lapsed.
814266	2/24/2009	Senator Charles E. Grassley	Constituent (b)(6) requests status of I-797 for her husband (b)(6)
813857	2/18/2009	Congressman Judd Gregg	Senator Gregg writes on behalf of his constituent, (b)(6) regarding his CBP transfer.
813878	2/18/2009	Congressman Parker Griffith	Constituent (b)(6) requests status of his wife's (b)(6) I-601.

812365	2/5/2009	Congressman Raul M. Grijalva	Status of Husband's (b)(6) pending waiver.
812595	2/5/2009	Congressman Raul M. Grijalva	Status of I-601 on behalf of her husband (b)(6)
812689	2/5/2009	Congressman Raul M. Grijalva	Constituent (b)(6) would like to know status of I-601 waiver in New Delhi.
813470	2/13/2009	Congressman Raul M. Grijalva	Raul M. Grijalva writes on behalf of his constituent (b)(6) concerning the resolution of his TRIP inquiry.
813663	2/17/2009	Congressman Raul M. Grijalva	Rep. Raul Grijalva writes formally recommending (b)(6) for a position in USCIS.
814354	2/23/2009	Congressman Raul M. Grijalva	Constituent (b)(6) complaint against e-verify wrongly reflecting his status for employment.
814865	2/25/2009	Congressman Raul M. Grijalva	(b)(6) filed I-601 for (b)(6)
811674	2/2/2009	Congressman Ralph M. Hall	Status of I-130 for his wife (b)(6)

814569	2/24/2009	Congressman Jane Harman	Express opposition to the transfer of the Civil Applications Committee from Department of the Interior to DHS and urge S1 to close the National Applications Office.
814362	2/23/2009	Senator Orrin G. Hatch	Constituent (b)(6) requests status of daughters (b)(6) immigration.
814259	2/23/2009	Congressman Jeb Hensarling	Constituent (b)(6) requests status of certification of citizenship.
814468	2/24/2009	Congressman Maurice D. Hinchey	Writes to support the funding request from Leprechaun Lines, Inc. under the Intercity Bus Security Grant Program.
814703	2/25/2009	Congressman Ruben Hinojosa	Rep. Ruben Hinojosa writes to request consideration of \$25 million for commercial facilities at the Donna/Rio Bravo International Bridge.
814620	2/25/2009	Congressman Paul W. Hodes	Writes to congratulate Secretary Napolitano on her confirmation as Secretary of Homeland Security.
813308	2/12/2009	Congressman Tim Holden	Constituent (b)(6) requests status of I-485 for himself.
814840	3/26/2009	Congressman Tim Holden	(b)(6) requests assistance with her husband's application for green card status.

814688	2/25/2009	Congressman Rush Holt	Congressman Holt seeks assistance for (b)(6) regarding I-485.
813383	2/12/2009	Congressman Michael M. Honda	Rep. Honda writes on behalf of constituent (b)(6) regarding his TWIC card.
813208	2/11/2009	Congressman Steny H. Hoyer	Rep. Hoyer recommends (b)(6) for the position of Assistant Commissioner of Congressional Affairs, Customs and Border Protection.
813216	2/11/2009	Congressman Duncan Hunter	Constituent (b)(6) regarding status of his son's (Athir A. Jabrael) visa.
812513	2/5/2009	Senator Johnny Isakson	Immigrant visa for husband (b)(6)
814076	2/19/2009	Senator Johnny Isakson	Constituent (b)(6) requests status of I-601 for his wife (b)(6) (b)(6)
814541	2/24/2009	Senator Johnny Isakson	Constituent (b)(6) requests assistance with wife (b)(6) (b)(6) I-601 which was denied.

814546	2/24/2009	Senator Johnny Isakson	Constituent (b)(6) is requesting assistance with expediting wife's I-601.
814998	2/26/2009	Senator Johnny Isakson	(b)(6) requests review of her husband's case
814640	2/24/2009	Congressman Darrell Issa	Constituent (b)(6) requests assistance with wives (b)(6) case.
814722	2/25/2009	Congressman Eddie Bernice Bernice Johnson	Approval of the City of Dallas to be considered as Regional Center Designation
814958	2/27/2009	Congressman Walter B. Jones	re a wavier request for (b)(6)
812486	2/5/2009	Congressman Jim Jordan	Status of wife's (b)(6) I-485
812271	2/4/2009	Senator John F. Kerry	Writes S1 to provide to the Senate Foreign Relations Committee analysis and judgements regarding the current national security status.
814378	2/24/2009	Congressman Mary Jo Kilroy	Constituent (b)(6) requests assistance with citizenship certification.

814552	2/24/2009	Congressman Ron Kind	Congressman writes on behalf of constituent (unknown) who questions why Haitian and Cubans qualify for BadgerCare automatically.
812743	2/6/2009	Congressman Steve King	Constituent (b)(6) is requesting a refund for an overpayment on an I-465.
813473	2/13/2009	Congressman Mark Steven Kirk	Writes regarding a security screening evaluation system developed by his constituent, (b)(6)
814833	2/13/2009	Congressman Mark Steven Kirk	Writes regarding a security screening evaluation system developed by his constituent, (b)(6)
813402	2/12/2009	Congressman Ann Kirkpatrick	Constituent (b)(6) regarding N-600 for his son.
812001	2/3/2009	Senator Amy Klobuchar	Regarding I-601 for his wife (b)(6)
812379	2/4/2009	Congressman Frank Kratovil	Help with her and husband's (b)(6) extension of R-2 visa.
814162	1/23/2009	Congressman Jon R. Krohmer	The attached document is a written statement for the record for the DHS Testimony hearing before the Senate Committee on Homeland Security and Government Affairs on February 26, 2009.

811728	2/2/2009	Congressman Leonard Lance	Status of I-730 for her daughter (b)(6)
814295	2/24/2009	Congressman Leonard Lance	Constituent requesting status of I-130.
812579	2/5/2009	Senator Mary L. Landrieu	Requests recovery and rebuilding aid in Louisiana for damages caused by Hurricane Rita. Assigned to the FEMA Disaster Assistance Division.
814980	2/26/2009	Senator Mary L. Landrieu	Re (b)(6) family---an approved I-130 petition.
812550	2/5/2009	Congressman Rick Larsen	Rep. Rick Larsen writes to thank S1 for ordering a review of security along the Canadian/American border and makes policy suggestions.
814496	2/24/2009	Senator Frank R. Lautenberg	Writes to support the funding request from A-1 Limousine, Inc. under the Intercity Bus Security Grant Program.
812005	2/3/2009	Senator Patrick J. Leahy	Expresses an interest in making the EB-5 Regional Center program permanent and in working together to improve information sharing.
813350	2/11/2009	Senator Patrick J. Leahy	Constituent (b)(6) request status of adoption of girl child from Vietnam.

814618	2/25/2009	Senator Patrick J. Leahy	Writes to address concerns with the Justice Department's misrepresentation of Congress's intent with respect to Immigration and Nationality Act's terrorism-related bars in the case of Kyemba v. Bush.
814693	2/25/2009	Senator Patrick J. Leahy	Writes to recommend (b)(6) to the position of Under Secretary for Management in DHS.
814720	2/25/2009	Senator Patrick J. Leahy	(b)(6) application for the Form Service Representative in Williston, Vermont
812961	2/9/2009	Senator Carl Levin	Writes on behalf of constituent (b)(6) regarding claims of her phone being wiretapped and being tracked by DHS.
813664	2/17/2009	Senator Carl Levin	Constituent (b)(6) requests status of I601 for her husband (b)(6)
814601	2/25/2009	Congressman Blanche Lincoln	Members of Congress write to invite S1 to visit the Domestic Preparedness Equipment Technical Assistance Program (DPETAP) and suggest that DPETAP receive additional funding.
814524	2/24/2009	Congressman Zoe Lofgren	Constituent (b)(6) requests status of husband (b)(6) (b)(6) I-601

814136	2/20/2009	Congressman Nita M. Lowey	Writes on behalf of a constituent, (b)(6) who is seeking employment with DHS.
813316	2/11/2009	Congressman Frank D. Lucas	Constituent (b)(6) requests USCIS to review a form she plans to use in her employment placement business.
813005	2/10/2009	Congressman Richard G. Lugar	(b)(6) requests status of his client (b)(6) I-601.
814607	2/25/2009	Congressman Carlos Mariani	Rep. Carlos Mariani (along with Minnesota House of Representatives and Minnesota Senate) writes to express his concerns about ICE policies and to make policy suggestions.
811671	1/7/2009	Congressman Mel Martinez	Status of I-140 for herself.
813047	2/10/2009	Congressman Mel Martinez	Korean Baptist Church seeks help with I-360 appeal for (b)(6) (b)(6)
814976	2/26/2009	Congressman Mel Martinez	Re appeal filed with USCIS, I-140 immigrant petition.
814724	2/25/2009	Congressman Eric Massa	Status check for (b)(6) Li for his wife, (b)(6)

814622	2/25/2009	Senator John McCain	Constituent (b)(6) complaint against USCIS - FDNS officers searching home after (b)(6) filed an I-130 for his wife (b)(6) (b)(6)
812575	2/4/2009	Congressman Michael McCaul	Status of his and his family's I-140/I-485. (b)(6) (b)(6)
813445	2/12/2009	Congressman Michael McCaul	(b)(6) regarding his immigration status.
813757	2/17/2009	Congressman Michael McCaul	Constituent (b)(6) is requesting status of wife's I-601 application.
814903	2/25/2009	Congressman Michael McCaul	(b)(6) regarding her request for assistance on a privacy authorization form and other documentation
813425	2/12/2009	Congressman Betty McCollum	Constituents (b)(6) (b)(6) request assistance with preventing deportation.
811683	1/30/2009	Congressman James P. McGovern	None stated.
812555	2/5/2009	Congressman Charlie Melancon	Requests an extension of the Disaster Housing Assistance Program, set to expire on February 28, 2009.

814402	2/24/2009	Congressman Charlie Melancon	Rep. Melancon writes regarding a contract dispute involving the construction of a jetty project in 2005.
811993	2/3/2009	Senator Robert Menendez	Regarding his request for reimbursement of his annual leave accrued while employed at CBP and the transfer of his accrued sick leave from CBP to him at his new employer, US Dept. of state.
814024	2/19/2009	Senator Jeff Merkley	Constituent (b)(6) requests status of fiancée visa.
814838	2/26/2009	Congressman John L. Mica	Expresses concerns regarding an OIG classified briefing on airport security penetration testing.
811739	2/2/2009	Senator Barbara A. Mikulski	Status of I-290B for self.
812554	2/5/2009	Senator Barbara A. Mikulski	Status of I-290B for (b)(6)
813578	2/13/2009	Senator Barbara A. Mikulski	Responds to A/S OLA January 29, 2009 letter and requests follow-up information regarding the Maryland State Police Efforts and DHS involvement with the DC Anti-War Network.

813282	2/12/2009	Congressman Gary G. Miller	Constituent (b)(6) requests status of wife's I 290B application.
811989	2/3/2009	Congressman Walt Minnick	Status of Immigrant visa for her husband (b)(6)
813783	2/17/2009	Congressman Walt Minnick	Constituent (b)(6) is requesting assistance with EB1-OR for green card.
813036	2/10/2009	Congressman Harry E. Mitchell	(b)(6) writes concerning the threat criminal aliens pose to communities in border states.
813630	2/11/2009	Congressman Harry E. Mitchell	Congressman concerned about illegal immigrants living in public housing.
813198	2/10/2009	Congressman Dennis Moore	Status of constituent spouse (b)(6) I-130 and I-601.
813203	2/10/2009	Congressman Dennis Moore	Status of constituents (b)(6) husbands (b)(6) I-601.
813241	2/10/2009	Congressman Dennis Moore	Constituent (b)(6) requests status of I-601 she filed for her husband (b)(6)

812521	2/5/2009	Congressman James P. Moran	Status of I-290B for (b)(6)
811816	10/10/2008	Congressman Lee Morris	CBP Report to Congress - Third Party Validator Pilot Program
811820	10/20/2008	Congressman Lee Morris	GAO-08-598- NUCLEAR SECURITY: NRC and DHS Need to Take Additional Steps to Better Track and Detect Radioactive Materials

811833	10/16/2008	Congressman Lee Morris	USCG Report to Congress on the Threat of Terrorism to U.S. Ports and Vessels (2008)
811849	10/15/2008	Congressman Lee Morris	TSA Report to Congress on Hardened Unit Load Devices (HULDs)
814714	2/25/2009	Senator Lisa Murkowski	Senator Murkowski, Senator Begich, and Rep. Young write to provide formal comments on the proposed LASP.
814846	2/26/2009	Senator Lisa Murkowski	Regarding (b)(6) who are in Alaska on visitor visas.
812909	2/7/2009	Congressman Christopher S. Murphy	Request to expedite the humanitaian parole application for (b)(6) (b)(6) who is terminally ill.

812562	2/5/2009	Congressman Tim Murphy	Rep. Tim Murphy writes on behalf of his constituent, (b)(6) concerning the status of his TRIP inquiry.
813313	2/11/2009	Senator Patty Murray	Constituent (b)(6) requesting help in getting new "green card."
812567	2/5/2009	Congressman Jerold Nadler	Status of I-601 for her son (b)(6)
811709	2/2/2009	Senator Bill Nelson	Seeking to reinstate her US citizenship.
814081	2/19/2009	Senator Bill Nelson	Constituent Sally Richards request status of her immigration documents.
813745	2/17/2009	Congressman James L. Oberstar	Constituent (b)(6) requests help with expediting daughters (b)(6) proof of citizenship.
812694	2/6/2009	Congressman Frank Pallone	Constituent (b)(6) status of his I-1485 petition
812854	2/6/2009	Congressman Frank Pallone	(b)(6) regarding her husband's I-601denied-I-290 case.

814904	2/26/2009	Congressman Frank Pallone	(b)(6) assistance to acquire United States citizenship
814262	2/23/2009	Congressman Pedro Pierluisi	Consituent (b)(6) requests status of wife's (b)(6) case.
811786	2/2/2009	Congressman Ted Poe	Rep. Ted Poe writes regarding two Customs and Border Protection (CBP) convoys sent to assist the clean up of a CBP employee after Hurricane Ike.
814087	2/19/2009	Congressman David E. Price	Constituent (b)(6) requests help with immigration for her and her two daughters (b)(6)
814155	2/20/2009	Congressman David E. Price	Constituents (b)(6) request the status of nanny's (b)(6) L1 visa.
814723	2/25/2009	Congressman George Radanovich	California Consortium for Agricultural Export application for a new Investment Alternative
811954	2/3/2009	Senator Jack Reed	Regarding families refugee resettlement case.
812551	1/5/2009	Senator Jack Reed	Regarding status of her appeal.

812422	2/4/2009	Congressman Silvestre Reyes	Expedition of I-130 for (b)(6)
813875	2/18/2009	Senator Pat Roberts	Senator Pat Roberts writes on behalf of his constituent (b)(6) whose car was struck by an Immigration Officer. (b)(6) awaits a response to his insurance claim.
814291	2/20/2009	Senator Pat Roberts	Writes on behalf of constituent (b)(6) regarding (b)(6) (b)(6) I-94 form not being returned with her B1/B2 visa when she was denied entry into the United States.
814626	2/25/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) requests assistance in getting a copy of her naturalization certificate .
814683	2/25/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) requests status of wife (b)(6) I-130.
814905	2/26/2009	Congressman Ciro D. Rodriguez	(b)(6) requests assistance with his spouse's I-130 petition
811715	2/2/2009	Congressman Steven R. Rothman	I-131 for his siter-in-law (b)(6)

813081	2/10/2009	Congressman Gregorio Sablan	Representative Sablan requests a delay in the commencement of the transition period concerning Federal Government regulation of immigration to the Commonwealth of the Northern Mariana Islands.
812151	2/3/2009	Senator Bernard Sanders	Rep. Bernard Sanders writes on behalf of his constituent (b)(6) concerning the detainment of (b)(6)
812368	2/4/2009	Congressman Kurt Schrader	Regarding denial of N400.
813213	2/11/2009	Congressman Kurt Schrader	Constituent (b)(6) requires status of husband's (b)(6) I-601.
812786	2/6/2009	Senator Charles E. Schumer	Sen. Schumer writes in support of funding for the Albany County Airport Authority under TSA's Law Enforcement Officer Reimbursement Grant Program.
813469	2/13/2009	Senator Charles E. Schumer	Senator Schumer writes on behalf of his constituent, (b)(6) and her TRIP inquiry.
814960	2/25/2009	Congressman Joe Sestak	Representative Sestak requests DHS and USCIS position on expiring Temporary Protected Status
812333	2/4/2009	Senator Richard C. Shelby	Status of wife's (b)(6) application for admission to US as permanent resident.

815006	2/25/2009	Senator Richard C. Shelby	(b)(6) requests status of his wife's case
815007	2/25/2009	Senator Richard C. Shelby	(b)(6) requests status on his wife's case
812362	2/5/2009	Congressman Brad Sherman	Status of I-601 filed by his wife (b)(6)
813444	2/12/2009	Congressman Brad Sherman	(b)(6) requests status of husbands (b)(6) I-601 application.
814835	2/26/2009	Congressman Brad Sherman	follow up and expedite the processing of Form I-601 for (b)(6) (b)(6)
812330	2/4/2009	Congressman Adam Smith	"Trying to obtain citizenship."
811897	2/2/2009	Congressman Adrian Smith	Status of I-601 for her husband (b)(6)
812349	2/4/2009	Congressman Olympia J. Snowe	Adoption of boy from Guyana.

811957	2/3/2009	Congressman Arlen Specter	Adjustment of status from TPS based on prior status in the US.
812941	2/9/2009	Congressman Arlen Specter	Writes of behalf of constituent (b)(6) to request permission for Wrestler's son and his son's mother to temporarily enter the country for a custody hearing.
813009	2/10/2009	Congressman Arlen Specter	(b)(6) requests status of I-140 petition for (b)(6) (b)(6)
814690	2/25/2009	Congressman Arlen Specter	Constituent requesting information on processing of h1B's.
814825	2/25/2009	Congressman Arlen Specter	(b)(6) requests reason for denied K-1 visa
812628	2/5/2009	Congressman Cliff Stearns	Constituent would like refund of \$370.00 paid for I-90 form that she did not use afterall.
814994	2/27/2009	Congressman Cliff Stearns	(b)(6) and family seek United States citizenship.

813051	2/10/2009	Congressman Ellen O. Tauscher	(b)(6) requests status of his application.
813454	2/12/2009	Congressman Bennie G. Thompson	Constituent (b)(6) requests status of husbands I-754 and four childrens I-130.
814949	2/26/2009	Congressman Bennie G. Thompson	Re a work permit for (b)(6)
813459	2/12/2009	Congressman William "Mac" Thornberry	(b)(6) requesting status of her I-601.
814859	2/26/2009	Congressman Todd Tiahrt	(b)(6) needs surgery on both legs and his wife is abroad awaiting approval of her visa
814886	2/26/2009	Senator Mark Udall	Writes to recommend (b)(6) for a position at DHS.
813452	2/12/2009	Senator Tom Udall	(b)(6) regarding status of I-140.
812375	2/5/2009	Congressman Fred Upton	Verification of his status in the USA in order to get a social security card.
812819	2/6/2009	Congressman Chris Van Hollen	Rep. Van Hollen writes regarding Marriot International Inc.'s applications to S&T for risk assessment and security services.

812823	2/6/2009	Congressman Chris Van Hollen	Rep. Van Hollen writes regarding Marriot International Inc.'s applications to S&T for risk assessment and security services.
812311	2/4/2009	Congressman Nydia M. Velazquez	Write on behalf of the Congressional Hispanic Caucus and request to meet with the Secretary regarding racial profiling by ICE in Maryland and allegations CBP officers have to fill quotas in California when arresting immigrants.
813478	2/13/2009	Congressman Peter J. Visclosky	Constituent (b)(6) requests assistance for client (b)(6) (b)(6) H1-B visa and I129H petition as well as for I-539 for (b)(6) wife and children.
814530	2/24/2009	Congressman Peter J. Visclosky	Constituents request status of their B2 visas for he and his wife (b)(6)
813143	2/11/2009	Congressman George V. Voinovich	Writes along with Senator Mikulski and Senator Murkowski to address the challenges with the VWP program and further improving the VWP so that it can continue to be an important public diplomacy tool.
813393	2/12/2009	Congressman George V. Voinovich	Requests assurances that Jane Lute has the leadership, experience, and skills necessary to serve as Deputy Secretary of DHS.
813283	2/11/2009	Congressman Henry Waxman	Constituent (b)(6) regarding status of wife's (b)(6) (b)(6) I-601 waiver. He is caring for 4 young children in the absence of his wife.

812010	2/3/2009	Congressman Jim Webb	Suggestions for proposed policy changes to immigration law.
812372	2/5/2009	Congressman Jim Webb	Status of I-590 for her father (b)(6)
812378	2/4/2009	Congressman Jim Webb	Regarding the status of his wife's (b)(6) appeal.
812906	2/9/2009	Congressman Jim Webb	(b)(6) requests the expedited processing of his I-140 petition.
813247	2/11/2009	Congressman Jim Webb	Constituents son (b)(6) requests status of his immigration application.
813761	2/17/2009	Congressman Jim Webb	Constituent (b)(6) requests information on how to get citizenship for his 3 resident alien children.
814084	2/19/2009	Congressman Jim Webb	Constituent complaint regarding times for processing his I-129, and other various issues.
814365	2/24/2009	Congressman Jim Webb	Constituent (b)(6) requests assistance with visa for foreign worker.

812253	2/3/2009	Congressman Anthony D. Weiner	Rep. Weiner writes regarding homeland security grants.
812619	2/5/2009	Congressman Joe Wilson	Constituent is requesting immigration educational material.
812604	2/5/2009	Congressman Frank R. Wolf	Constituent would like to speak with someone regarding the H2B visas cap.
814814	2/26/2009	Congressman Frank R. Wolf	Suggestions for proposed policy changes to immigration law.
814989	2/27/2009	Congressman Frank R. Wolf	(b)(6) requests response to 10/15/08 letter regarding his son.
815002	2/26/2009	Congressman David Wu	Relocation of USCIS Portland, Oregon office
813297	2/12/2009	Senator Ron Wyden	Constituent (b)(6) requests status of her husband's (b)(6) I-864.
813775	2/17/2009	Senator Ron Wyden	Constituent (b)(6) regarding denail of wife's (b)(6) (b)(6) I-601.

814624	2/25/2009	Senator Ron Wyden	Senator Wyden writes regarding TSA's pending reconsideration of rules barring pocket utility tools from the passenger compartments of commercial airlines.
815000	2/26/2009	Congressman C. W. Bill Young	(b)(6) requests status of I-130
813149	2/10/2008		This report responds to a direction to the Department of Homeland Security, as specified in the House Report 110-862, which accompanied the FY 2009 DHS Appropriations Act, to include with the FY 2010 budget request a full description of the internal DHS governance process and steps US-VISIT and DHS have taken to define, manage and coordinate relationships between US-VISIT and other immigration and border management programs.
814285	3/13/2009		In response to the requirement established by House Conference Report 108-280 accompanying the Department of Homeland Security Appropriations Act of 2004, the United States Visitor and Immigrant Status Indicator Technology (US-VISIT) Program is providing this monthly status report on the planned and actual deployment of US-VISIT entry and exit systems and equipment at air, sea, and land ports. The report also includes related deployment schedules and other information for US-VISIT increments.
814990	2/27/2009		ICE Congressional Appropriation Report re Unaccompanied Alien Children (UAC) Transportation Assessment

Policy Congressional Report
Opened Between 03/01/2009 and 03/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
815102	2/27/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I730 for Ze Ya Lin.
815119	3/2/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of husband (b)(6) and child (b)(6) I-730.
815126	3/2/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of son's (b)(6) I-730 petition.
815174	3/3/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of I-730's for (b)(6) and Jing Xu.
815645	3/5/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of I-173 petition for children (b)(6)
815698	3/5/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting update on I-730 case for his son (b)(6) (b)(6)
815707	3/5/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of wife and son's I-730's (b)(6) (b)(6)
815715	3/5/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of I-730 for his beneficiary (b)(6)

816098	3/9/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding status of I730 for his wife (b)(6) (b)(6)
816115	3/9/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I-730 for (b)(6)
816500	3/11/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I-730 petitions for his relatives (b)(6)
817414	3/18/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting humanitarian expedite for family: (b)(6)
817723	3/20/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting assistance with Refugee/Asylee petition for his beneficiaries (b)(6) (b)(6)
817995	3/24/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requests status of I-730 for (b)(6)
818102	3/24/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding (b)(6) I-730.

818150	3/24/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I-730 for (b)(6)
818564	3/26/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding refugee/aslee relative petition for (b)(6)
818702	3/27/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I-730 for relatives (b)(6)
818705	3/27/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I-730 for his wife (b)(6)
818734	3/27/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I-730 for relatives (b)(6)

818764	3/27/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I-730 for her daughter (b)(6) and her husband (b)(6)
818847	3/27/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of I-730 for his family members (b)(6)
818870	3/27/2009	Congressman Gary L. Ackerman	Consittuent (b)(6) regarding beneficiaries (b)(6)
815328	3/4/2009	Congressman Daniel K. Akaka	Writes on behalf of constituent (b)(6) regarding the status of an EEO case filed by (b)(6) a fellow member of the National Treasury Union.
816892	3/16/2009	Congressman Daniel K. Akaka	Writes on behalf of constituent, (b)(6) who is experiencing difficulties obtaining visas for religious workers.
816501	3/11/2009	Senator Lamar Alexander	Constituent (b)(6) requesting information on how to immigrate her son-in-law.
817191	3/17/2009	Senator Lamar Alexander	Constituent (b)(6) regarding excessive wait time for spousal visas.

817720	3/20/2009	Senator Lamar Alexander	Constituents (b)(6) request assistance with obtaining new word cards and visas.
816569	5/1/2009	Congressman Robert E. Andrews	Writes a letter of recommendation on behalf of (b)(6) to be considered for a politically appointed position with the Transportation Security Administration.
816998	3/16/2009	Congressman Michael Arcuri	Constituent (b)(6) requests assistance with his I-546.
817458	3/19/2009	Congressman Michael Arcuri	Constituent (b)(6) regarding not having recieved his Employment Authorization Document.
817877	3/23/2009	Congressman Brian Baird	Rep. Brian Baird writes on behalf of his constituent (b)(6) to request the status of his TRIP application filed January 19, 2009.
816169	3/9/2009	Congressman J. Gresham Barrett	Rep. J. Gresham Barrett writes on behalf of his constituent (b)(6) to request expeditious processing of her TWIC Application.
818064	3/24/2009	Congressman John Barrow	Constituent (b)(6) regarding error on the part of USCIS in their processing of her Naturalization papers.
815646	3/5/2009	Congressman Joe L. Barton	Constituent (b)(6) requesting status of husband's (b)(6) I-601 appeal.

818476	3/26/2009	Congressman Joe L. Barton	Constituent (b)(6) regarding status of I-730 for his two sons (b)(6)
816977	3/16/2009	Congressman Evan Bayh	Writes on behalf of a constituent (b)(6) who would like to know how study bridges as part of a endowment study for high school students without raising suspicion at the bridges.
817318	3/18/2009	Congressman Evan Bayh	Constituent (b)(6) requesting extension of I-130 for (b)(6) (b)(6)
818996	3/31/2009	Congressman Evan Bayh	Constituent (b)(6) regarding update on special visas for (b)(6)
816338	3/10/2009	Congressman Robert F. Bennett	Writes on behalf of the Town of Lynndyl's funding request.
816343	3/10/2009	Congressman Robert F. Bennett	Writes on behalf of the Town of Manila's funding request.
816348	3/10/2009	Congressman Robert F. Bennett	Writes on behalf of funding request from Juab County.
816351	3/10/2009	Congressman Robert F. Bennett	Writes on behalf of funding request from Salt Lake County.

815311	3/4/2009	Congressman Brian P. Bilbray	Expresses concern regarding the increased violence, drug cartels, and drug smuggling at the US-Mexico border.
817203	3/17/2009	Congressman Gus M. Bilirakis	Writes regarding oversight of the funding provided to DHS in the American Recovery and Reinvestment Act.
815498	2/26/2009	Congressman Jeff Bingaman	Status of S visa applications for (b)(6) (b)(6)
815876	3/6/2009	Congressman Jeff Bingaman	Consituent (b)(6) requests help with daughters I-485.
817564	3/19/2009	Congressman Jeff Bingaman	Sen. Bingaman, Sen. Udall, Rep. Heinrich, Rep. Teague, and Rep. Lujan write to request DHS establish a Border Security Task Force in New Mexico.
818517	3/26/2009	Congressman Jeff Bingaman	Sen. Bingaman requests DHS work with DOD permitting National Guard counterdrug personnel to assist CBP officials at ports of entry concerning vehicle inspection.
815888	3/6/2009	Congressman Timothy H. Bishop	Congressman is requesting clarification of I-129/H2A/H2B's.

815919	3/9/2009	Congressman Timothy H. Bishop	Writes to request that Secretary Napolitano continue the H-2B visa returning worker exemption as outlined in the Save our Small Businesses Act.
815314	3/3/2009	Congressman Roy Blunt	Constituent (b)(6) requests status of waiver of ineligibility.
815189	3/3/2009	Congressman Christopher S. Bond	Constituent (b)(6) requests assistance with children's (b)(6) immigration.
818033	3/24/2009	Congressman Christopher S. Bond	Constituent (b)(6) regarding delay of his and families I-485 due to background check backlog.
816086	3/9/2009	Congressman Mary Bono Mack	Constituent (b)(6) requests assistance with his N-600.
815238	3/3/2009	Congressman Madeleine Z. Bordallo	Writes to request that Secretary Napolitano delay the June 1, 2009 effective date for the transition program to apply U.S. immigration law to the Commonwealth of the Northern Mariana Islands (CNMI).

815442	3/4/2009	Congressman Dan Boren	Constituent Cinderella Arshad requests status of husband (b)(6) (b)(6) (b)(6) I-730.
817223	3/17/2009	Congressman Dan Boren	Constituent (b)(6) requesting review of her denial for naturalization.
818669	3/27/2009	Congressman Dan Boren	Consituent (b)(6) regarding I-601 for her husband (b)(6)
816945	3/16/2009	Congressman Leonard L. Boswell	Rep. Boswell writes concerning the Large Aircraft Security Program and suggests utilizing an Advisory Committee process to enhance aviation security.
817444	3/19/2009	Congressman Charles W. Boustany	Rep. Boustany writes in support of the South Louisiana Correctional Center.
816703	3/13/2009	Senator Barbara Boxer	Sen. Barbara Boxer writes to express her concerns with allegations that Border Patrol agents at the El Centro Sector's Riverside Office are pressured to fill arrest quotas and requests information on the outcome of the CBP internal investigation.
817456	3/19/2009	Senator Barbara Boxer	Sen. Boxer writes to obtain clarification on the possible elimination of the Federal Flight Deck Officers program.

816125	3/9/2009	Congressman Kevin Brady	Rep. Kevin Brady writes concerning ICE's delayed response to providing an update on the performance measures of the Criminal Alien Program and "Interoperability" under the Secure Communities Plan, both at the Harris County Jail.
817204	3/17/2009	Senator Sherrod Brown	Constituent (b)(6) requesting status of I-601 for his stepdaughter (b)(6)
817681	3/20/2009	Congressman Sherrod Brown	Requests a representative to attend seminars on grant opportunities, including SAFER, AFG, FPS and others.
817765	3/20/2009	Congressman Jim Bunning	Sen. Jim Bunning writes to express his concern regarding TSA's treatment of the Federal Flight Deck Officer (FFDO) Program.
818762	3/30/2009	Congressman Jim Bunning	Supports application submitted by Anchor Tours, Inc for the Intercity Bus Security Grant. 97595 assigned to GPD.
815866	3/5/2009	Congressman Robert C. Byrd	Constituent (b)(6) requests status of husband (b)(6) I-765.
816424	3/11/2009	Congressman Robert C. Byrd	Constituent (b)(6) requests assistance in rectifying erroneous information on his I-140 petition.
817377	3/18/2009	Congressman Robert C. Byrd	Constituent (b)(6) requests assistance with getting green card - I-485.

817643	3/19/2009	Congressman Robert C. Byrd	Writes on behalf of constituent (b)(6) who requests DHS certify his Communications Command Center. FEMA Folder 97315 is assigned to Disaster Operations for handling.
817882	3/23/2009	Congressman Robert C. Byrd	Sen. Robert C. Byrd writes on behalf of his constituent (b)(6) who expresses his concerns about fees for truck drivers, including licensing fees, clearance fees to load at U.S. ports, and fees to travel into Canada.
818845	3/30/2009	Congressman Ken Calvert	Writes on behalf of constituent (b)(6) regarding her claim that her civil rights have been violated by DHS, and requests a meeting with CRCL officials.
815338	3/3/2009	Congressman John Campbell	Constituent (b)(6) requests assistance with issuance of I-131 for her son (b)(6)
816234	3/10/2009	Senator Maria Cantwell	Sen. Maria Cantwell writes on behalf of her constituent, (b)(6) who claims his home is being foreclosed on as a result of relocating to Seattle, WA for a position within ICE.
815086	3/2/2009	Congressman Anh Cao	Requests a full investigation of misconduct allegations in the FEMA offices in New Orleans, Louisiana.
815449	3/4/2009	Congressman Anh Cao	Writes to express concern regarding FEMA's Hurricane Katrina recovery aid based on a letter from Dr.Scott S.Cowen, President of Tulane University.

816441	3/11/2009	Congressman Shelley Moore Capito	Constituent (b)(6) requests assistance with her son's (b)(6) (b)(6) deportation proceedings.
815524	3/4/2009	Congressman Lois Capps	Constituent (b)(6) requests status of his pending I-140.
815885	3/6/2009	Congressman Lois Capps	Constituent (b)(6) requests status of husbands (b)(6) (b)(6) I-601.
816160	3/9/2009	Congressman Lois Capps	Constituent (b)(6) would like assistance in verifying if his father (b)(6) if eligible for an I-601 waiver.
817447	3/19/2009	Congressman Lois Capps	Constituent (b)(6) is requesting expedite of his and family's I-290B before his I-94 expires.
818109	3/23/2009	Congressman Lois Capps	Rep. Capps writes on behalf of constituent (b)(6) regarding the deportation status of her son (b)(6)
818140	3/24/2009	Congressman Lois Capps	Constituent (b)(6) regarding I-140 for (b)(6)
819005	3/30/2009	Congressman Lois Capps	Constituent (b)(6) regarding husband (b)(6) I-601.

815683	3/5/2009	Senator Benjamin L. Cardin	Writes on behalf of constituent (b)(6) president and CEO of Transport Logistics International, Inc. who requires assistance in obtaining visas for workers in Russia.
815200	3/3/2009	Senator Saxby Chambliss	Constituent requests assistance in citizenship verification in order to get new drivers license.
817327	3/18/2009	Senator Saxby Chambliss	Constituent (b)(6) requests assistance getting wife (b)(6) socials security card.
817937	3/24/2009	Senator Saxby Chambliss	Constituent Rhonda Lopez requests status of husband's case (b)(6) (b)(6)
818313	3/25/2009	Senator Saxby Chambliss	Constituent (b)(6) regarding her inability to get a drivers license.
818566	3/25/2009	Senator Saxby Chambliss	Constituent seeks help with verification of status in order to get a driver's license and his I-485.
818592	3/26/2009	Senator Saxby Chambliss	Supports the application submitted by Swept Away Coach and Tours for the Intercity Bus Security Grant. FEMA Folder 97566 is with GPD for handling.

817215	3/17/2009	Congressman Donna M. Christensen	Constituent (b)(6) requesting expedite of her N565.
815320	3/3/2009	Congressman William Lacy Clay	Constituent (b)(6) requests status of his H1B visa.
816608	3/12/2009	Congressman William Lacy Clay	Consituent (b)(6) of Mankiewicz Coatings LLC requests assistance with I-129 for (b)(6)
817672	3/20/2009	Congressman Emanuel Cleaver	Writes to recommend (b)(6) for a political appointment with DHS.
815710	3/5/2009	Senator Susan M. Collins	Constituent (b)(6) requests assitance with I-131 parole application for their son (b)(6) to enter the US.
817192	3/17/2009	Senator Susan M. Collins	Writes regarding the Department's preparedness concerning the Western Hemisphere Travel Initiative.
818253	3/25/2009	Senator Susan M. Collins	Writes regarding comments made by (b)(6) in his resignation letter about the National Cyber Security Center.
816616	3/12/2009	Congressman K. Michael Conaway	Constituent (b)(6) requests assistance with citizenship.
816175	3/10/2009	Congressman Jim Cooper	Rep. Jim Cooper writes on behalf of Anchor Tours Inc. regarding an application for an Intercity Bus Security Grant.

815097	2/27/2009	Senator John Cornyn	Constituent (b)(6) requests status of husbands (b)(6) (b)(6) I-30.
815262	3/2/2009	Senator John Cornyn	Constituent (b)(6) complains of having to pay \$\$\$ for wife's (b)(6) US Citienship.
815283	3/2/2009	Senator John Cornyn	Constituent Theodore Starling requests assistance with wife's (b)(6) (b)(6) I-130.
815873	3/6/2009	Senator John Cornyn	Constituent (b)(6) requesting assistance with wife and son's immigration. Wife- (b)(6) son- (b)(6)
815874	3/6/2009	Senator John Cornyn	Constituent (b)(6) requests status of wife's I-601. Wife name is (b)(6)
815883	3/6/2009	Senator John Cornyn	Constituent (b)(6) warsame requesting assistance with his I-485.
816498	3/12/2009	Senator John Cornyn	Constituent (b)(6) requests help with expeditiing wives (b)(6) I-601.

817849	3/20/2009	Senator John Cornyn	Writes regarding the escalating levels of drug-related violence in Mexico and requests U.S. to help President Calderon and the Mexican government on confronting the criminal gangs causing terror along the U.S. border.
817878	3/23/2009	Senator John Cornyn	Senator Cornyn writes on behalf of constituent (b)(6) regarding his employment issues with ICE.
818002	3/20/2009	Senator John Cornyn	Constituent (b)(6) requests status of husband (b)(6) (b)(6) immigrant visa.
818113	3/24/2009	Senator John Cornyn	Constituent (b)(6) regarding I-601 of husband (b)(6) (b)(6)
818298	3/25/2009	Senator John Cornyn	Consituent (b)(6) regarding I-601 for wife (b)(6)
818484	3/26/2009	Senator John Cornyn	Constituent regarding illegal threats and practices by his sister in law (b)(6) and her husband (b)(6) Would like to keep them both from immigrating to US.

818869	3/28/2009	Senator John Cornyn	Constituent (b)(6) regarding proof of legal residency.
816489	3/12/2009	Congressman Jim Costa	Constituent (b)(6) would like to know if with his pending I-140, and his families pending I-485, they can still travel outside the United States and re-enter legally with an I-131 travel document.
817893	3/23/2009	Congressman Jim Costa	Representatives Costa and Nunes recently became aware of the application submitted California Consortium for Agriculture Export.
817758	3/20/2009	Congressman Jerry F. Costello	Supports the application submitted by Vandalia Bus Lines, Inc. for the Intercity Bus Security Grant.
815284	3/2/2009	Senator Michael D. Crapo	Dr. Harries is complaining that he cannot get in touch with anyone at his local USCIS office to ask about changes to the "civil surgeon" requirements.
815376	3/4/2009	Senator Michael D. Crapo	Writes on behalf of constituent (b)(6) who requests assistance with her husband's re-entry.
817219	3/17/2009	Senator Michael D. Crapo	Constituent (b)(6) request status of I-130, I-864, I-134, and I-134A for his family. (b)(6) children (b)(6) (b)(6)

818130	3/20/2009	Senator Michael D. Crapo	Constituent (b)(6) requesting information for friends (b)(6) on possibility of adopting orphaned nephews.
818143	3/24/2009	Senator Michael D. Crapo	Constituent (b)(6) requesting advise on how to stay legally with wife and unborn child while paperwork is processed.
818466	3/26/2009	Senator Michael D. Crapo	Constituent (b)(6) regarding Uruguay not being included in H2A program.
819009	3/30/2009	Senator Michael D. Crapo	Constituent (b)(6) regarding illegal status of former wife (b)(6)
815530	3/5/2009	Congressman Joseph Crowley	Constituent (b)(6) requests status of families I-730 petition.
816240	3/10/2009	Congressman Henry Cuellar	Writes on behalf of constituents, (b)(6) who were told that their next visit on B2 Visas to the U.S. would be denied.
818177	3/24/2009	Congressman Henry Cuellar	Write to recommend (b)(6) for the position of Assistant Secretary for International Affairs or the Deputy Assistant Secretary for Immigration and Customs Enforcement.

815777	3/5/2009	Congressman Lincoln Davis	Constituent (b)(6) requests status of husband's (b)(6) (b)(6) I-601.
819052	3/30/2009	Congressman Lincoln Davis	Writes on behalf of constituent (b)(6) who requests a refund for his late wife's naturalization fee.
816705	3/13/2009	Congressman Diana DeGette	Writes in support of The University of Denver's Josef Krobek School of International Studies Homeland Security Program for the 2009 DHS STEM Grant.
817824	3/23/2009	Congressman Diana DeGette	Writes on behalf of constituent, (b)(6) who is attempting to retrieve information about himself under FOIA.
816089	3/9/2009	Congressman William D. Delahunt	Writes in support of the town of Plymouth for the Emergency Operations Center Grant Program.
818557	3/26/2009	Congressman Jim DeMint	Constituent (b)(6) regarding problems with practical use of I-9 for employment eligibility verification.
816135	3/9/2009	Congressman Charles W. Dent	Rep. Charles W. Dent writes on behalf of his constituent, (b)(6) (b)(6) who believes his name is on the Terrorist Watch List.
818132	3/24/2009	Congressman Charles W. Dent	Expresses concerns regarding the TWIC requirements enforced by the Coast Guard on licensed mariners operating a vessel at the National Canal Museum.

818262	3/25/2009	Congressman Norman Dicks	Constituent (b)(6) regarding I-601 for husband (b)(6) (b)(6)
818080	3/24/2009	Congressman Christopher J. Dodd	Constituent (b)(6) regarding status fo I-601 for her husband (b)(6)
815287	3/2/2009	Congressman Lloyd Doggett	Constituent complaint regarding having to refile and pay \$370.00 again for a copy of his "greencard."
816094	3/9/2009	Congressman Byron L. Dorgan	Constituent (b)(6) complaint regarding lengthy processing times.
817225	3/18/2009	Congressman David Dreier	Constituent (b)(6) requests status of husband (b)(6) (b)(6) appeal.
818310	3/25/2009	Congressman David Dreier	Constituent (b)(6) regarding status of I_130 for (b)(6)
817212	3/17/2009	Congressman Steve Driehaus	Constituent (b)(6) regarding parole for her husband (b)(6) (b)(6)

818763	4/2/2009	Congressman Elaine C. Duke	The American Recovery Reinvestment Act (P.L.111-5) Expenditure Plans
816108	3/9/2009	Senator Richard J. Durbin	Writes on behalf of constituent (b)(6) who was unable to purchase flood insurance for his home because community is not participating in NFIP.
816156	3/9/2009	Senator Richard J. Durbin	Constituent (b)(6) requests status of humanitarian visa for (b)(6)
816692	3/13/2009	Senator Richard J. Durbin	Writes in support of Vandalia Bus Lines, Inc. for the Intercity Bus Security Grant.
816168	3/9/2009	Congressman Chet Edwards	Constituent (b)(6) requesting status of I-601 for his wife (b)(6) Tenango de Perez.
818699	3/27/2009	Congressman Chet Edwards	Constituent (b)(6) regarding I-601 for husband (b)(6) (b)(6)

816111	3/9/2009	Congressman Vernon J. Ehlers	Rep. Vernon J. Ehlers writes on behalf of his constituent (b)(6) to request an expeditious response to the TRIP Inquiry she recently filed.
816990	3/16/2009	Congressman Keith Ellison	Constituent (b)(6) requests status of I-485.
816452	2/18/2009	Congressman Jo Ann Emerson	Constituent (b)(6) requests assistance with I-795.
817270	3/18/2009	Congressman Jo Ann Emerson	Constituent (b)(6) requesting status of I-601 for her husband (b)(6)
818563	3/27/2009	Congressman Jo Ann Emerson	Constituent (b)(6) regarding husband (b)(6) I-601 denial.
817534	3/19/2009	Congressman Eliot L. Engel	Constituent (b)(6) regarding expiditing of children's visas in order to see them before she dies.
818405	3/26/2009	Congressman Eliot L. Engel	Reps. Engel, Castle, and McCarthy write to S1, Secretary Clinton, and Attorney General Holder regarding enforcement of the ban on imported assault weapons.
816085	3/9/2009	Senator Michael B. Enzi	Constituent (b)(6) requests help with husband (b)(6) I-601.

816297	3/10/2009	Senator Michael B. Enzi	Constituent (b)(6) requests assistance with mother (b)(6) and brother's (b)(6) I-130. Difficulty due to lack of last name of beneficiaries - common in Indonesia.
817229	3/17/2009	Congressman Sam Farr	Constituent (b)(6) requests status of wife (b)(6) (b)(6) I-601 appeal.
818510	3/26/2009	Congressman Chaka Fattah	Constituent (b)(6) regarding his adjustment of status.
816080	3/9/2009	Senator Dianne Feinstein	Writes to request a full report of the Religious Worker Visa Program. In addition, would like an accounting of the numbers of religious worker visas issued in the past year, per country, and the type of religious work performed by visa recipients.
818512	3/26/2009	Senator Dianne Feinstein	Writes to recommend (b)(6) for a position as an Intelligence Operations Specialist or Policy Analyst with DHS.
818907	3/30/2009	Senator Dianne Feinstein	Writes to POTUS regarding the provisions of the "Lawful Interrogation and Detention Act".

817343	3/18/2009	Congressman Bob Filner	Constituent (b)(6) requests status of I-130 for his son (b)(6) (b)(6)
817659	3/20/2009	Congressman Bob Filner	Rep. Filner writes regarding accommodations at the Calexico Port of Entry.
817906	3/23/2009	Congressman Bob Filner	Rep. Filner writes regarding CBP applications that are in English and French, but not Spanish.
817943	3/23/2009	Congressman J. Randy Forbes	Constituent (b)(6) requests status of wife's I-130.
817221	3/18/2009	Congressman Jeff Fortenberry	Writes in support of the application for funding under the DHS Intercity Bus grant submitted by Busco, Inc. dba Arrow Stage Lines.
818526	3/26/2009	Congressman Bill Foster	Constituent (b)(6) regarding her husband (b)(6) (b)(6) I-601.
818536	3/26/2009	Congressman Bill Foster	Constituent (b)(6) regarding his I-601.
815690	3/5/2009	Congressman Virginia Foxx	Representative Foxx writes urging the Department to consider the affect on public airports concerning the TSA notice of proposed rule regarding security programs for aircraft operators.

818618	3/27/2009	Congressman Barney Frank	Writes to recommend (b)(6) for employment at DHS.
816458	3/11/2009	Congressman Rodney P. Frelinghuysen	Writes on behalf of constituent (b)(6) regarding the routing of his export shipments by TSA.
817573	3/19/2009	Congressman Elton Gallegly	Rep. Elton Gallegly, writes on behalf of his constituent (b)(6) concerning the alleged misconduct of two Customs Agents at Los Angeles International Airport.
818999	3/31/2009	Congressman Jim Gerlach	Constituent (b)(6) regarding deceased father's immigration status.
817756	3/20/2009	Congressman Gabrielle Giffords	Requests S1 prioritize the US-Mexico partnership by tackling the increased border violence and drug-trafficking and expresses concerns about the success of the Merida Initiative. Invites S1 to a meeting on April 8 in southern Arizona to discuss this issue.
818991	3/31/2009	Congressman Phil Gingrey	Constituent (b)(6) regarding adoption expedite of orphaned nephew.
816718	3/13/2009	Senator Lindsey O. Graham	Writes to thank S1 for agreeing to visit Project SeaHawk and share additional details regarding the transition.
817978	3/24/2009	Senator Lindsey O. Graham	Constituent (b)(6) regarding husband (b)(6) (b)(6) I-601

818696	3/27/2009	Senator Lindsey O. Graham	Constituent (b)(6) regarding OPT.
815334	3/3/2009	Senator Charles E. Grassley	Senator Grassley writes on behalf of the First United Methodist Church who would like to speak with someone from ICE.
817218	3/17/2009	Senator Charles E. Grassley	Constituent (b)(6) requesting status of I-601 for his wife.
816449	3/11/2009	Congressman Judd Gregg	Writes in support of the Southern New Hampshire Planning Commission's funding request.
818274	3/25/2009	Congressman Judd Gregg	Writes in support of the application for funding under the Assistance to Firefighters Grant Program submitted by the New Hampshire Fire Department. FEMA Folder 97447 is with GPD for handling.
818527	3/26/2009	Congressman Judd Gregg	Supports the application submitted by the Southern New Hampshire Planning Commission for SHSP grant. FEMA folder 97541 is with GPD for handling.
818560	3/26/2009	Congressman Judd Gregg	Constituent (b)(6) regarding denial of her and families permanent residency.
815209	3/3/2009	Congressman Raul M. Grijalva	Representative Grijalva writes to thank S1 for their meeting, and requests resolutions concerning immigration raids at Head Start Programs.

815347	3/2/2009	Congressman Raul M. Grijalva	Constituent (b)(6) requests status of wife's (b)(6) (b)(6) I-601.
815712	3/5/2009	Congressman Raul M. Grijalva	Constituent (b)(6) requests status of wife's (b)(6) permanent residency status.
816074	3/9/2009	Senator Tom Harkin	Sen. Harkin writes on behalf of constituent (b)(6) regarding reinstatement of his security position.
817156	3/17/2009	Senator Tom Harkin	Writes to S1 to recommend (b)(6) to serve in DHS.
818086	3/24/2009	Senator Tom Harkin	Constituent (b)(6) regarding her husband (b)(6) I-601.
818261	3/25/2009	Senator Tom Harkin	Constituent (b)(6) regarding I-601 for her husband (b)(6) (b)(6)
816349	3/11/2009	Congressman Alcee L. Hastings	Congratulate the Secretary on her confirmation and request she immediately grant Haitian immigrants Temporary Protected Status.
816685	3/13/2009	Congressman Dean Heller	Writes in support of Ryan's Express for the Intercity Bus Security Grant.

815845	3/5/2009	Congressman Wally Herger	Constituent Trudy Ayers complaint that women in USCIS custody are being unfairly treated.
818455	3/26/2009	Congressman Brian Higgins	Constituent (b)(6) regarding obtaining another greencard.
818487	3/26/2009	Congressman Brian Higgins	Writes to request that DHS issue a clear public message on the current disposition and prospect for shared border management, consistent with the structural impediments outlined in the September 2008 GAO report.
816418	3/11/2009	Congressman Maurice D. Hinchey	Constituent (b)(6) requesting help with nephew's (b)(6) (b)(6) refugee resettlement denial.
816899	3/16/2009	Congressman Maurice D. Hinchey	Writes on behalf of constituent (b)(6) regarding his Freedom of Information Act request.
815780	3/5/2009	Congressman Tim Holden	Constituent (b)(6) requests status of FOIA request for (b)(6) (b)(6)
815830	3/5/2009	Congressman Tim Holden	Constituent (b)(6) requests assistance on her N 565 application.

816164	3/9/2009	Congressman Rush Holt	Constituent (b)(6) requests assistance with obtaining her "green card."
815864	3/5/2009	Congressman Michael M. Honda	Constituent (b)(6) requests extension of son's (b)(6) humanitarian parole visa.
816571	3/12/2009	Congressman Steny H. Hoyer	Writes to recommend (b)(6) for the position of Assistant Commissioner for Public Affairs with the U.S. Customs and Border Protection Agency.
816671	3/13/2009	Congressman Steny H. Hoyer	Writes to recommend (b)(6) for appointment as the Federal Interagency Coordinating Council.
817818	3/23/2009	Congressman Steny H. Hoyer	Rep. Hoyer writes on behalf of his constituent, (b)(6) regarding his termination from the FPS.
818986	3/31/2009	Congressman Bob Inglis	Consituent (b)(6) regarding husband (b)(6) I-485.
815104	3/2/2009	Senator Johnny Isakson	Constituent (b)(6) requests status of husbands (b)(6) (b)(6) I-601.
815285	3/2/2009	Senator Johnny Isakson	Constituent (b)(6) requests assistance with husbands (b)(6) (b)(6) I-601.

816680	2/23/2009	Senator Johnny Isakson	Writes in support of Swept Away Coach and Tours for the Intercity Bus Security Grant.
817217	3/17/2009	Senator Johnny Isakson	Constituent (b)(6) requesting status of her I-140.
817939	3/24/2009	Senator Johnny Isakson	Consituent (b)(6) requests assistance with employees (b)(6) I-129.
818137	3/24/2009	Senator Johnny Isakson	Constituent (b)(6) regarding problem gettin gdrivers license due to wrong I-94 number.
818556	3/26/2009	Senator Johnny Isakson	Consituent (b)(6) regarding status of wife (b)(6) I-601.
818561	10/13/2009	Senator Johnny Isakson	Consituent (b)(6) requesting assistance in permanent immigration for her sister.
818626	3/26/2009	Senator Johnny Isakson	Supports the application submitted by Pendergrass Charters, Inc. for the Intercity Bus Security Grant. FEMA Folder 97565 is with GPD for handling.

817313	3/18/2009	Congressman Steve Israel	Constituent (b)(6) requesting reinstatement of his US citizenship.
816105	3/9/2009	Congressman Sam Johnson	Constituent (b)(6) regarding his adjustment of status I-485.
816249	3/10/2009	Senator Tim Johnson	Constituent (b)(6) regarding denial of his and wife (b)(6) I-601 and I-212.
815108	2/27/2009	Congressman Timothy V. Johnson	Constituent (b)(6) requests information on brother and sister in law (b)(6) TSP status and if change to legal permanent residence status if possible in the future.
815766	3/6/2009	Congressman Paul E. Kanjorski	Constituent (b)(6) requests status of I-290 for (b)(6)
815182	3/3/2009	Congressman Edward M. Kennedy	Constituent (b)(6) requesting status of husband (b)(6) (b)(6) I-601 petition.
816365	3/11/2009	Congressman Edward M. Kennedy	Request that Sail Boston 2009 be designated as National Special Security Event.

816071	3/9/2009	Senator John F. Kerry	Sen. John Kerry writes to request S1's consideration of the Families First Immigration Enforcement Act and requests a meeting with S1 and designee A/S John Morton on ICE policies and immigration reform.
818622	3/26/2009	Congressman Carolyn C. Kilpatrick	Writes on behalf of constituent, (b)(6) who seeks advanced parole.
816660	3/10/2009	Congressman Steve King	Rep. King writes requesting an update to the Flood Insurance Rate Map (FIRM).
815239	3/2/2009	Congressman Steven A. King	Constituent requests help with husband (b)(6) immigration.
815545	3/4/2009	Congressman Jack Kingston	Rep. Jack Kingston writes on behalf of constituent (b)(6) and his TWIC.
816380	3/11/2009	Congressman Jack Kingston	Rep. Jack Kingston writes on behalf of his constituent (b)(6) who requests a work assignment at the ICE Academy at FLETC.
815147	3/3/2009	Congressman Mark Steven Kirk	Congressman is requesting a "written policy statement on an I-539 denial."

816947	3/16/2009	Congressman John Kline	John Kline writes to express his concerns with the Large Aircraft Security Program (LASP).
817213	3/17/2009	Senator Amy Klobuchar	Constituent (b)(6) regarding I-730 for her son (b)(6) (b)(6)
818135	3/24/2009	Congressman Frank Kratovil	Constituent (b)(6) regarding her I-140.
816684	3/13/2009	Senator Mary L. Landrieu	Constituent (b)(6) requests assistance with husbands (b)(6) (b)(6) I-601.
817759	3/20/2009	Senator Mary L. Landrieu	Suggests independent organizations be included on the arbitration panels for disputed Public Assistance projects.
817569	3/19/2009	Congressman Rick Larsen	Rep. Larsen writes to thank Secretary Napolitano for her decision to review the matter of an ICE raid of the Yamato Engine Specialists.
815682	3/5/2009	Senator Frank R. Lautenberg	Writes to support the funding request from Academy Bus under the Intercity Bus Security Grant Program.
815160	3/3/2009	Senator Patrick J. Leahy	Inviting the Secretary to appear before the Senate Judiciary Committee Members at your earliest opportunity to discuss issues within their jurisdiction that affects your department

817436	3/19/2009	Senator Patrick J. Leahy	Writes regarding concerns over provisions of the Consolidated Appropriations Act of 2008 related to labeling of terrorist organizations.
815252	3/2/2009	Senator Carl Levin	Constituent (b)(6) requests help with son's (b)(6) I-130.
815355	3/4/2009	Senator Carl Levin	Sen. Carl Levin writes on behalf of (b)(6) who seeks Prosecutorial Discretion for his client who is in removal proceedings before the Immigration Court in Detroit.
816979	3/13/2009	Senator Carl Levin	Constituent (b)(6) requests regarding status of his appeal of I-485 and fees of \$585.00.
817897	3/23/2009	Senator Carl Levin	Senator Levin commends the USCIS staff members who were instrumental in resolving (b)(6) immigration status to the benefit of the people of Michigan.
819015	3/30/2009	Congressman Sander M. Levin	Consituent (b)(6) regarding his wife (b)(6) application for parole.
816996	3/16/2009	Congressman John Linder	Rep. Linder writes on behalf of (b)(6) who oposses TSA's Notice of Proposed Rule Making.

817656	3/19/2009	Congressman Frank A. LoBiondo	Constituent (b)(6) requests I-90 replacement card for her son (b)(6)
817302	3/20/2009	Congressman Marco Lopez	Attached is the Report to Congress on the Pilot Program to Improve the Security of Empty Containers, as required by Section 235 of the Security and Accountability for Every Port Act of 2006 (P.L. 109-347). The legislation requires the Secretary's recommendation on whether to expand the pilot. This report has a "DHS Response" section to incorporate the Secretary's recommendation as well as a memo from the Acting Commissioner to the Secretary (Appendix C), recommending the discontinuation of the pilot. Rather than conduct several simultaneous reviews, Kaiya Sandler in DHS Office of General Counsel recommended that we send this report through DHS Exec Sec for review and signature. Kaiya said if there are any problems, she may be contacted. Once the Secretary has signed the memo, noting her decision, we will send this report to DHS OGC for the second half of the Report process (OMB review and A/S OLA signature).
819011	3/30/2009	Congressman Frank D. Lucas	Constituent (b)(6) regarding misuse of H2A program by his employees.
815050	2/27/2009	Congressman Richard G. Lugar	Writes regarding a proposal being submitted by the Bloomington Shuttle Service, Inc. to obtain the Intercity Bus Grant.
815826	3/6/2009	Congressman Richard G. Lugar	Constituent (b)(6) requests status of wife (b)(6) (b)(6) I-130.

816069	3/9/2009	Congressman Richard G. Lugar	Writes on behalf of constituent (b)(6) who requests support for HR 6034 and S 3369, which would end the widow penalty for immigrants.
816556	3/12/2009	Congressman Richard G. Lugar	Sen. Lugar writes on behalf of constituent (b)(6) regarding the security of personal information concerning the Federal Protective Service.
818582	3/26/2009	Congressman Richard G. Lugar	Constituent (b)(6) would like his interpreter (b)(6) to come to the US.
818538	3/26/2009	Congressman Carolyn B. Maloney	Constituent (b)(6) regarding her I-140 appeal denial.
816885	3/16/2009	Congressman Donald A. Manzullo	Writes on behalf of constituent (b)(6) who has concerns about FEMA and mass grave sites.
818099	3/24/2009	Congressman Mel Martinez	Constituent (b)(6) regarding I-601 for her husband (b)(6)
817975	3/23/2009	Congressman Doris O. Matsui	Constituent (b)(6) regarding husband (b)(6) I-601.

815837	3/5/2009	Senator John McCain	Constituent requesting credit for 5 years citizenship after her paperwork was lost.
818029	3/24/2009	Senator John McCain	Constituent (b)(6) requesting assistance with I-601 for his wife (b)(6)
818251	3/25/2009	Senator John McCain	Constituent (b)(6) regarding his termination and the funding of the rehired annuitant program.
818284	2/25/2009	Senator John McCain	Constituent (b)(6) regarding denial of visa for his fiancée (b)(6)
818794	3/30/2009	Senator John McCain	Sen. McCain writes on behalf of a constituent regarding his employment with ICE.
818864	3/30/2009	Senator John McCain	Constituent (b)(6) regarding his denial of temporary residency status.
815892	3/6/2009	Congressman Kevin McCarthy	Constituent (b)(6) requests status of husbands (b)(6) (b)(6) I-601.
817641	3/19/2009	Congressman Kevin McCarthy	Constituent (b)(6) regarding H-1B visa for (b)(6)

817951	3/21/2009	Congressman Kevin McCarthy	Constituent (b)(6) requests status of her I-485.
815290	3/2/2009	Senator Claire McCaskill	Constituent (b)(6) requests status of husbands (b)(6) (b)(6) I-601.
816112	3/9/2009	Congressman Michael McCaul	Constituent (b)(6)
816596	3/12/2009	Congressman Michael McCaul	Constituent (b)(6) requests assistance with his permanent residency card.
816978	3/16/2009	Congressman Michael McCaul	Constituent (b)(6) requests status of EB2, and I-485.
818535	3/26/2009	Congressman Michael McCaul	Constituents (b)(6) and (b)(6) regarding their I-485's.
816581	3/12/2009	Senator Mitch McConnell	Constituent (b)(6) requesting expedite of wife's (b)(6) (b)(6) I-601.
817432	3/19/2009	Senator Mitch McConnell	Supports the application submitted by Miller Transportation, Inc. for the Intercity Bus Security Grant Program. FEMA Folder 97252 is with GPD for handling.

817578	3/19/2009	Senator Mitch McConnell	Writes on behalf of constituent (b)(6) requesting the screening of private security contractors by the Department of Homeland Security.
815642	3/5/2009	Congressman Jim McDermott	Expresses concern regarding the effects WHTI will have on the 2010 Olympic Games in Vancouver, Canada, and requests the Secretary consider the benefits of liberal travel.
816079	3/9/2009	Congressman Jim McDermott	Rep. McDermott writes on behalf of (b)(6) and his TRIP.
816769	3/13/2009	Congressman Jim McDermott	Rep. McDermott writes on behalf of constituent (b)(6) regarding a TRIP inquiry for her 10 year old son (b)(6)
818925	3/30/2009	Congressman Jim McDermott	Rep. Jim McDermott writes on behalf of his constituent (b)(6) (b)(6) who believes her name is on the Watch List because she was detained at the US-Canada border at Blaine, Washington.
817186	3/17/2009	Congressman James P. McGovern	Constituent (b)(6) requests status of husband's (b)(6) (b)(6) I-601.
817788	3/20/2009	Congressman James P. McGovern	Writes to request that S1 support legislation supporting to end the "widow penalty".
815323	3/3/2009	Congressman Michael McMahon	Contituent (b)(6) requests status of H1B visa.

816067	3/9/2009	Congressman Charlie Melancon	Writes to recommend a former staff member, (b)(6) for a political position with DHS.
816070	3/9/2009	Congressman Charlie Melancon	Writes in support of Calco Travel, Inc. for the Intercity Security Bus Grant.
816230	3/10/2009	Congressman Charlie Melancon	Writes in support of Intercity Bus Security Grant application from Hotard Coaches.
817187	3/17/2009	Senator Robert Menendez	Sen. Robert Menendez writes to express his concern with S1's testimony before the House Homeland Security Committee in which she expressed doubt that DHS would meet the July 2012 deadline mandated by Congress to scan all containers entering U.S. ports.
815307	3/4/2009	Senator Barbara A. Mikulski	Writes to inform S1 of opportunity to utilize existing biodetection systems until the development and implementation of BioWatch generation 3 units has been completed.
815520	3/4/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6) regarding her concerns about the effects of H2A regulations on domestic and foreign farmworkers.
816722	3/13/2009	Senator Barbara A. Mikulski	Sen. Barbara A. Mikulski writes on behalf of her constituent (b)(6) concerning an investigation conducted at his house by ICE Federal Protective Service Agents.

817166	3/17/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6), a Federal Employee with a complaint.
817579	3/19/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6) who would like to add his product to the FEMA Cache list.
817853	3/23/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6), who requests a DED extension.
818327	3/25/2009	Senator Barbara A. Mikulski	Constituent (b)(6) regarding expediting his greencard.
815190	2/19/2009	Congressman Candice S. Miller	Writes regarding border security and looks forward to working with S1 on this issue.
816888	3/16/2009	Congressman Candice S. Miller	Rep. Candice Miller writes regarding security along the Northern Border. Miller expresses her concerns with border thickening, suggests consideration of a Border Envoy, and invites S1 to Southeast Michigan to review the region's border challenges and opportunities.

815643	3/5/2009	Congressman Gary G. Miller	Constituent (b)(6) requests status of I-601 for his wife (b)(6) (b)(6)
815726	3/5/2009	Congressman Gary G. Miller	Constituent (b)(6) requests status of her immig. case.
815509	3/4/2009	Congressman George Miller	Constituent (b)(6)
817295	3/18/2009	Congressman Jeff Miller	Constituent (b)(6) requests assistance in deportation of illegal fiancé.
817944	3/24/2009	Congressman Dennis Moore	Writes on behalf of constituent (b)(6) who has a complaint about FEMA. FEMA Folder 97412 - Disaster Assistance to handle.
818196	3/19/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of his constituents (b)(6) Anderson, regarding their request to pilot the PIDS initiative.
815681	3/5/2009	Congressman Gwen S. Moore	Rep. Gwen Moore writes concerning the deportation of Helaman II Iquique despite an Emergency Motion for a Stay of Deportation.
818509	3/26/2009	Congressman Jerry Moran	Constituent (b)(6) regarding his ineligibility for active duty.

817228	3/17/2009	Senator Lisa Murkowski	Constituent (b)(6) requests assistance with expedite of greencard renewal application.
816191	3/10/2009	Senator Patty Murray	Constituent (b)(6) complaint about lengthy processing time for wife's (b)(6) I-485.
818949	3/30/2009	Senator Patty Murray	Rep. Murray writes on behalf of constituent (b)(6) regarding TWIC.
818304	3/25/2009	Congressman Sue Myrick	Writes regarding the protection of the Nation's cyber security and emergency communications infrastructure.
815339	3/4/2009	Congressman Ben Nelson	Benjamin Nelson writes to express his concerns with the "Large Aircraft Security Program" Notice of Proposed Rulemaking.
815393	3/4/2009	Congressman Ben Nelson	Writes to support the funding request from Busco, Inc. d/b/a Arrow Stage Lines through the Bus Grant.
815853	3/5/2009	Senator Bill Nelson	Consituent Jorge Dorta-Duque requests status of I-140 for (b)(6) (b)(6)
816068	3/9/2009	Senator Bill Nelson	Sen. Nelson urges the Administration to conduct a policy review granting Temporary Protective Status to Haitians.

816088	3/9/2009	Senator Bill Nelson	Consistent (b)(6) request assistance with daughters H1B immigration status.
817667	3/20/2009	Senator Bill Nelson	Constituent (b)(6) regarding her N-400 which was denied.
817687	3/20/2009	Senator Bill Nelson	Constituent (b)(6) regarding I-485 for his wife (b)(6)
817693	3/6/2009	Senator Bill Nelson	Constituent (b)(6) regarding I-485 for his wife (b)(6) (b)(6)
817972	3/24/2009	Senator Bill Nelson	Constituent (b)(6) requests status of husband (b)(6) (b)(6) I-601.
818021	3/24/2009	Senator Bill Nelson	Constituent (b)(6) regarding his immigrant visa application.
818022	3/24/2009	Senator Bill Nelson	Constituent and his wife request assistance in legally immigrating to the US.
818281	3/25/2009	Senator Bill Nelson	Constituent (b)(6) regarding his N-400.

818103	3/24/2009	Congressman Eleanor Holmes Norton	Requests an immediate review of the Homeland Security Presidential Directives, especially as they relate to the use of Principal Federal Officials during times of disaster.
815880	3/6/2009	Congressman Glenn Nye	Constituent (b)(6) requests status of his relatives (b)(6) (b)(6)
818054	3/24/2009	Congressman Glenn Nye	Constituent (b)(6) regarding status of son (b)(6) (b)(6) I-130.
818061	3/24/2009	Congressman Glenn Nye	Constituent (b)(6) regarding his son (b)(6) (b)(6) immigrant visa petition.
818866	3/30/2009	Congressman Glenn Nye	Status of (b)(6)
816508	3/11/2009	Congressman John W. Olver	Constituent (b)(6) regarding son's (b)(6) application for refugee status denial.
815757	3/6/2009	Congressman Ed Pastor	Writes requesting assistance to repair the flawed 287(g) program within Maricopa County, Arizona
815774	3/6/2009	Congressman Ed Pastor	Rep. Ed Pastor writes to request assistance in repairing the 287(g) Program which he believes has given rise to charges of racial profiling and civil rights violations in Arizona.

817178	3/17/2009	Congressman Ed Pastor	Constituent (b)(6) requesting status of husbands (b)(6) (b)(6) I-601.
817568	3/19/2009	Congressman Ed Pastor	Constituent (b)(6) requesting expedite of I-601 for his wife (b)(6)
817201	3/17/2009	Congressman Ron Paul	Requests approval of H-2A petitions submitted by commercial beekeepers for Nicaraguan workers.
815115	3/2/2009	Congressman Donald M. Payne	Constituent (b)(6) requests status of sister's (b)(6) (b)(6) Humanitarian Parole visa.
817499	3/19/2009	Congressman Chip Pearson	Chip Pearson, State Senator-District 51, Georgia State Senate writes in opposition to the Large Aircraft Security Program.
816742	3/13/2009	Congressman Ed Perlmutter	Rep. Perlmutter writes with questions regarding the proposed rule for the Large Aircraft Security Program.
816743	3/13/2009	Congressman Ed Perlmutter	Writes in support of the University of Denver for the Career Development Grant.
816765	3/13/2009	Congressman Ed Perlmutter	Writes in support of the University of Denver for the Career Development Grant.

817959	3/23/2009	Congressman Thomas Petri	Constituent (b)(6) regarding employee (b)(6) s I-1290B.
817227	3/17/2009	Congressman Joseph R. Pitts	Constituent (b)(6) requests update on I-730 on behalf of (b)(6) and his wife (b)(6)
817438	3/19/2009	Congressman Joseph R. Pitts	Supports the application submitted by Elite Coach Company for the Intercity Bus Security Grant Program.
817386	3/18/2009	Congressman Todd Russell Platts	Constituent (b)(6) is requesting legible copies of naturalization documents to be sent to him.
816411	3/11/2009	Congressman Ted Poe	Write in support of Texas Governor Perry's letter requesting more federal assistance for the Texas-Mexico border, and express concern regarding the increased violence at the border.
817669	3/20/2009	Congressman Ted Poe	Rep. Ted Poe writes to express his concern about the security of the Nation's borders and invites the president to visit the U.S. Mexico Border in Texas.
815814	3/6/2009	Congressman Tom Price	Constituent requests status of N-400 for he and his family. Wife- (b)(6)

817333	3/18/2009	Congressman Adam H. Putnam	Congratulates the Secretary on her confirmation and appreciates her comments during her hearing in front of the House Homeland Security Committee regarding border security and killing the roots of terrorism.
818515	3/26/2009	Congressman George Radanovich	Congressman Radanovich requesting opportunity to speak with Mike Aytes regarding EB-5's.
818278	3/25/2009	Congressman Nick J. Rahall	Constituent (b)(6) regarding her H1B visa.
817791	3/20/2009	Congressman Charles Rangel	Requests that Temporary Protective Status be granted to Haitian immigrants.
816104	3/9/2009	Senator Jack Reed	Writes to recommend constituent, (b)(6) for a position with DHS as a Protective Security Advisor.
818265	3/25/2009	Senator Harry Reid	Writes regarding the Implementation of the American Recovery and Reinvestment Act Workshop to be held in Las Vegas, NV on April 16, 2009.
818507	3/26/2009	Senator Jim Risch	H-2A workers from Uruguay.
818508	3/26/2009	Senator Jim Risch	Constituent (b)(6) regarding Uruguay's exclusion on H-2A program.
815322	3/4/2009	Senator Pat Roberts	Rep. Pat Roberts writes regarding Village Tours and Travel's application for a Security Bus Grant.

816636	3/21/2009	Senator Pat Roberts	Constituent (b)(6) requests status of his immigration case.
817194	3/17/2009	Senator Pat Roberts	Constituent (b)(6) requests status of I-601 for his wife (b)(6) (b)(6)
818533	3/26/2009	Senator Pat Roberts	Request support for an increase in funding of the federal cost share for the National Bio and Agro-Defense Facility at \$150 million in the FY 2010 budget.
817451	3/18/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) is requesting expedite of his naturalization certificate replacement.
815303	3/3/2009	Congressman Michael D. Rogers	Constituent (b)(6) requesting status of wife's (b)(6) visa request.
817814	3/20/2009	Congressman Michael J. Rogers	Writes to request that S1 undertake an internal review of the Department's canine assets.
818924	3/30/2009	Congressman Dana Rohrabacher	Rep. Rohrabacher writes on behalf of constituent (b)(6) regarding his difficulties obtaining a TWIC.

818519	3/26/2009	Congressman Tom Rooney	Rep. Rooney writes on behalf of constituent (b)(6) whose name appears on a watch list.
815057	2/26/2009	Congressman Mike Ross	Shares concerns regarding the temporary housing units stored by FEMA at the Hope Municipal Airport in Arkansas. FEMA folder 96654 is assigned to the FEMA Logistics Management Directorate for handling.
816975	3/16/2009	Congressman Steven R. Rothman	Constituent (b)(6) is sending requested additional information for the I-730 petition on behalf of his wife.
818009	3/24/2009	Congressman Steven R. Rothman	Constituent (b)(6) requests status if I-601 for his wife (b)(6) (b)(6)
818464	3/26/2009	Congressman Steven R. Rothman	Constituent (b)(6) regarding I-485.
817763	3/20/2009	Congressman Edward Royce	Rep. Royce and 11 other signatories write to President Obama regarding Operation Jump Start. S1 is cc'd.

818628	3/26/2009	Senator Bernard Sanders	Writes to request additional funding be given to the R-Tech Program.
815872	3/6/2009	Congressman Stephanie Herseth Sandlin	Constituent (b)(6) complaint about H-2A visas.
815297	3/2/2009	Congressman Janice D. Schakowsky	Constituent (b)(6) requests assistance in getting duplicate greencard for his patient (b)(6)
815871	3/6/2009	Congressman Janice D. Schakowsky	Constituent (b)(6) requests appointment for her grand children (b)(6) in Chicago the week of June 15th for citizenship consideration of the children.
817909	3/23/2009	Congressman Janice D. Schakowsky	15 members of Congress request that fees associated with citizenship be reduced.
818146	3/24/2009	Congressman Janice D. Schakowsky	Constituent regarding expediting her N-400 interview.
815699	3/5/2009	Congressman Jean Schmidt	Constituent (b)(6) requests verification of her us citizenship status.

815918	3/9/2009	Congressman Jean Schmidt	Writes in support of Croswell Bus Line Incorporation's application for funding from the Intercity Bus Security Grant.
816584	3/11/2009	Congressman Kurt Schrader	Constituent (b)(6) regarding his rescheduling of his son's (b)(6) visa appointment.
815511	3/4/2009	Senator Charles E. Schumer	Sen. Charles E. Schumer writes on behalf of his constituent (b)(6) concerning that status of his TRIP Inquiry.
817775	3/20/2009	Senator Charles E. Schumer	Supports applications from East Greenbush, North Greenbush, Schodack, Nassau and Rensselaer for the Emergency Operations Center Grant Program.
818115	3/23/2009	Senator Charles E. Schumer	Senator Schumer writes on behalf of constituent (b)(6) regarding his concerns with border patrol vehicles being parked in Churchville, NY.
818344	3/25/2009	Senator Charles E. Schumer	Supports the application from the Firemen's Association of the State of New York Museum of Firefighting for the Fire Prevention and Safety Grant Program. FEMA folder 97507 - assigned to GPD for handling.
816726	3/13/2009	Congressman Allyson Y. Schwartz	Writes regarding the conversion of Willow Grove Naval Air Station Joint Reserve Base to the Horsham Joint Interagency Installation.
815547	4/4/2009	Congressman David Scott	Constituent (b)(6) requests status of wife's (b)(6) I-130.

816983	2/25/2009	Congressman Robert C. Scott	Constituent (b)(6) requests status and assistance with her mother's (b)(6) immigration case.
816987	3/16/2009	Congressman Robert C. Scott	Constituent (b)(6) requesting assistance with her application for citizenship.
818035	3/24/2009	Congressman Robert C. Scott	Constituent (b)(6) requests status of his I-485.
816683	3/13/2009	Senator Jeff Sessions	Writes in support of Anchor Tours for the Intercity Bus Security Grant.
816883	3/16/2009	Congressman Joe Sestak	Supports the application submitted by Krapf Coaches, Inc. for the Intercity Bus Security Grant Program.
815651	3/4/2009	Senator Richard C. Shelby	Constituent (b)(6) requests status of parents (b)(6) (b)(6) I-130 and I-824.
815700	3/4/2009	Senator Richard C. Shelby	Constituent (b)(6) requests help getting wife's (b)(6) greencard. The card was returned by the postoffice.
815869	3/6/2009	Senator Richard C. Shelby	Constituent (b)(6) requests assistance with (b)(6) O-1 visa extension.

816463	3/11/2009	Senator Richard C. Shelby	Sen. Richard Shelby writes on behalf of his constituent, (b)(6) concerning the problems he faces when returning to the U.S from his offices in Latin America.
815697	3/5/2009	Congressman Brad Sherman	Constituent (b)(6) requests status of I-131 for his son (b)(6)
815741	3/6/2009	Congressman Heath Shuler	Writes on behalf of The City of Hendersonville to request assistance with SAFER Grant.
816188	3/9/2009	Congressman Michael K. Simpson	Constituent (b)(6) requests assistance with (b)(6) case.
816296	3/10/2009	Congressman Michael K. Simpson	Constituent (b)(6) requests assistance with son's (b)(6) student visa/immigration.
817214	3/17/2009	Congressman Michael K. Simpson	Constituent (b)(6) requesting status of I-601 for his wife (b)(6)
815362	3/4/2009	Congressman Ike Skelton	Writes on behalf of constituent (b)(6) who seeks visa assistance for his wife in China.

818122	3/24/2009	Congressman Adam Smith	Constituent (b)(6) regarding his green card.
815932	2/9/2009	Congressman Adrian Smith	Rep. Smith writes regarding an intercity bus security grant for Arrow Stage Lines of Omaha.
816404	3/11/2009	Congressman Adrian Smith	Constituent everett pirce requests status of wife's (b)(6) (b)(6) I-130 and I-129F.
816084	3/9/2009	Congressman Christopher H. Smith	Constituent (b)(6) requests status of wife's (b)(6) I-130.
818861	3/30/2009	Congressman Christopher H. Smith	Constituent (b)(6) regarding denial of I-601 for her husband (b)(6)
817601	3/19/2009	Congressman Lamar Smith	Writes concerning allegations of misconduct by the Maricopa County, Arizona Sheriff.
818930	3/30/2009	Congressman Lamar Smith	Rep. Lamar S. Smith writes to express his concerns with the border security initiative. He requests a detailed explanation of the specific law enforcement initiatives that will be cut to assist with bolstering border security, how the plan will be funded, and how a lack of coordination between federal agencies will be rectified.

815535	3/4/2009	Congressman Olympia J. Snowe	Senator Olympia Snowe writes on behalf of her constituent, Donald Black, regarding the National Bio Agro-Defense Facility (NBAF).
818912	3/30/2009	Congressman Zack Space	Writes to request information for the Chief Procurement Officer for DHS.
815768	3/5/2009	Congressman Arlen Specter	Constituent requires status of his pending asylum application.
816643	3/12/2009	Congressman Arlen Specter	Constituent (b)(6) requests status of his wife's (b)(6) (b)(6) I-601.
817370	3/18/2009	Congressman Arlen Specter	Initial inquiry was from constituent (b)(6) regarding I-129. However, this WF is the congressman requesting an answer to the first inquiry.
817551	3/19/2009	Congressman Arlen Specter	Constituent (b)(6) requests assistance regarding denial of fiance petition for (b)(6)
817671	3/20/2009	Congressman Arlen Specter	Constituents (b)(6) regarding their I-800 approval.
818092	3/20/2009	Congressman Arlen Specter	Constituent (b)(6) regarding here case.

818126	3/20/2009	Congressman Arlen Specter	Constituent (b)(6) requesting notice that her J-2 status has been approved.
818514	3/26/2009	Congressman Arlen Specter	Supports the application submitted by Elite Coach for the Intercity Bus Security Grant. EMA folder 97535 assigned to GPD for handling.
818562	3/26/2009	Congressman Arlen Specter	Constituent (b)(6) questioning the necessity for paper check payment for Form G104, when electronic payment would better suffice.
818666	3/26/2009	Congressman Arlen Specter	Constituent (b)(6) regarding her husband (b)(6) (b)(6) I-601.
817727	3/20/2009	Congressman Cliff Stearns	Constituent (b)(6) regarding his I-485.
818258	3/25/2009	Congressman Cliff Stearns	Constituent (b)(6) regarding I-601 for her husband (b)(6) (b)(6)
817725	3/20/2009	Congressman John Tanner	Constituent (b)(6) regarding his client (b)(6)

815920	3/9/2009	Congressman Lee Terry	Writes in support of Busco, Inc.'s application for funding from the Intercity Bus Security Grant.
815597	3/5/2009	Congressman Bennie G. Thompson	Writes to request that S1 requires the posting of FY 2008 and first quarter FY 2009 No FEAR Act data for each Component and DHS headquarters to the respective websites as soon as possible. Also, to provide those numbers to the Committee.
816451	3/11/2009	Congressman Bennie G. Thompson	Constituent (b)(6) requests assistance with his visa.
817261	3/17/2009	Congressman Bennie G. Thompson	QFRs from February 25, 2009 hearing entitled "DHS: The Path Forward."
817419	3/19/2009	Congressman Bennie G. Thompson	Rep. Bennie G. Thompson, Chairman, Committee on Homeland Security, requests a narrative explaining the rational and "measurably substantial benefits" of an ICE bundled contract for detention center food service and security operations by April 5, 2009.
818488	3/26/2009	Congressman Bennie G. Thompson	Constituent (b)(6) regarding daughter Cody's I-130.
818095	3/24/2009	Congressman John F. Tierney	Rep. John F. Tierney writes to express his concerns with the funding for Explosive Detection Systems (EDS), specifically the need for 100 percent checked baggage screening at small and medium sized airports and EDS procurement.
816579	3/12/2009	Congressman Dina Titus	Rep. Titus writes to thank the Secretary for her visit to Homeland Security Committee.

817196	3/17/2009	Congressman Niki Tsongas	Constituent (b)(6) requesting status of husband's (b)(6) (b)(6) I-601.
815133	3/2/2009	Senator Mark Udall	Constituent (b)(6) requests status of husbands (b)(6) I-601.
817940	3/23/2009	Senator Mark Udall	Writes to recommend (b)(6) as Region VIII Director for DHS.
818175	3/24/2009	Congressman Chris Van Hollen	Writes on behalf of constituent (b)(6) who has applied for a General Attorney position at DHS
818271	3/25/2009	Congressman Chris Van Hollen	Constituent (b)(6) regarding adjustment of status for son (b)(6) (b)(6)
818523	3/26/2009	Congressman Chris Van Hollen	Writes on behalf of constituent, Total Security Services International, with respect to its company's application under DHS Solicitation Number HSHQDC-08-R-00050.
815242	3/3/2009	Senator David Vitter	A group of Sen. Vitter constituents, the Women of the Storm request a meeting with the Secretary while she is in New Orleans this week regarding coastal erosion.
816686	3/13/2009	Congressman George V. Voinovich	Writes in support of Croswell Bus Line for the Intercity Bus Security Grant.

818518	3/26/2009	Congressman Zach Wamp	Constituent (b)(6) requests status of I-730 for her daughter (b)(6)
815510	3/4/2009	Senator Mark R. Warner	Writes on behalf of a constituent (b)(6) regarding U.S. defense against an electromagnetic pulse (EMP) attack.
815622	3/5/2009	Senator Mark R. Warner	Writes in regards to the Corporation for Emergency Preparedness and Response (CEPR) and their Maritime Emergency Preparedness Project proposal. FEMA Folder 96774 is assigned to FEMA Disaster Operations Directorate for handling.
816701	3/13/2009	Congressman Melvin L. Watt	Writes to request that a representative participate in the 12th Congressional District Annual Grants Conference on June 15th, 2009.
815929	3/9/2009	Congressman Henry Waxman	Supports the appointment of (b)(6) as Chief Medical Officer for DHS.
817786	3/20/2009	Congressman Henry Waxman	Rep. Waxman writes on behlf of his constituent (b)(6) regarding his TRIP inquiry.
815549	3/4/2009	Congressman Jim Webb	Constituent (b)(6) requests status of humanitarian medical visa for (b)(6)
816092	3/9/2009	Congressman Jim Webb	Constituent (b)(6) requests help with son's (b)(6) immigration.

816096	3/9/2009	Congressman Jim Webb	Constituent (b)(6) regarding her denied N-600.
816251	3/9/2009	Congressman Jim Webb	Sen. Webb writes on behalf of constituent (b)(6) a CBP officer who requests assistance obtaining a hardship transfer.
816447	3/11/2009	Congressman Jim Webb	Constituents (b)(6) request assistance with relatives (b)(6) I-130's.
816995	3/16/2009	Congressman Jim Webb	Constituent requests status of his special immigrant visa.
817021	3/17/2009	Congressman Jim Webb	Constituent (b)(6) regarding status of husbands' (b)(6) (b)(6) I-485.
817224	3/18/2009	Congressman Jim Webb	Constituent (b)(6) requests status of his appeal for his wife (b)(6) (b)(6)
817352	3/18/2009	Congressman Jim Webb	Constituent (b)(6) requesting status of permanent residency for (b)(6)

817357	3/18/2009	Congressman Jim Webb	Constituent (b)(6) requesting status of I-130 and I-485 for (b)(6)
817363	3/18/2009	Congressman Jim Webb	Constituent (b)(6) regarding denial of mothers (b)(6) (b)(6) I-485.
817463	3/19/2009	Congressman Jim Webb	Constituent (b)(6) regarding I-130 for his wife (b)(6)
817942	3/23/2009	Congressman Jim Webb	Constituent (b)(6) requests status of his I-140.
817982	3/23/2009	Congressman Jim Webb	Constituent (b)(6) regarding getting citizenship under the "wartime naturalization law."
817987	3/24/2009	Congressman Jim Webb	Constituent (b)(6) requests status of refugee application for (b)(6)
818040	3/24/2009	Congressman Jim Webb	Constituent (b)(6) requests assistance with humanitarian parole for her son (b)(6)

816706	3/13/2009	Congressman Robert Wexler	Constituent (b)(6) requests assistance with verification of her citizenship.
818781	3/30/2009	Congressman Robert Wexler	Endorse Greece's participation in the Visa Waiver Program and urge the Secretary to ensure their application is resolved quickly.

815516	3/4/2009	Congressman Frank R. Wolf	Rep. Frank Wolf writes on behalf of his constituent, (b)(6) regarding procurement charges for the Ombudsman CIS annual report.
815538	3/4/2009	Congressman Frank R. Wolf	Writes on behalf of a constituent, (b)(6) who expresses concern regarding her application with DHS.
816506	3/12/2009	Congressman Frank R. Wolf	Constituent (b)(6) requests status of I-485.
818516	3/26/2009	Congressman Frank R. Wolf	Writes to request that DHS participate and provide information for a Job Fair in the Tenth District on May 7, 2009.

819003	3/31/2009	Congressman Lynn C. Woolsey	Constituent (b)(6) regarding I-601 for her husband (b)(6)
815824	3/5/2009	Senator Ron Wyden	Constituent (b)(6) complaining about hospital abuse of HB1 visas.
818572	3/26/2009	Senator Ron Wyden	Senator Wyden writes to recommend and endorse (b)(6) as Administrator for Region X, FEMA.
818599	3/26/2009	Congressman C. W. Bill Young	Writes on behalf of constituent (b)(6) who requests immigration assistance for his mother.
818920	3/30/2009	Congressman Don Young	Rep. Young writes on behalf of his constituent (b)(6) who has an employee who needs to obtain a security badge through TSA.
816678	3/4/2009		Either USM or ACPO can sign this document clarifying payment to Corporate Visions, Inc. (which were subsequently paid on March 10, 2009).

817308	3/10/2009		In response to the requirement established by House Conference Report 108-280 accompanying the Department of Homeland Security Appropriations Act of 2004, the United States Visitor and Immigrant Status Indicator Technology (US-VISIT) Program is providing this monthly status report on the planned and actual deployment of US-VISIT entry and exit systems and equipment at air, sea, and land ports. The report also includes related deployment schedules and other information for US-VISIT increments.
819025	4/1/2009		Mr. Joseph F. Vallario, Chairman of House Judiciary Committee writes Kathleen Kraninger in reference to the possible cancellation of a REAL ID Brief.

Policy Congressional Report
Opened Between 04/01/2009 and 04/30/2009

WF #	Receive Date	Congressman Name	Subject of Request
820395	4/3/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I730 for Lin Hou.
820414	4/3/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding son Sen Hu He I-730.
820435	4/3/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I-730 for (b)(6) (b)(6)
821270	4/6/2009	Congressman Gary L. Ackerman	Congressman requesting update on previously faxed case for (b)(6) (b)(6)
821271	4/6/2009	Congressman Gary L. Ackerman	Congressman requesting update on previously faxed case for (b)(6) (b)(6)
822609	4/14/2009	Congressman Gary L. Ackerman	(b)(6) regarding status of I-730 application for his beneficiaries (b)(6)
822694	4/14/2009	Congressman Gary L. Ackerman	(b)(6) regarding status or I-730 for his beneficiaries (b)(6) (b)(6)
823243	4/16/2009	Congressman Gary L. Ackerman	(b)(6) regarding I-730 for (b)(6)
823253	4/17/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting status of wife and son's I-730 applications.

823376	4/20/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I-730 for her relatives (b)(6) (b)(6)
823773	4/21/2009	Congressman Gary L. Ackerman	Consituent (b)(6) regarding status of relatives I-730.
823774	4/22/2009	Congressman Gary L. Ackerman	(b)(6) regarding relatives I-730 status.
823775	4/21/2009	Congressman Gary L. Ackerman	(b)(6) regarding relatives I-730.
824009	4/24/2009	Congressman Gary L. Ackerman	Consituent (b)(6) regarding I-730 pending for (b)(6)
824054	4/24/2009	Congressman Gary L. Ackerman	Constituent Peijiang Xiao regarding I-730's for his beneficiaries (b)(6)
824059	4/23/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding beneficiaries (b)(6) g (b)(6) I-730.
824061	4/23/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding his beneficiarie's I-730 status.

824094	4/21/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding I-730 for his family members (b)(6) (b)(6)
824179	4/24/2009	Congressman Gary L. Ackerman	Constituent (b)(6) regarding status of I-730 for his wife (b)(6) (b)(6)
824201	4/24/2009	Congressman Gary L. Ackerman	Constituent (b)(6) requesting assistance with her son (b)(6) I-730.
821022	4/6/2009	Congressman Robert B. Aderholt	Supports applications from the Alabama Department of Public Safety for REAL ID funds.
823276	4/17/2009	Congressman Robert B. Aderholt	Constituent (b)(6) regarding I-130 petitions for wife (b)(6) (b)(6) and stepson (b)(6)
824523	4/28/2009	Congressman John Adler	Writes requesting that New Jersey be included in the initial distribution of the antiviral drug for swine flu.
819678	4/1/2009	Senator Lamar Alexander	Constituent (b)(6) regarding his own I-140.
824658	4/29/2009	Congressman Steve Austria	Rep. Austria writes for his constituent (b)(6) concerning his application for TRIP.

823042	4/16/2009	Congressman Spencer Bachus	Rep. Bachus expresses concerns about the April 2009 I&A Report on domestic extremist threats.
822496	4/13/2009	Congressman Tammy Baldwin	Supports application from Wisconsin Division of Emergency Management for the Emergency Operations Center Grant Program.
824642	4/29/2009	Congressman Tammy Baldwin	Constituents (b)(6) requesting status of their adoption from Haiti.
822372	4/10/2009	Congressman Richard Barth	Western Hemisphere Travel Initiative Implementation; Informed Compliance
823159	4/17/2009	Congressman Richard Barth	DHS Traveler Redress Inquiry Program (DHS TRIP)
822171	4/8/2009	Congressman Joe L. Barton	Constituent (b)(6) requesting status of husband (b)(6) (b)(6) I-601.
819266	4/1/2009	Congressman Evan Bayh	Writes on behalf of constituent (b)(6) regarding his FOIA request with FLETC.
820785	4/6/2009	Congressman Evan Bayh	Constituent (b)(6) regarding husband (b)(6) I-290B.

823544	4/21/1909	Senator Mark Begich	Constituent (b)(6) requesting visa extension for her mother. (b)(6)
823730	4/22/2009	Senator Mark Begich	Sen. Begich writes to express dismay over the April 2009 I&A report stating that returning military veterans are vulnerable to recruitment by terrorists or right-wing extremists.
823765	4/22/2009	Senator Mark Begich	(b)(6) regarding her immigration case status.
824297	4/27/2009	Senator Mark Begich	Constituent (b)(6) regarding status of his and wife's permanent residency status adjustment.
824531	4/28/2009	Senator Mark Begich	Constituent (b)(6) requesting status of his H1-B visa.
824170	4/27/2009	Senator Michael Bennet	Senator Bennet requests DHS involve industry stakeholders and develop a plan to assist parties affected by the Large Aircraft Security Program.
824308	4/27/2009	Congressman Robert F. Bennett	Expresses concern regarding the recent I&A report on "Rightwing Extremism."
819252	4/1/2009	Congressman Jeff Bingaman	Rep. Bingaman writes in support of the reappointment of (b)(6) to the Department of Homeland Security Advisory Council (HSAC).

824301	4/27/2009	Congressman Jeff Bingaman	Sen. Bingaman writes regarding the use of the Treasury Forfeiture Fund to finance infrastructure improvements at ports of entry.
822162	3/24/2009	Congressman Timothy H. Bishop	Congressman T. Bishop, S. Israel, C. McCarthy, and G. Ackerman regarding delays in the processing of consular returns at the Vermont Service Center.
823641	4/21/2009	Congressman Jo Bonner	Supports applications submitted by the Alabama Department of Public Safety for the 2008 Real ID Demonstration Grant Program and the 2009 Driver License Security Grant Program.
823549	4/21/2009	Congressman Mary Bono Mack	Constituent (b)(6) regarding problems with license verification.
822015	4/8/2009	Congressman Dan Boren	Constituent (b)(6) and her husband (b)(6) are requesting a review of the conditions of her parole.
822151	4/8/2009	Congressman Dan Boren	Constituent (b)(6) requesting help with husband's (b)(6) immigration case.
819316	3/31/2009	Senator Sherrod Brown	Constituent (b)(6) regarding his application as asylum officer and Management Program Analyst rated very high, yet he was not referred to the agency for consideration.

820826	4/6/2009	Congressman Ginny Brown-Waite	Petitioner (b)(6) regarding his and wife (b)(6) (b)(6) problem getting social security cards.
824079	4/23/2009	Congressman Michael C. Burgess	Constituent (b)(6) regarding her husband (b)(6) (b)(6) I-485.
822338	4/10/1909	Senator Richard M. Burr	(b)(6) regarding loss of TD status.
823770	4/21/2009	Congressman Dan Burton	(b)(6) regarding status of his VAWA application.
819640	4/2/2009	Congressman Robert C. Byrd	Writes on behalf of the town of Moorefield's request to reconsider levee system requirements. FEMA Folder 97720 is with Mitigation for handling.
820397	4/6/2009	Congressman Robert C. Byrd	Constituent (b)(6) requesting visa for himself to visit USA.
820429	4/6/2009	Congressman Robert C. Byrd	Constituent (b)(6) regarding I-290B.
822057	4/8/2009	Congressman Robert C. Byrd	Writes to approve the reprogramming contained in the March 11, 2009 letter from Elaine C. Duke, Under Secretary for Management.

822388	4/13/2009	Congressman Robert C. Byrd	(b)(6) regarding his daughter (b)(6) and her adoption of a child from Korea.
823995	4/24/2009	Congressman Robert C. Byrd	Writes on behalf of constituents (b)(6) and (b)(6) who are looking to secure funds for a new public safety building.
824545	4/6/2009	Congressman Robert C. Byrd	Chairman Robert Byrd writes to request more information with regard to the 2009 SBI Expenditure Plan.
819344	4/1/2009	Congressman Shelley Moore Capito	Constituent (b)(6) regarding her H1B work visa.
824403	4/27/2009	Congressman Lois Capps	Constituent (b)(6) requesting update of her sons I-130.
821021	4/6/2009	Senator Benjamin L. Cardin	Constituent (b)(6) regarding pending I485 for his son (b)(6) (b)(6)
824048	4/24/2009	Congressman Dennis A. Cardoza	Constituent (b)(6) regarding husband (b)(6) I-601.
822255	4/10/2009	Congressman Michael N. Castle	Writes on behalf of constituent regarding a job opening at DHS.

822175	4/9/2009	Congressman Kathy Castor	Rep. Kathy Castor writes to request Tampa International Airport be added to the list of cities designated as authorized ports of entry/exit for U.S.-Cuba air charter flights.
821288	4/7/2009	Senator Saxby Chambliss	Congressman requesting update on case from (b)(6)
824180	4/27/2009	Senator Saxby Chambliss	Supports reconsideration of applications submitted by Liberty County Fire Services, the City of Hinesville, and the Effingham Fire & Rescue for FY 2008 Assistance to Firefighters Grants.
823809	4/23/2009	Senator Tom A. Coburn	Writes to request information about the issuance of bonuses and award fees to contractors.
823652	4/22/2009	Congressman Alan Cohn	Response to the Letter from the Honorable Christopher P. Carney regarding the Quadrennial Homeland Security Review.
823415	4/20/2009	Congressman Gerry Connolly	Rep. Gerald E. Connolly writes on behalf of his constituent (b)(6) regarding the necessary completion of Form SF 3112 D, for the processing of his retirement from FPS.
824533	4/28/2009	Congressman Gerry Connolly	Rep. Connolly writes on behalf of constituent (b)(6) regarding the confiscation of plants.
823623	4/21/2009	Congressman Kent Conrad	Constituent (b)(6) regarding her husband (b)(6)
824161	4/27/2009	Congressman Kent Conrad	Requests that Nicaraguan workers be allowed to obtain H-2A visas for honey production

822500	4/13/2009	Senator Bob Corker	(b)(6) requesting assistance and regarding with her husband (b)(6) immigration status.
823255	4/17/2009	Senator Bob Corker	Constituent (b)(6) reagrding denial of wife (b)(6) I-360.
823257	4/17/2009	Senator Bob Corker	Constituent (b)(6) egarding step-daughter (b)(6) I-901.
823523	4/21/2009	Senator Bob Corker	Constituent (b)(6) regarding options for remaining in US.
821300	4/3/2009	Senator John Cornyn	Constituent (b)(6) regarding expediting of I-601 for his spouse (b)(6)
823528	4/21/2009	Senator John Cornyn	Constituent (b)(6) requesting assistance with husband (b)(6) immigration case.
823768	4/22/2009	Senator John Cornyn	(b)(6) regarding his wife (b)(6) I-601.

824639	4/29/2009	Senator John Cornyn	Constituent (b)(6) requesting status of wife (b)(6) (b)(6) I-130.
824662	4/29/2009	Senator John Cornyn	Constituent (b)(6) requesting status of son (b)(6) (b)(6) I-130, and I-601.
819683	4/2/2009	Congressman Jim Costa	Constituent (b)(6) regarding I-601 for her husband (b)(6)
824646	4/29/2009	Senator Michael D. Crapo	(b)(6) requesting status of wife (b)(6) (b)(6) I-601.
823869	4/23/2009	Congressman Henry Cuellar	Writes to request that DHS explore the benefits of including FM radio tuners in cell phones for Emergency Alert System accessibility.
819339	3/24/2009	Congressman Elijah E. Cummings	Constituent (b)(6) regarding I-130 for his stepson (b)(6)

821949	4/8/2009	Congressman Elijah E. Cummings	Constituent (b)(6) requesting renewal of her H-1B visa. Due to clerical error an I-539 was filed instead of the appropriate I-129.
821955	4/8/2009	Congressman Elijah E. Cummings	Constituent (b)(6) requesting status of his I-485.
823766	4/22/2009	Congressman Elijah E. Cummings	Constituent (b)(6) regarding her husband (b)(6) (b)(6) immigration case status.
823761	4/22/2009	Congressman Geoff Davis	Constituent (b)(6) regarding disparity in processing times between various service centers.
823356	4/20/2009	Congressman Lincoln Davis	Constituent (b)(6) requesting update on husband (b)(6) (b)(6) I-601.
823288	4/17/2009	Congressman William D. Delahunt	Writes to recommend the reappointment of (b)(6) as Regional Administrator for FEMA Region I.
824657	4/29/2009	Congressman Jim DeMint	Constituent (b)(6) is requesting assistance for (b)(6) regarding (b)(6) L1 visa issues.

823235	4/17/2009	Congressman Charles W. Dent	Writes on behalf of constituent (b)(6) who wishes to waive a I-129F requirement.
819322	4/1/2009	Congressman Byron L. Dorgan	Constituent (b)(6) regarding I-730 for (b)(6)
823178	4/16/2009	Congressman Byron L. Dorgan	Constituent (b)(6) requesting refund of H-1B visa fees paid.
819655	4/2/2009	Congressman Michael Doyle	Writes on behalf of constituent (b)(6) who is concerned about the status of several applications he has made for employment with DHS.
821414	4/7/2009	Congressman David Dreier	Constituent (b)(6) regarding e-verify problems impeding his employment.
820861	4/6/2009	Congressman John J. Duncan	Rep. John J. Duncan, Jr. writes on behalf of his constituent, (b)(6) concerning the adverse affect port-specific ID cards have on small trucking companies.
822914	4/15/2009	Senator Richard J. Durbin	Writes on behalf of constituent who works at FEMA and submitted complaints to OIG.
822366	4/13/2009	Congressman Chet Edwards	(b)(6) requesting assistance with her husband (b)(6) I-601.

824091	4/24/2009	Congressman Chet Edwards	Rep. Edwards writes for his constituent who asks a question about documentation for workers crossing the border.
821335	4/7/2009	Congressman Donna F. Edwards	Constituent (b)(6) regarding his aunt (b)(6) permanent residency.
823518	4/20/2009	Congressman Vernon J. Ehlers	Consituent (b)(6) requesting expedite of wife (b)(6) Immigrant visa.
822133	4/9/2009	Congressman Jo Ann Emerson	Constituten (b)(6) regarding husband (b)(6) (b)(6)
821338	4/7/2009	Congressman Eliot L. Engel	Congressman requesting status of humanitarian parole for (b)(6) (b)(6)
823446	4/20/2009	Senator Michael B. Enzi	Senator Enzi writes on behalf of his constituent, (b)(6) regarding his TRIP.
820389	4/3/2009	Congressman Anna Eshoo	Constituents (b)(6) requesting help with adoption of (b)(6) (b)(6)

820827	4/6/2009	Congressman Anna Eshoo	Constituent (b)(6) regarding denial of his I-140.
822357	4/6/2009	Congressman Sam Farr	(b)(6) requesting assistance with husband (b)(6) I-601.
824294	4/27/2009	Congressman Sam Farr	Constituent (b)(6) is requesting reconsideration of his I-90 denial due to USCIS error.
823434	4/20/2009	Congressman Russell D. Feingold	Sen. Feingold writes regarding the April 7, 2009 I&A report entitled, "Rightwing Extremism: Current Economic and Political Climate Fueling Resurgence in Radicalization and Recruitment."
820877	4/6/2009	Senator Dianne Feinstein	Constituent (b)(6) regarding his wife's visa case.
824510	4/28/2009	Congressman Bob Filner	Rep. Filner request a meeting with the Secretary to discuss her observations during her recent visit to San Diego.
821401	4/7/2009	Congressman J. Randy Forbes	(b)(6) writes on behalf of his constituent (b)(6) concerning his TWIC Inquiry.
821975	4/8/2009	Congressman Virginia Foxx	Constituent (b)(6) regarding I-129E application for (b)(6)

823000	4/20/2009	Congressman Charles R. Gallaway	DHS Statement of Actions in response to GAO Report, Nuclear Forensics: U.S. Efforts Hampered by Equipment, Infrastructure, and Personnel Issues and a Lack of Baseline Program Requirements (Feb. 2009)
821402	4/7/2009	Congressman Robert W. Goodlatte	Rep. Goodlatte writes on behalf of a constituent regarding the parameters of a contract at the Poff Federal Building.
824089	4/23/2009	Congressman Robert W. Goodlatte	Constituent (b)(6) is requesting wife (b)(6) deportation documents.
819660	4/2/2009	Senator Lindsey O. Graham	Supports application submitted by Swept Away Coach and Tours for the Intercity Bus Security Grant. FEMA Folder 97725 is with GPD for handling.
823746	4/22/2009	Senator Lindsey O. Graham	(b)(6) regarding her I-130 filed for her by her father (b)(6)
824643	4/29/2009	Senator Lindsey O. Graham	Constituent (b)(6) regarding his greencard denial when the rest of his family were approved.
824521	4/28/2009	Congressman Kay Granger	Writes on behalf of (b)(6) who is concerned about his employment application with DHS.

819235	4/1/2009	Senator Charles E. Grassley	Writes on behalf of constituent (b)(6) who is seeking a meeting with procurement officials at DHS.
819675	4/1/2009	Senator Charles E. Grassley	Constituent (b)(6) regarding his mother (b)(6) (b)(6) parole.
823185	4/16/2009	Senator Charles E. Grassley	(b)(6) regarding her mother (b)(6) AOR.
823550	4/21/2009	Senator Charles E. Grassley	Writes in regards to the Memorandums of Understanding between DHS and DOJ agencies.
820840	4/3/2009	Congressman Alan Grayson	Writes on behalf of a constituent reporting the misuse of hurricane assistance funds. Folder 97814 with Leg. Affairs.
822479	4/13/2009	Congressman Judd Gregg	Writes on behalf of a constituent, CEO of AssureTec Systems, who requests DHS arrange a meeting to discuss ID authentication systems offered by his company.
823864	4/23/2009	Congressman Judd Gregg	Senator Gregg writes on behalf of constituent (b)(6) regarding his request for a CBP transfer.
824666	4/29/2009	Congressman Judd Gregg	Constituent (b)(6) regarding expedite of his H2A visas for his workers from Thailand.

819313	3/31/2009	Congressman Raul M. Grijalva	Constituent (b)(6) regarding husband (b)(6) (b)(6) I-601.
824749	4/30/2009	Congressman Raul M. Grijalva	Request mistakenly arrived at OCR. Forwarded to ICE for appropriate handling.
821298	4/6/2009	Senator Kay R. Hagan	Constituent regarding I-797B.
823482	4/20/2009	Senator Kay R. Hagan	Constituent (b)(6) requesting assistance with son's immigration based on his own US citizenship.
823754	4/22/2009	Senator Tom Harkin	Constituent (b)(6) regarding wife (b)(6) I-601.
821412	4/7/2009	Congressman Doc Hastings	Constituent (b)(6) requesting status of husband (b)(6) (b)(6) I-601.
824680	4/30/2009	Senator Orrin G. Hatch	Constituent (b)(6) requesting assistance regarding the denial of the I-730 applications for her daughters (b)(6) (b)(6)

819677	4/2/2009	Congressman Jeb Hensarling	Constituent (b)(6) regarding (b)(6) I-134.
820873	4/6/2009	Congressman Brian Higgins	Rep. Higgins writes because the local police on his district feel that TSA employees have encroached on work that falls within their contractual jurisdiction.
821896	4/7/2009	Congressman Maurice D. Hinchey	Consituent (b)(6) requesting assistance for verification of immigration status for his niece (b)(6) nephew (b)(6)
824760	4/30/2009	Congressman Ruben Hinojosa	Constituent (b)(6) requesting status of his Adjudication Officer Position application within USCIS..
823375	4/20/2009	Congressman Peter Hoekstra	Rep. Hoekstra writes regarding the April 7, 2009 I&A report entitled, "Rightwing Extremism: Current Economic and Political Climate Fueling Resurgence in Radicalization and Recruitment."
824536	4/28/2009	Congressman Kay Bailey Hutchison	Sen. Hutchison writes on behalf of constituent (b)(6) regarding possible violations of his rights as a disabled individual.
822353	4/10/2009	Senator Johnny Isakson	(b)(6) requesting assistance with husbands (b)(6) I-130.

822360	4/10/2009	Senator Johnny Isakson	(b)(6) requesting assistance with his case.
821897	4/7/2009	Congressman Steve Israel	Constituent (b)(6) requesting assistance to stop deportation proceedings against him.
822439	4/13/2009	Congressman Eddie Bernice Johnson	Representative Johnson recommends (b)(6) for a political appointment DHS.
820879	4/6/2009	Congressman Henry C. Johnson	Rep. Johnson writes on behalf of constituent (b)(6) regarding additional airport screening.
824064	4/24/2009	Congressman Henry C. Johnson	Rep. Johnson writes on behalf of constituent, (b)(6) regarding his TRIP inquiry.
822139	4/9/2009	Congressman Sam Johnson	Constituent (b)(6) regarding his wife who is in Lagos.
823631	4/21/2009	Congressman Paul E. Kanjorski	Constituent (b)(6) regarding I290B for (b)(6)
819652	4/2/2009	Congressman Edward M. Kennedy	Constituent (b)(6) regarding humanitarian parole for (b)(6) (b)(6) parents (b)(6)

822579	4/14/2009	Congressman Edward M. Kennedy	(b)(6) regarding her husband (b)(6) denied I-601.
822032	4/8/2009	Senator John F. Kerry	Senator Kerry writes with his concerns about the use of three herbicides by the Border Patrol along the banks of the Rio Grande River.
822142	4/9/2009	Congressman Mary Jo Kilroy	Constituent (b)(6) regarding changing of his status to permanent resident.
824499	4/28/2009	Congressman Peter T. King	Letter regarding the detainees in Guantanamo Bay with questions about their release.
822340	4/10/2009	Congressman Ron Klein	(b)(6) requesting assistance in obtaining his green card.
822856	4/15/2009	Congressman Ron Klein	Inquiry regarding status of I-140 appeal
823080	4/16/2009	Senator Amy Klobuchar	(b)(6) requesting status of husband (b)(6) K3 visa ineligibility.

824084	4/23/2009	Senator Amy Klobuchar	Constituent (b)(6) regarding her husband (b)(6) I-601 status.
824512	4/28/2009	Senator Amy Klobuchar	Recommend (b)(6) to be appointed as Assistant Secretary for the Private Sector.
819608	4/2/2009	Congressman Suzanne Kosmas	Writes to congratulate S1 on her confirmation and request that S1 support the federal set aside mandate to contract with 8(a) women and minority-owned firms.
819598	4/2/2009	Congressman Jon Kyl	Senator Kyl writes on behalf of constituent (b)(6) who is concerned about the unfair awarding of a contract.
823861	4/23/2009	Congressman Jon Kyl	Sen. Kyl writes on behalf of constituent (b)(6) regarding his name being on a watch list.
823870	4/22/2009	Congressman Jon Kyl	Senator Kyl writes on behalf of his constituent (b)(6) concerning the status of illegal immigrants.

823873	4/22/2009	Congressman Jon Kyl	Senator Kyl writes for his consituent (b)(6) who is worried about the recent release of prisoners in California.
820386	4/3/2009	Congressman Leonard Lance	Constituent (b)(6) asking for immediate help with H2A for workers of farm.
820056	4/3/2009	Senator Mary L. Landrieu	Offers suggestions to FEMA for Gulf Coast recovery.
821403	4/7/2009	Senator Mary L. Landrieu	Suggests moving the Office of Gulf Coast Rebuilding into the Executive Office of the President.
824021	4/24/2009	Senator Mary L. Landrieu	Writes on behalf of (b)(6) who seeks employment for specific positions within FEMA or Public Affairs.
823811	4/23/2009	Congressman Steven LaTourette	Writes on behalf of constituent (b)(6) who seeks immigration reform and enforcement information.
821278	4/6/2009	Congressman Barbara Lee	Constituent (b)(6) requesting status of I-130 for adoptive son (b)(6)
819567	4/1/2009	Senator Carl Levin	Senator Levin writes in support of efforts to secure the Northern Border and to address the issue concerning the lack of the number of legislatively mandated agents.
823065	4/15/2009	Senator Carl Levin	(b)(6) requesting assistance ans status with husband (b)(6) (b)(6) I-601.

824647	4/29/2009	Congressman Jerry Lewis	Constituent (b)(6) requesting status of wife (b)(6) I-601.
820865	4/6/2009	Congressman Joseph I. Lieberman	Senator Lieberman urges the Department to immediately deport Nazi War criminal John Demjanjuk.
823057	4/16/2009	Congressman Joseph I. Lieberman	Writes on behalf of constituent (b)(6) who would like to be considered for a position he applied for with DHS.
823245	4/17/2009	Congressman Blanche Lincoln	Senator Lincoln writes concerning the Large Aircraft Security Program..
819674	4/2/2009	Congressman Zoe Lofgren	Constituent (b)(6) regarding I-301 for her husband (b)(6)
824395	4/27/2009	Congressman Zoe Lofgren	Requesting update of his I-601.
824679	4/30/2009	Congressman Frank D. Lucas	Congressman Lucas is requesting answers to policy for E-2, treaty investor extensions.
819334	3/25/2009	Congressman Richard G. Lugar	Constituent (b)(6) regarding I-601 status for her husband (b)(6)

824598	4/29/2009	Congressman Richard G. Lugar	Constituent (b)(6) requesting assistance with obtaining her original certificate of citizenship.
824606	4/29/2009	Congressman Richard G. Lugar	Constituent (b)(6) is requesting status of son's I-730.
824651	4/29/2009	Congressman Richard G. Lugar	Constituent (b)(6) requesting status of wife (b)(6) (b)(6) I-601.
822168	4/9/2009	Congressman Daniel E. Lungren	Constituent (b)(6) regarding her husband (b)(6)
821971	4/8/2009	Congressman Carolyn B. Maloney	Constituent (b)(6) is requesting assistance with immigration case of (b)(6)
822499	4/13/2009	Congressman Carolyn B. Maloney	(b)(6) requesting assistance and status with his wife (b)(6) (b)(6) I-130 petition.

822534	4/13/2009	Congressman Carolyn B. Maloney	(b)(6) requesting status of I-730 for his wife (b)(6) and children (b)(6)
823983	4/24/2009	Congressman Eric Massa	Supports application submitted by Rochester Institute of Technology for the 2009 Fire Prevention and Safety Grant.
824044	4/24/2009	Congressman Eric Massa	Representative Massa writes concerning delays in processing Transportation Worker Identification Credentials.
819258	4/1/2009	Senator John McCain	Constituent (b)(6) requesting update on husband (b)(6) (b)(6) I-601.
824734	4/30/2009	Senator John McCain	Constituent (b)(6) is requesting expedite of his US Citizenship.
823416	4/20/2009	Congressman Michael McCaul	Rep. McCaul writes on behalf of constituent (b)(6) regarding her TRIP.
823503	4/21/2009	Congressman Michael McCaul	Constituent (b)(6) requesting assistance with families immigration.
824005	4/24/2009	Congressman Michael McCaul	Constituent requesting assistance with father's I-485.

824436	4/28/2009	Congressman Michael McCaul	Constituent (b)(6) requesting assistance with his I-485 and I-130.
819693	4/2/2009	Senator Mitch McConnell	Constituent (b)(6) regarding her daughter-in-law (b)(6) (b)(6)
823771	4/22/2009	Senator Mitch McConnell	Constituent (b)(6) regarding status of husband 's I-601.
824290	4/27/2009	Senator Mitch McConnell	Constituent (b)(6) is seeking assistance in getting his adopted daughter (b)(6) Certificate of Citizenship.
822152	4/9/2009	Congressman Jim McDermott	Constituent (b)(6) regarding status of his family's refugee resettlement visas.
820408	4/3/2009	Congressman John M. McHugh	Constituent (b)(6) regarding immigration fraud by his ex-wife OOlana Ruzanova.
819305	4/1/2009	Congressman Howard "Buck" P. McKeon	Rep. McKeon writes on behalf of constituent (b)(6) regarding TRIP.

822147	4/9/2009	Congressman Howard "Buck" P. McKeon	Constituent (b)(6) requesting employment based immigrant visa.
819311	4/1/2009	Congressman Mike McMahon	Request that Deferred Enforced Departure be extended for Liberians.
824058	4/24/2009	Congressman John L. Mica	Rep. Mica writes regarding contracts to provide pilot training in the United States.
819394	4/1/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6) who is inquiring about his wife not being selected for federal jobs.
820874	4/6/2009	Senator Barbara A. Mikulski	Consituent (b)(6) regarding husband (b)(6) adjustment of status.
822605	4/13/2009	Senator Barbara A. Mikulski	Writes on behalf of Councilman (b)(6) who is concerned that Harford County's planning and construction of a waste to energy facility is being hindered by the Department of Homeland Security.
823157	4/17/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent, (b)(6) a Federal employee who applied for a Public Trust position with USCIS and is awaiting clearance.
819658	4/2/2009	Congressman Gary G. Miller	Consituent (b)(6) regarding visa petitions for (b)(6) (b)(6)

823044	4/15/2009	Congressman Gary G. Miller	(b)(6) asking if daughter's I-485 can be reinstated. Daughter is (b)(6)
824437	4/27/2009	Congressman Gary G. Miller	Constituent (b)(6) is requesting expedite of son's I-131 due to his own health deterioration.
823755	4/21/2009	Congressman George Miller	Constituent (b)(6) requesting status fo his wife's I-601 (b)(6)
819566	4/1/2009	Congressman Harry E. Mitchell	Rep. Mitchell writes with his concerns on TSA's LASP.
821413	4/7/2009	Congressman Harry E. Mitchell	Rep. Mitchell writes to encourage the President to send National Guard Troops to the border.
820283	4/3/2009	Congressman Dennis Moore	Rep. Moore writes concerning the Large Aircraft Security Program.
822814	4/13/2009	Congressman Dennis Moore	Rep. Dennis Moore writes on behalf of his constituent, (b)(6) (b)(6) regarding a Fox News program about Islamic terrorist training camps.
822364	4/9/2009	Congressman James P. Moran	(b)(6) requesting assistance with wife (b)(6) (b)(6) I-612 denial.

823075	4/15/2009	Congressman James P. Moran	(b)(6) regarding wife (b)(6) I-130.
821030	4/6/2009	Senator Patty Murray	Senators Murray, Cantwell, Crapo, Risch, Wyden, and Merkley write regarding the establishment of a system to screen cargo transported on passenger airplanes.
821392	4/7/2009	Senator Patty Murray	Sen. Murray and Rep. Larsen Invites the Secretary to visit Washington state to tour their common border with Canada at her earliest convenience.
822925	4/15/2009	Senator Patty Murray	Sen. Murray and Rep. Larsen write regarding technologies that could alleviate traffic congestion in the State of Washington during the 2010 Winter Olympics.
824211	4/15/2009	Senator Patty Murray	Sen. Murray and Rep. Larsen write regarding technologies that could alleviate traffic congestion in the State of Washington during the 2010 Winter Olympics.
824076	4/24/2009	Congressman Sue Myrick	Consitutent (b)(6) requesting status of husband (b)(6) I-130.

824439	4/28/2009	Congressman Jerold Nadler	Constituent (b)(6) requesting status of I-730 for his twobeneficiaries.
824667	4/29/2009	Congressman Benjamin K. Nelson	Consituent (b)(6) requesting status change from L1B to L1A.
819250	4/1/2009	Senator Bill Nelson	Consitutent (b)(6) regarding I-730's for his children (b)(6) (b)(6)
822376	4/13/2009	Senator Bill Nelson	(b)(6) regarding his I-140 and I-485.
822540	4/14/2009	Senator Bill Nelson	(b)(6) requesting assistance to verify her immigration as a result of the Jay Treaty Act of 1794.
823192	4/16/2009	Senator Bill Nelson	(b)(6) regarding adoption.
823629	4/21/2009	Senator Bill Nelson	(b)(6) regarding ???
823744	4/15/2009	Senator Bill Nelson	Consituent (b)(6) requesting status of his I-694.

823752	4/22/2009	Senator Bill Nelson	Consituent (b)(6) regarding naturalization papers for her adopted children.
823984	4/24/2009	Senator Bill Nelson	Constituent (b)(6) regarding H-2A Program.
824546	4/28/2009	Senator Bill Nelson	Supports Sant La, Haitian Neighborhood Center's efforts to obtain a Federal grant
824609	4/29/2009	Senator Bill Nelson	Constituent (b)(6) requesting review of employment concerns dealing with hiring of disabled within DHS.
824650	4/29/2009	Senator Bill Nelson	Congressman requesting support of Janet Napolitano of grant for Sant La, a Haitian Neighborhood Center.
824652	4/29/2009	Senator Bill Nelson	Constituent (b)(6) is requesting a copy of the ICE OPR investigation report regarding her complaint against Special Agent (b)(6)
820419	4/6/2009	Congressman Glenn Nye	Consituent (b)(6) regarding expedite of her immigration case.

824351	4/28/2009	Congressman James L. Oberstar	Writes with requests for Acting Administrator Nancy Ward's testimony for the Committee on Transportation and Infrastructure hearing.
820407	4/6/2009	Congressman David R. Obey	Summary of Document' changed from 'Congressional Notification: Department of Homeland Security's Federal Emergency Management Agency (FEMA) plans to award \$100 million for the Emergency Food and Shelter National Board Program (EFSP).
821416	4/7/2009	Congressman Pete Olson	Rep. Olson writes on behalf of constituent, (b)(6) regarding his TWIC inquiry
821344	4/7/2009	Congressman John W. Olver	Constituent (b)(6) regarding visa for (b)(6).
822136	4/9/2009	Congressman Frank Pallone	Consitutents (b)(6) requesting help with their removal proceedings.
823612	4/20/2009	Congressman Frank Pallone	Constituent (b)(6) regarding her husband (b)(6)
824051	4/24/2009	Congressman Frank Pallone	Constituent (b)(6) regarding husband (b)(6) (b)(6) I-601 status.

823046	4/7/2009	Congressman Ed Pastor	(b)(6) requesting assistance with wife's I-601. Wife is (b)(6) (b)(6)
823047	4/15/2009	Congressman Ed Pastor	(b)(6) seeks assistance and status for her husband (b)(6) I-601.
822173	4/8/2009	Congressman Mike Pence	Consitutent (b)(6) s requesting status of I-130 filed for (b)(6)
823282	4/16/2009	Congressman Mike Pence	Rep. Pence questions the legitimacy of the April 2009 I&A Report on domestic extremist threats.
822894	4/15/2009	Congressman Tom Perriello	Rep. Perriello writes on behalf of the University of Virginia Health System regarding the case of a Guatemalan patient who may be undocumented.
820500	4/3/1909	Congressman Joseph R. Pitts	Constituents (b)(6) regarding Haitian adoption.
820870	4/6/2009	Congressman Joseph R. Pitts	Representative Pitts writes on behalf of constituent (b)(6) Vice President of Sales and Marketing, Dutch Gold Honey regarding imported honey.

823091	4/16/2009	Congressman Joseph R. Pitts	(b)(6) regarding verification of immigration status for he and his son (b)(6) in order to get social security card.
824295	4/27/2009	Congressman Joseph R. Pitts	Rep. Pitts writes on behalf of constituent (b)(6) regarding his ICE employment application.
824250	4/27/2009	Congressman Ted Poe	Writes on behalf of constituent, (b)(6) who is having a hurricane claim issue.
822155	4/9/2009	Congressman Jared Polis	Constituent (b)(6) requesting humanitarian parole based on death of wife and need to return to U.S. to care for his 3 minor daughters who have been left unattended.
823690	4/21/2009	Congressman David Pomerantz	David Pomerantz, on behalf of the House Committee on Appropriations, makes an inquiry into the issues relating to the Inquiry World Trade Center Captive Insurance Company.
824118	4/24/2009	Congressman David Pomerantz	Writes to request a point of contact to obtain data pertinent to monitoring the progress and performance of programs funded with economic recovery dollars regarding the American Recovery and Reinvestment Act.
824267	4/27/2009	Congressman Bill Posey	Writes on behalf of constituent, (b)(6) who inquires about a complaint he lodged to the National Center of Disaster Fraud.
819686	4/1/2009	Congressman David E. Price	Constituent (b)(6) regarding immigration status verification for (b)(6)

823876	4/23/2009	Congressman David E. Price	Writes in four letters regarding the approval of various budgets for DHS.
824564	4/29/2009	Congressman David E. Price	Chairman Price requests DHS's timetable for addressing recommendations concerning the fiscal year 2009 expenditure plan for Border Security Fencing, Infrastructure, and Technology.
824288	4/27/2009	Senator Mark L. Pryor	Sen. Pryor writes concerning the Large Aircraft Security Program.
820416	4/6/2009	Congressman Nick J. Rahall	Constituent (b)(6) regarding preventing the deportation of (b)(6)
822172	4/9/2009	Senator Jack Reed	Recommends (b)(6) for Director of FEMA's Region I office.
823085	4/16/2009	Senator Jack Reed	(b)(6) requesting review of denial of her fiance (b)(6) (b)(6) visa.
823171	4/17/2009	Senator Jack Reed	(b)(6) requesting assistance with fiance's I-129. Fiance is (b)(6)
824071	4/24/2009	Senator Jack Reed	Constituent (b)(6) regarding I-601 for her father (b)(6) (b)(6)

824364	4/27/2009	Senator Jack Reed	Constituent (b)(6) requesting assistance with fiancée I-129F.
821341	4/7/2009	Senator Harry Reid	Senator Reid writes regarding his concerns with CBP at Las Vegas McCarran International Airport. We have not received any signed correspondence for this workflow.
819663	4/1/2009	Senator Jim Risch	Constituent (b)(6) regarding her husband (b)(6) and his I-130.
822176	4/9/2009	Senator Jim Risch	Suggests Uruguay be put on the list of participating H-2A countries.
824090	4/23/2009	Senator Jim Risch	Constituent (b)(6) regarding her children (b)(6) (b)(6) reconsideration of immigration as refugee denial.
824648	4/29/2009	Senator Jim Risch	Constituent (b)(6) requesting status of wife (b)(6) (b)(6) I-601.
824653	4/29/2009	Senator Jim Risch	Senator Risch writes on behalf of constituent (b)(6) regarding a pending SEVIS application.

820787	4/3/2009	Senator Pat Roberts	Constituent (b)(6) regarding monther (b)(6) (b)(6) visitor visa.
822617	4/14/2009	Senator Pat Roberts	(b)(6) requesting expedite of husband (b)(6) I-601.
824748	4/30/2009	Senator Pat Roberts	Constituent (b)(6) is requesting status of his fiancée's Kim Phuong Nguyen.
820668	4/3/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) regarding sons (b)(6) (b)(6) I-864.
822148	4/8/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) requesting assistance for her husband (b)(6) I-130.
823045	4/15/2009	Congressman Ciro D. Rodriguez	(b)(6) requesting consideration of his application to become US citizen based on father's US Citizenship.
823511	4/21/2009	Congressman Ciro D. Rodriguez	Consituent (b)(6) requesting assistance with husband (b)(6) I-130.

823757	4/22/1900	Congressman Ciro D. Rodriguez	Consituent (b)(6) regarding husband 's I-130 application. Husband is (b)(6)
820832	4/6/2009	Congressman Harold Rogers	Expresses concern that the position of Under Secretary for Intelligence and Analysis has not been filled and believes this is a liability for the Department.
824087	4/23/2009	Congressman Michael J. Rogers	Constituent (b)(6) regarding her husband (b)(6) (b)(6) pending I-601.
823102	4/16/2009	Congressman Tom Rooney	Rep. Rooney writes on behalf of constituent (b)(6) regarding problems he encounters with Customs during travel.
821916	4/8/2009	Congressman Gregorio Sablan	Writes expressing their views on immigration control in the Northern Mariana Islands.
823238	4/16/2009	Congressman Loretta Sanchez	Consituent (b)(6) regarding denial of business partner (b)(6) (b)(6) I-290B.
819892	3/26/2009	Senator Bernard Sanders	Writes to request additional funding be given to the R-Tech Program.

823767	4/22/2009	Congressman John P. Sarbanes	Constituent (b)(6) regarding husband (b)(6) immigration case status.
824214	4/27/2009	Congressman John P. Sarbanes	Constituent (b)(6) regarding her husband (b)(6) I-601.
822585	4/14/2009	Congressman Janice D. Schakowsky	(b)(6) regarding her husband (b)(6)
822177	4/9/2009	Congressman Adam B. Schiff	Constituent (b)(6) regarding I-485.
822551	4/3/2009	Senator Charles E. Schumer	Private Bill S. 368 for Alemseghed Mussie Tesfamical from Senator Schuman's office misdirected. For the record this correspondence was faxed to ICE Congressional.
823155	4/17/2009	Senator Charles E. Schumer	Supports the application submitted by the Guilderland Fire Department for the 2008 Fire Prevention and Safety Grant Program.
823156	4/17/2009	Senator Charles E. Schumer	Supports the application submitted by the Menands Fire Department for the 2008 Fire Prevention and Safety Grant Program.
823451	4/20/2009	Senator Charles E. Schumer	Sen. Charles E. Schumer writes on behalf of his constituent, George Brecher, concerning the status of his TRIP Inquiry.

824163	4/23/2009	Senator Charles E. Schumer	Constituent (b)(6) regarding 4 year delay of his request using N-565 to have the date on his citizenship certificate changed from 19935 to correct date of 1933.
824291	4/27/2009	Senator Charles E. Schumer	Senator Schumer writes on behalf of (b)(6) regarding their experience with Border Patrol agents while crossing the border from Canada.
820377	4/4/2009	Congressman Carol Shea-Porter	Constituent (b)(6) regarding husband (b)(6) I-130
820834	4/3/2009	Senator Richard C. Shelby	Constituent (b)(6) regarding his I-90 application.
823070	4/15/2009	Senator Richard C. Shelby	(b)(6) regarding the upgrading her I-130 for his daughter (b)(6) from F3 to F1.
822157	4/6/2009	Congressman Brad Sherman	Constituent (b)(6) regarding status of husband (b)(6) (b)(6) case.
823214	4/16/2009	Congressman Brad Sherman	Constituent (b)(6) regarding status of I-130 for husband (b)(6)

821898	4/7/2009	Congressman Michael K. Simpson	Constituent (b)(6) regarding his wife (b)(6) (b)(6) I-601 denial.
824096	4/24/2009	Congressman Michael K. Simpson	Constituent (b)(6) requesting expedite of H-2A worker visas from Uruguay.
824763	4/30/2009	Congressman Michael K. Simpson	Consitutnet (b)(6) is requesting assistance with husband (b)(6) (b)(6) I-730.
824306	4/27/2009	Congressman Ike Skelton	Writes on behalf of constituent concerned with internet fraud in Nigeria.
822389	4/13/2009	Congressman Adrian Smith	(b)(6) requesting assistance with his asylum.
823764	4/21/2009	Congressman Adrian Smith	Constituent (b)(6) regarding his wife (b)(6) (b)(6) immigration case.
819641	4/2/2009	Congressman Lamar Smith	Rep. Smith writes regarding ICE's worksite enforcement action at Yamato Engine Specialists in Bellingham, Washington.

821901	3/23/2009	Congressman Arlen Specter	Constituent (b)(6) regarding USCIS error that resulted in denial of husband (b)(6) I-130. Seeks exemption from additional fees associated with error.
822615	4/14/2009	Congressman Arlen Specter	(b)(6) requesting status of her I-290B.
823377	4/20/2009	Congressman Jackie Speier	Rep. Speier writes regarding mandatory turban searches of Sikh's and the possibility of the University of California at Berkley conducting a study of TSA screening practices.
824072	4/23/2009	Congressman Todd Staples	Todd Staples, Commissioner, Texas Department of Agriculture writes regarding flights between Texas and Cuba.
824525	4/28/2009	Congressman Cliff Stearns	Constituent (b)(6) requests assistance regarding clearing her name of false accusations that she supported terrorists groups in Jamaica.
821275	4/6/2009	Congressman Ellen O. Tauscher	Congressman requesting update on background checks for (b)(6) (b)(6)
823547	4/20/2009	Congressman Ellen O. Tauscher	Constituent (b)(6) regarding pending relative petitions for (b)(6)

824698	4/30/2009	Congressman Harry Teague	Writes to offer assistance to reduce impact of recent outbreaks of H1N1 influenza.
824213	4/27/2009	Senator Jon Tester	Constituent (b)(6) requesting ht econversion of a work visa to a tourist visa for (b)(6) and her family.
822438	4/13/2009	Congressman Bennie G. Thompson	(b)(6) regarding her I-140 filed by (b)(6) on her behalf.
822569	4/13/2009	Congressman Bennie G. Thompson	(b)(6) requesting status of I-485 for self and family. Wife - (b)(6)
822749	4/15/2009	Congressman Bennie G. Thompson	Chairman Bennie Thompson writes regarding an April 2009 I&A report entitled, "Rightwing Extremism: Current Economic and Political Climate Fueling Resurgence in Radicalization and Recruitment."
824203	4/27/2009	Congressman Glenn Thompson	Constituent (b)(6) is requesting assistance from USCIS in her research on international adoptions.
824755	4/30/2009	Congressman Glenn Thompson	Constituent (b)(6) requesting status of children (b)(6) (b)(6) (b)(6) I-730.

822432	4/13/2009	Congressman William "Mac" Thornberry	(b)(6) inquires about status of wife (b)(6) visa application.
822463	4/13/2009	Congressman William "Mac" Thornberry	(b)(6) would like to step in as petitioner for her sister-in-law (b)(6) following the death of her brother (husband to beneficiary (b)(6)
824280	4/24/2009	Congressman William "Mac" Thornberry	Congressman Thornberry writes on behalf of his constituent, (b)(6) who questions the entrance policy for her trucking business into U.S. ports.
819627	4/2/2009	Congressman Patrick Tiberi	Writes on behalf of a constituent (b)(6) who request that DHS release funds owed for work completed by Data Management Consulting. FEMA Folder 97827 - assigned to GPD for handling.
824281	4/27/2009	Congressman Paul Tonko	Constituents (b)(6) requesting status and assistance with their I-485's and (b)(6) I-140.
819685	4/1/2009	Congressman Edolphus Towns	Constituent (b)(6) regarding status of I-730 relative petition for his daughter (b)(6)
823637	4/21/2009	Congressman Edolphus Towns	Constituent (b)(6) regarding his N-400 and I-485.

823739	4/22/2009	Congressman Edolphus Towns	Constituent requesting status of her case.
823741	4/22/2009	Congressman Edolphus Towns	Constituent (b)(6) regarding her case and if can be reopened.
823759	4/22/2009	Congressman Edolphus Towns	Constituent (b)(6) regarding relatives (b)(6) status of I-130.
820828	4/6/2009	Congressman Niki Tsongas	Constituent (b)(6) regarding her case.
822444	4/13/2009	Congressman Chris Van Hollen	(b)(6) regarding employee visa for (b)(6)
824187	4/27/2009	Congressman Chris Van Hollen	Constituent (b)(6) regarding discrepancies in his EEO complaint which were not accepted, and his belief that his is being a target for retaliation by (b)(6) of FDNS.
824425	4/27/2009	Congressman Chris Van Hollen	Writes about Efficiency Review across DHS.
823620	4/21/2000	Congressman Nydia M. Velazquez	Constituent (b)(6) requesting status of wife's I-601 - (b)(6)

822054	4/8/2009	Congressman Peter J. Visclosky	Rep. Peter J. Visclosky writes on behalf of his constituent (b)(6) who expresses his support for the Federal Flight Deck Officers program.
823745	4/22/2009	Congressman Peter J. Visclosky	Consituen (b)(6) regarding her husband (b)(6) inability to immigrate.
822234	4/10/2009	Senator David Vitter	Writes to request that DHS search for a new Chief Information Officer (CIO).
823277	4/17/2009	Senator David Vitter	Senator Vitter writes regarding an April 2009 I&A report entitled, "Rightwing Extremism: Current Economic and Political Climate Fueling Resurgence in Radicalization and Recruitment."
823537	4/20/2009	Senator David Vitter	Constituent (b)(6) regarding mistake on I-797C.
819681	4/2/2009	Congressman George V. Voinovich	Constituent (b)(6) regarding (b)(6) regarding problems with immigration upon returning from trip to Guatemala.

819635	4/2/2009	Congressman Tim Walz	Rep. Walz writes on behalf of constituent (b)(6) concerning the rationale for the TSA mandate regarding the use of access/gate cards.
820384	4/3/2009	Congressman Tim Walz	(b)(6) requesting information on I-601 denials on behalf of Congressman Walz.
823247	4/16/2009	Congressman Tim Walz	Constituent (b)(6) requesting assistance with denial of his fiance petition for (b)(6)
824644	4/29/2009	Senator Mark R. Warner	Constituent (b)(6) requesting status of I-130 for (b)(6) (b)(6)
823734	4/22/2009	Congressman Debbie Wasserman-Schultz	Constituent (b)(6) regarding the status of his application for Safety and Occupational Health Manager/0018 USA JOBS
824296	4/27/2009	Congressman Henry Waxman	Rep. Waxman writes on behalf of constituent (b)(6) regarding his enrollment in the SENTRI program.
821325	4/6/2009	Congressman Jim Webb	Senator Jim Webb writes on behalf of his constituent (b)(6) regarding FOIA request # 2009-063.

822158	4/9/2009	Congressman Jim Webb	Constituent (b)(6) regarding wife (b)(6) I-129 status.
822854	4/15/2009	Congressman Jim Webb	Regarding I-601 for (b)(6)
823635	4/21/2009	Congressman Jim Webb	Constituent (b)(6) regarding (b)(6)
823636	4/21/2009	Congressman Jim Webb	Constituent (b)(6) regarding status of his I-539.
823749	4/22/2009	Congressman Jim Webb	Constituent requesting status of his case.
823750	4/22/2009	Congressman Jim Webb	Constituent (b)(6) regarding his wife's (b)(6) immigration case.
824003	4/24/2009	Congressman Jim Webb	Constituent (b)(6) regarding his fiancée petition for (b)(6)
824197	4/24/2009	Congressman Jim Webb	Constituent (b)(6) requesting status of husband (b)(6) I-601.

824751	4/30/2009	Congressman Jim Webb	Constituent (b)(6) regarding husband (b)(6) I-601 status.
823081	4/7/2009	Congressman Darrell Williams	House Bill 387 of 2009 - Lawful Status Benchmark
820422	4/3/2009	Congressman Frank R. Wolf	Constituent (b)(6) regarding sister (b)(6) t.
821287	4/7/2009	Congressman Frank R. Wolf	Writes on behalf of constituent (b)(6) who recently applied for a job with DHS.
821295	4/6/2009	Congressman Lynn C. Woolsey	Constituent (b)(6) is requesting help with stopping deportation of (b)(6) who is the caretaker of her son (b)(6) (b)(6)
823250	4/16/2009	Senator Ron Wyden	Constituent (b)(6) regarding her husband's I-601.
822339	4/10/2009	Congressman John Yarmuth	(b)(6) regarding I-601 for her husband (b)(6) (b)(6)

823657	4/10/2009	Congressman John Yarmuth	(b)(6) regarding I-601 for her husband (b)(6) (b)(6)
824181	4/27/2009	Congressman John Yarmuth	Writes to support the Highview Fire District's request for funding assistance through the Fire Prevention and Safety Grant.
822550	4/14/2009	Congressman C. W. Bill Young	(b)(6) regarding status of humanitarian parole for his daughter (b)(6)
819296	4/1/2009		Mr. Joseph F. Vallario, Chairman of House Judiciary Committee writes Kathleen Kraninger in reference to the possible cancellation of a REAL ID Brief.
819639	1/1/2009		no workflow created
819696	4/2/2009		Transmittal letter for the 2008 National Critical Infrastructure and Key Resources Protection Annual Report - for delivery to the Hill.
820276	4/3/2009		Transmittal letter for the 2008 National Critical Infrastructure and Key Resources Protection Annual Report - for delivery to the Hill.
820405	4/6/2009		Congressional Notification: Department of Homeland Security's Federal Emergency Management Agency plans to award \$100 million for the Emergency Food and Shelter National Board Program.

823164	4/17/2009		Draft Report: Effectiveness of the Department of Homeland Security Traveler Redress Inquiry Program - Sensitive Security Information (SSI)
824675			In response to the requirement established by House Conference Report 108-280 accompanying the Department of Homeland Security Appropriations Act of 2004, the US-VISIT Program is providing this monthly status report on the planned and actual deployment of US-VISIT entry and exit systems and equipment at air, sea and land ports.

Policy Congressional Report
Opened Between 05/01/2009 and 05/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
824962	5/4/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of I730 for his relatives (b)(6)
824964	5/4/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of I-730 for his relative (b)(6)
825648	5/7/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of relative I-730 for (b)(6)
826072	5/12/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of (b)(6) I-730.
826188	5/12/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of daughter (b)(6) (b)(6) I-730.
825043	5/4/2009	Congressman Robert B. Aderholt	Constituent (b)(6) is requesting expedite of I-130 for his nephew (b)(6)
824860	5/1/1900	Senator Lamar Alexander	Senator Locke writes conerneing the closing of plants.

826404	5/14/2009	Senator Lamar Alexander	Constituent (b)(6) is requesting expedite of wife (b)(6) I-130.
826283	5/13/2009	Congressman Robert E. Andrews	Constituents (b)(6) are requesting that USCIS remove their application and refund their application fee for their I-824.
825188	5/5/2009	Congressman Michael Arcuri	Rep. Michael A. Arcuri writes on behalf of his constituent, (b)(6) concerning the recently released DHS report on Rightwing Extremism. Fields claims to have been named in the report.
826443	5/13/2009	Senator John Barrasso	Writes on behalf of constituent, (b)(6) who was denied entry into the US for a trial.
826890	5/18/2009	Congressman J. Gresham Barrett	Re: (b)(6)
828250	5/29/2009	Congressman J. Gresham Barrett	Constituent (b)(6) is requesting assistance with I-130, I-485, and I-765 for his wife (b)(6)
828214	5/25/2009	Congressman Richard Barth	Classified S1 Information Memo- API/PNR Working Group
824956	5/4/2009	Congressman Roscoe G. Bartlett	Writes to recommend (b)(6) who previously served on the Private Sector Advisory Committee, for DHS's Outstanding Service Medal.
827037	5/19/2009	Senator Max Baucus	Max Baucus and Jon Tester write to the Secretary to express concern about the way in which the Department has selected contractors for the Land Ports of Entry upgrades in Montana funded by the American Recovery and Reinvestment Act of 2009.

827804	5/27/2009	Senator Max Baucus	Sen. Baucus, Rep. Rangel, and Rep. Camp request CBP extend the Importer Security Filing and Additional Carrier Requirements interim final rule's public comment period deadline to September 15, 2009.
825488	5/6/2009	Congressman Evan Bayh	Constituent (b)(6) is requesting status of her husband (b)(6) (b)(6) I-130.
827213	5/18/2009	Congressman Evan Bayh	(b)(6) regarding her husband, (b)(6) s I-601 application.
827268	5/19/2009	Congressman Evan Bayh	(b)(6) filed I-601 on behalf of her husband (b)(6)
827274	5/19/2009	Congressman Evan Bayh	(b)(6) requests status of their I-600 case involving adopted daughter, (b)(6)
825023	5/4/2009	Congressman Melissa L. Bean	Writes on behalf of constituent (b)(6) regarding his application status.

825981	5/11/2009	Senator Michael Bennet	<p>Attorney/Constituent (b)(6) is requesting that petition for alien relative filed for dung m. tran by (b)(6) be reinstated.</p> <p>(b)(6) is representing widow of (b)(6)</p> <p>(b)(6)</p>
828078	5/28/2009	Senator Michael Bennet	<p>Sen. Bennet writes on behalf of citizens of Glenwood Springs, Colorado in support of granting (b)(6) asylum.</p>
827253	5/19/2009	Congressman Judy Biggert	<p>Re: Regarding refugee cases of the (b)(6) family.</p>
824807	5/1/2009	Congressman Brian P. Bilbray	<p>20 Members of Congress write concerning CBP Officers being prohibited from wearing protective masks.</p>

826167	5/12/2009	Congressman Brian P. Bilbray	Rep. Bilbray writes on behalf of constituent (b)(6) regarding a pending Federal employment salary overpayment waiver.
826694	5/15/2009	Congressman Rob Bishop	Writes on behalf of Fedworkz Services, regarding their inability to perform services for DHS with vendors that have been issued DOD security clearances.
825653	5/7/2009	Congressman John Boccieri	Constituent (b)(6) of Brenckle Farms is requesting correction of H2A submitted on their behalf by masH2A.
827936	5/27/2009	Congressman John Boccieri	Constituent (b)(6) is requesting the status of her and her sons (b)(6) I-485.
824975	5/4/2009	Congressman John A. Boehner	Constituent (b)(6) is requesting status of his employee (b)(6) appeal for permanent residency.

828128	5/29/2009	Senator Barbara Boxer	Constituent (b)(6) is requesting withdrawal of affidavit of support 213A, and Mariiage sttus I-130 for her ex husband (b)(6) (b)(6)
825967	5/11/2009	Congressman Robert A. Brady	The U.S. House of Representatives Committee on House Administration and U.S. Senate Committee on Rules and Administration invites the Secretary to speak at the 2009 Summer Intern Lecture Series to be held from June 1 - July 31, 2009.
828212	5/29/2009	Congressman Robert A. Brady	Constituent (b)(6) is requesting assistance with his appeal of the denial of his I-601.
825189	5/5/2009	Congressman Bobby Bright	Constituent (b)(6) are inquiring as to the status of their application for citizenship.
825924	5/11/2009	Congressman Paul Broun	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
827881	5/27/2009	Senator Sherrod Brown	Citizen writes to request release of information.
824865	5/1/2009	Congressman Ginny Brown-Waite	Rep. Brown-Waite writes to question the priorities of border protection.

824985	5/4/2009	Congressman Ginny Brown-Waite	Rep Ginny Brown-Waite et. al writes regarding the recently released DHS report on Rightwing Extremism and requests clarification of how the report was compiled.
828194	5/29/2009	Congressman Jim Bunning	Constituent (b)(6) is requesting permission to enter into the US with her husband (b)(6) under "dual intent" as a tourist who has the intent of becoming a permanent resident on his status as a spouse of a us citizen.
825578	5/7/2009	Congressman Michael C. Burgess	Writes about offering congressional assistance in fighting the swine flu outbreak.
827541	5/22/2009	Congressman G. K. Butterfield	G.K. Butterfield writes on behalf of his constituent, (b)(6) regarding her disability discrimination claim.
824845	5/1/2009	Congressman Robert C. Byrd	Constituent (b)(6) requesting assistance with adoption of Vietnam child.
824987	5/4/2009	Congressman Robert C. Byrd	Writes about approving the request of reprogramming funds within Coast Gaurd's fiscal year 2009 Operating Expenses appropriations.
825045	5/4/2009	Congressman Robert C. Byrd	Writes to approve the USM's repogramming request for \$430,000 dollars to bring OHA office space into compliance with Federal workspace regulations.
825181	5/5/2009	Congressman Robert C. Byrd	Senator Byrd writes for his constituent concerning the FPS.

825464	5/6/2009	Congressman Robert C. Byrd	Constituent (b)(6) is requesting assistance with EB-5 investment for his company.
825977	5/11/2009	Congressman Robert C. Byrd	Seeks information on behalf of constituent, (b)(6) regarding government-sponsored fire safety training programs.
825989	5/11/2009	Congressman Robert C. Byrd	Writes on behalf of constituent, (b)(6) who seeks funds for the construction of a 911 Emergency Telecommunications Center and an Emergency Management Center.
826583	5/14/2009	Congressman Robert C. Byrd	Sen. Byrd writes on behalf of constituent (b)(6) regarding legislation to protect the civil liberties of travelers.
826599	5/14/2009	Congressman Robert C. Byrd	Sen. Byrd writes on behalf of a constituent urging for legislation to protect the civil liberties of travelers.
826860	5/18/2009	Congressman Robert C. Byrd	Sen. Robert C. Byrd writes on behalf of his constituent, (b)(6) who expresses his concerns with S1's position on the Real ID Act.
828254	5/29/2009	Congressman Robert C. Byrd	Constituent (b)(6) is requesting reinstatement of son (b)(6) legal resident alien status and an appology for his wife.
826420	5/13/2009	Congressman John Campbell	Constituent (b)(6) regarding his wife's case. No other info.

825173	5/5/2009	Congressman Anh Cao	Constituent (b)(6) requesting expedite of his daughter (b)(6) I-130.
824982	5/4/2009	Congressman Shelley Moore Capito	Rep. Shelley Moore Capito writes to express her concerns with a recently released DHS report on Rightwing Extremism.
828146	5/29/2009	Congressman Shelley Moore Capito	Constituent (b)(6) is requesting that the legal resident alien status be reinstated for his step-sons, and a formal apology be sent to his wife.
825052	5/4/2009	Senator Benjamin L. Cardin	Writes to recommend (b)(6) who previously served on the Private Sector Advisory Committee, for DHS's Outstanding Service Medal.
824915	5/1/2009	Congressman Dennis A. Cardoza	Constituent (b)(6) requesting expedite of children's I-130 applications.
827601	5/21/2009	Senator Robert P. Casey	Senator Casey seeks endorsement of International Institute of Erie
825549	5/6/2009	Congressman Kathy Castor	Department of Commerce transferred a letter from Representative Cathy Castor regarding President Obama's direction for Cuban American travel--writes to request the addition of Tampa International Airport as an authorized point of exit/entry for U.S.-Cuba air charter flights.

827295	5/20/2009	Senator Saxby Chambliss	(b)(6) seeks to immigrate his granddaughter to the United States since her mother passed away
826339	5/14/2009	Senator Tom A. Coburn	Express concerns about the mission and purpose of intelligence operations at DHS and request information and documents related to the mission and operations of the Office of Intelligence and Analysis. Provide 12 specific requests and request information by June 3, 2009.
825179	5/5/2009	Senator Susan M. Collins	Sen. Collins writes on behalf of constituent (b)(6) regarding security measures taken concerning a suspicious package discovery on a cruise ship.
826916	5/18/2009	Senator Susan M. Collins	(b)(6) formerly of Maine seek to reduce the time incurred for her bar to admission so they may return to the United States
824803	5/1/2009	Congressman Kent Conrad	Writes regarding concerns over DHS and HHS response to recent outbreak of H1N1 Influenza.
826134	5/11/2009	Senator Bob Corker	Senator Corker writes on behalf of his constituent (b)(6) regarding the recent I&A report on Rightwing Extremism.

826568	5/14/2009	Senator Bob Corker	Senator Corker seeks status update of the immigration case of (b)(6) (b)(6)
826938	5/18/2009	Senator Bob Corker	(b)(6) regarding his wife (b)(6) waiver petition that was denied in Moscow.
828026	5/28/2009	Senator Bob Corker	Constituent (b)(6) is requesting a status of the humanitarian parole she filed on behalf of her mother (b)(6) (b)(6)
825182	5/5/2009	Senator John Cornyn	Writes in support of the grant application for Operation Stonegarden.
825191	5/5/2009	Senator John Cornyn	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
825984	5/11/2009	Senator John Cornyn	Senator writes for his constituent (b)(6) who has concerns about his employment with ICE.
826069	5/12/2009	Senator John Cornyn	Constituent (b)(6) requesting status of husband (b)(6) (b)(6) I-601.

826739	5/15/2009	Senator John Cornyn	Senator Cornyn writes on behalf of a constituent rearding his clearance with ICE.
827224	5/18/2009	Senator John Cornyn	follow-up on case of (b)(6)
827278	5/18/2009	Senator John Cornyn	(b)(6) filed immigration papers for her husband, (b)(6)
827604	5/21/2009	Senator John Cornyn	(b)(6) is requesting to know outcome, or corrective action taken as a result of his and fellow employees reporting of allegations of misconduct by IT companies and USCIS employees. He is also requesting a copy of the complete investigation. Additionally, he is claiming that he is being retaliated against as a result of his reporting of these events.
827690	5/26/2009	Senator John Cornyn	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-130.
827693	5/26/2009	Senator John Cornyn	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-131, and I-601.

827698	5/26/2009	Senator John Cornyn	Constituent (b)(6) requesting status of I-601 for her husband (b)(6)
828056	5/28/2009	Senator John Cornyn	Constituent (b)(6) is requesting assistance with his wife (b)(6) Immigrant visa.
824911	5/1/2009	Senator Michael D. Crapo	Constituent (b)(6) requesting status of husband (b)(6) I-601.
825025	5/4/2009	Senator Michael D. Crapo	Constituent (b)(6) regarding status of her husband (b)(6) I-601.
825192	5/4/2009	Senator Michael D. Crapo	Constituent (b)(6) is requesting status of fiance petition for (b)(6)
826194	5/12/2009	Senator Michael D. Crapo	Constituent (b)(6) is requesting reconsideration of husband (b)(6) I-601 denial.

827405	5/15/2009	Senator Michael D. Crapo	(b)(6) file I-130 petition for his wife (b)(6)
826030	5/12/2009	Congressman Joseph Crowley	Constituent (b)(6) is requesting review of his application to become a USCIS designated civil surgeon for the Sikh community.
828235	5/29/2009	Congressman Joseph Crowley	Constituent (b)(6) is requesting the status of his wife (b)(6) I-730.
825953	5/11/2009	Congressman Henry Cuellar	Constituent (b)(6) is requesting assistance with wife (b)(6) I-601.
825031	5/4/2009	Congressman John Abney Culberson	Constituent (b)(6) regarding information on current US Immigration laws.
826406	5/14/2009	Congressman Elijah E. Cummings	Constituent (b)(6) is requesting status of his POTIC and I129B applications.
827461	5/21/2009	Congressman Elijah E. Cummings	(b)(6) filed I-130 for his wife and now has to file a I-130 for his infant son (b)(6)

827598	5/20/2009	Congressman Elijah E. Cummings	(b)(6) filed I-864 for his wife who is not approved for LPR status
827599	5/21/2009	Congressman Elijah E. Cummings	(b)(6) regarding his wife currently pending case with AAO.
825175	5/5/2009	Congressman Kathy Dahlkemper	Constituent (b)(6) regarding treatment of he and his wife (b)(6) at their interview for his wife's application for a non immigrant visa.
825974	5/11/2009	Congressman Kathy Dahlkemper	Constituent (b)(6) is requesting status of husband (b)(6) I-130. Also states she believes that they are being discriminated against based on age.
827839	5/27/2009	Congressman Lincoln Davis	Staffer (b)(6) is requesting written response on status of (b)(6) I-601 and I-290B.
825735	5/8/2009	Congressman Peter A. DeFazio	Rep. DeFazio writes on behalf of ACLU regarding their concerns about monitoring protected free speech events.
828044	5/28/2009	Congressman Rosa L. DeLauro	Constituent (b)(6) is requesting status of his families G-28.

824907	5/1/2009	Congressman Jim DeMint	Constituent (b)(6) is requesting status of fiance I-129 for (b)(6)
826697	5/15/2009	Congressman Lloyd Doggett	(b)(6) writes on behalf of his constituent (b)(6) who awaits a response to a complaint he filed from CRCL.
827684	5/26/2009	Congressman Joe Donnelly	Constituents (b)(6) s requesting status of wife (b)(6) (b)(6) I-601.
828048	5/28/2009	Congressman Byron L. Dorgan	Thanks the Secretary for assistance during flooding in North Dakota and asks for flexibility regarding temporary levee policies.
825976	5/12/2009	Congressman David Dreier	Constituent (b)(6) s requesting expedite of son (b)(6) I-730.
826419	5/14/2009	Senator Richard J. Durbin	Senator Durbin requests the removal of (b)(6) be deferred until the end of the 111th Congress.
826722	5/15/2009	Senator Richard J. Durbin	(b)(6) regarding the status of the appeal of the immigrant visa petition for his wife (b)(6)

828051	5/26/2009	Senator Richard J. Durbin	Constituent (b)(6) is complaining of ill treatment by cis officers upon re-entering the US from Canada.
824967	5/4/2009	Congressman Chet Edwards	Constituent (b)(6) is requesting assistance with husband (b)(6) I-601.
826432	5/14/2009	Congressman Chet Edwards	Invites the Secretary to visit Texas A&M University to see firsthand the impressive array of programs that directly support the vital work of the Department of Homeland Security research and training for emergency first responders throughout the country.
824905	5/1/2009	Congressman Jo Ann Emerson	Constituent (b)(6) is requesting expedite of husband's I-601.
825468	5/6/2009	Senator Michael B. Enzi	Constituent (b)(6) is requesting entry of his client (b)(6) (b)(6) into the US in order to stand trial.
825622	5/7/2009	Congressman Sam Farr	Constituent (b)(6) is requesting reconsideration of his I-90 denial.
825176	5/5/2009	Congressman Russell D. Feingold	Senator Russ Feingold writes on behalf of constituent (b)(6) (b)(6) who has contacted him regarding his wife, (b)(6) (b)(6) deportatation, and her immigrant visa, which has been pending since 2005.

826097	5/12/2009	Senator Dianne Feinstein	Constituent (b)(6) complaint regarding his treatment by Officer (b)(6) of USCIS Santa Ana Field Office.
826600	5/14/2009	Senator Dianne Feinstein	Senator Feinstein shares her concerns about the rise of kidnappings and requests Federal participation in the Major Mexican Task Force, the Violent Crimes Gang Group, and Violent Crimes Safe Streets Task Force.
826781	5/15/2009	Senator Dianne Feinstein	Sen. Feinstein writes concerning cross border kidnappings and requests DHS's collaboration with Attorney General Holder to help combat cross border violence and increase the amount of prosecutions for these crimes.
827689	5/26/2009	Senator Dianne Feinstein	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
828199	5/29/2009	Senator Dianne Feinstein	Constituent (b)(6) is requesting status of wife (b)(6) (b)(6) I-212.
828202	5/28/2009	Senator Dianne Feinstein	Constituent (b)(6) is requesting expedite of her I-918.

824869	5/1/2009	Congressman Bob Filner	Rep. Filner writes regarding the treatment of one of his constituents at a border crossing.
828118	5/30/2009	Congressman Bob Filner	Constituent (b)(6) is requesting status of his relative (b)(6) (b)(6) immigration case.
825014	5/4/2009	Congressman John Fleming	Representative John Fleming writes on behalf of constituent (b)(6) (b)(6) regarding problems he has encountered getting his TWIC card.
826059	5/11/2009	Congressman Jeff Fortenberry	(b)(6) is requesting humanitarian parole for himself.
827783	5/26/2009	Congressman Rodney P. Frelinghuysen	Writes on behalf of constituent (b)(6) regarding the routing of his export shipments by TSA. This is a follow up to our March 9th, 2009 letter.
824969	3/20/2009	Congressman Gabrielle Giffords	Requests S1 prioritize the US-Mexico partnership by tackling the increased border violence and drug-trafficking and expresses concerns about the success of the Merida Initiative. Invites S1 to a meeting on April 8 in southern Arizona to discuss this issue.
825491	5/6/2009	Congressman Gabrielle Giffords	Constituent (b)(6) is requesting expedite of his employee (b)(6) I-140.

825410	5/5/2009	Senator Charles E. Grassley	Senator Grassley writes on behalf of constituent (b)(6) regarding her experience going through customs on the way into the United States.
827380	5/21/2009	Senator Charles E. Grassley	RE: Expeditious processing request of a I-129F for (b)(6)
828001	5/28/2009	Senator Charles E. Grassley	Constituent (b)(6) is requesting the status of her husband (b)(6) I-601.
827369	5/21/2009	Congressman Sam Graves	(b)(6) filed I-130 petition for his wife, (b)(6) and immigration forms with the lockboxes
825773	5/8/2009	Congressman Judd Gregg	Senators Gregg (NH) and Shaheen (NH) write to advocate for the new border patrol station to be placed in New Hampshire.
828072	5/28/2009	Congressman Judd Gregg	Constituent (b)(6) is inquiring about the status of his son (b)(6) I-601.
826898	5/18/2009	Congressman Parker Griffith	Re: (b)(6) regarding a I-601 application.

825010	5/4/2009	Congressman Luis V. Gutierrez	S1 is cc'd on a letter from Rep. Gutierrez to (b)(6) of ICE regarding religious services for ICE detainees.
826035	5/12/2009	Congressman Ralph M. Hall	Constituent (b)(6) is requesting copies of his naturalization documents.
826032	5/12/2009	Senator Tom Harkin	Congressman is requesting that USCIS field office send Form 4.422.1 to the CDC so that the I-601 case for (b)(6) can move forward.
824861	5/1/2009	Congressman Wally Herger	Rep. Herger writes for his constituents, regarding TSA policy for privately operated aircraft.
827330	5/21/2009	Congressman Paul W. Hodes	Rep. Hodes writes in support of a U.S. Border Patrol Station in Colebrook, New Hampshire.
825485	5/6/2009	Congressman Rush Holt	Constituent (b)(6) is requesting status of her I-730 and I-485.
825966	5/11/2009	Congressman Rush Holt	Constituent (b)(6) requesting re-opening of her N-400 which was administratively closed.
826940	5/18/2009	Congressman Rush Holt	(b)(6) re a N-400 application.

828258	5/29/2009	Congressman Duncan Hunter	Representative Hunter and Representative Bilbray write regarding the completion of fence construction at Smuggler's Gulch to include the base of Goat Canyon to Bunker Hill in San Diego, CA.
824898	5/1/2009	Congressman Bob Inglis	Constituent (b)(6) is requesting expedite of son (b)(6) (b)(6) refugee status.
825744	5/8/2009	Congressman Daniel K. Inouye	Sen. Inouye requests additional staffing for TSA TWIC card adjudication.
827520	5/22/2009	Congressman Daniel K. Inouye	Suggests FEMA provide grant relief to the County of Kauai for losses it accrued due to a defunct GSA vendor.
828133	5/29/2009	Congressman Jay Inslee	Constituent (b)(6) is requesting update on his petitions for his family to come to US under the Oderly Departure Program.
825180	5/5/2009	Senator Johnny Isakson	Constituent (b)(6) is requesting new review of her husband's I-601 case due to new extreme hardship information.
825490	5/6/2009	Senator Johnny Isakson	Constituent (b)(6) is requesting extension of (b)(6) (b)(6) J1 visa.

826000	5/11/2009	Senator Johnny Isakson	Senator Johnny Isakson writes on behalf of his constituent (b)(6) regarding problems he has encountered concerning repeated referral for secondary screening at different ports of entry.
826039	5/12/2009	Senator Johnny Isakson	Constituent (b)(6) is requesting USCIS to verify he has a non-immigrant work visa so that he may receive a social security card needed to work.
827365	5/21/2009	Senator Johnny Isakson	(b)(6) filed an I-601 for his wife (b)(6) and would like to get a status
825186	5/5/2009	Congressman Steve Israel	Rep. Israel writes on behalf of constituent (b)(6) who was detained upon entry into the United States.
826742	5/15/2009	Congressman Darrell Issa	(b)(6) regarding humanitarian parole for their father, (b)(6)
825767	5/8/2009	Congressman Sheila Jackson Lee	Express concern regarding the delayed implementation of the Disaster Case Management Pilot Program for Hurricane Ike funding in Texas.
824959	5/4/2009	Congressman Eddie Bernice Johnson	Writes on behalf of constituent, (b)(6) whose fiancée's K1 visa was denied.

824851	5/1/2009	Congressman Edward M. Kennedy	Constituent (b)(6) is requesting expedite of his humanitarian parole application for his son (b)(6)
824917	9/1/2012	Congressman Edward M. Kennedy	Constituent (b)(6) is requesting assistance with denial of his I-140 petition.
826024	5/12/2009	Congressman Edward M. Kennedy	Constituent (b)(6) is requesting the status of (b)(6) I-129 petition.
824986	5/4/2009	Senator John F. Kerry	Writes on behalf of constituent (b)(6) who is having immigration issues.
826594	5/15/2009	Congressman Peter T. King	Representatives Peter T. King, Richard E. Neal, and Joseph Crowley write to request that the Secretary stay the deportation of (b)(6) (b)(6)
827860	5/27/2009	Congressman Peter T. King	Rep. King writes with specific questions requesting immigration information on suspected terrorist Laguerre Payen.
824973	5/4/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) regarding the status of his TWIC.
826012	5/11/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) regarding a human resources matter. He wrote previously.

824863	5/1/2009	Senator Amy Klobuchar	(b)(6) is requesting status of I-485 for (b)(6) (b)(6)
824876	5/1/2009	Senator Amy Klobuchar	Constituent (b)(6) requesting expedite of husband (b)(6) (b)(6)
825734	5/8/2009	Senator Amy Klobuchar	Writes to follow up with S1 regarding previous discussions about flooding in Minnesota and requests additional federal aid.
826399	5/14/2009	Senator Amy Klobuchar	Constituent (b)(6) is requesting expedite of wife (b)(6) I-130.
827342	5/21/2009	Senator Amy Klobuchar	(b)(6) regarding an I-601 waiver application for her husband.
827513	5/21/2009	Senator Amy Klobuchar	(b)(6) filed I-601 waiver for husband. (b)(6) (b)(6)
827582	5/21/2009	Senator Amy Klobuchar	(b)(6) requests status of her I-485

827586	5/21/2009	Senator Amy Klobuchar	(b)(6) requests status of her I-485
827940	5/27/2009	Senator Amy Klobuchar	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
827942	5/27/2009	Senator Amy Klobuchar	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
827943	5/27/2009	Senator Amy Klobuchar	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
827861	5/27/2009	Senator Mary L. Landrieu	Mary Landrieu writes in support of a proposal to designate the South Louisiana Correctional Center (SLCC) in Basile, Louisiana as a dedicated ICE detention facility.
828230	5/29/2009	Senator Frank R. Lautenberg	Writes in support of the Atlantic Highlands Fire Department 2009 USDHS FEMA AFG grant application.
826114	5/12/2009	Senator Patrick J. Leahy	Writes on behalf of the Council of State Governments' Eastern Regional Conference regarding the approval process for Enhanced Drivers' Licenses issued by Canadian provincial governments.

826067	5/11/2009	Congressman Barbara Lee	Constituent (b)(6) is requesting status of husband (b)(6) I-130.
827236	5/19/2009	Senator Carl Levin	(b)(6) regarding his concerns with the processing of his H-2B case.
827683	5/26/2009	Congressman Nita M. Lowey	Constituent (b)(6) is requesting status of I-131 application for his wife (b)(6)
825930	5/11/2009	Congressman Richard G. Lugar	Constituent (b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
825939	5/11/2009	Congressman Richard G. Lugar	Constituent (b)(6) regarding clarification of requirement of L-2 status for her employee (b)(6)
828140	5/29/2009	Congressman Richard G. Lugar	Constituent (b)(6) is requesting status of husband (b)(6) I-601.

824991	5/4/2009	Congressman Cynthia Lummis	Writes on behalf of constituent (b)(6), who requests immigration assistance for a client.
825618	5/7/2009	Congressman Connie Mack	Constituent (b)(6) is requesting reason why her daughter's asylum based visa was denied, while her husbands was approved.
825923	5/11/2009	Congressman Connie Mack	Constituent (b)(6) regarding I-730 applications status for his two children (b)(6)
826421	5/14/2009	Congressman Connie Mack	Requests assistance in obtaining an earlier visa renewal interview for (b)(6) a Cuban refugee whose visa expires on June 3, 2009.
826453	5/14/2009	Congressman Betsy Markey	Constituent (b)(6) is requesting assistance with husband (b)(6) I-730.
825988	5/11/2009	Congressman Mel Martinez	Sen. Martinez writes with questions regarding the authorization and cost of a Boeing 747 flight.
826844	5/18/2009	Congressman Eric Massa	Rep. Eric J.J. Massa requests the recognition of Seneca Nation ID Cards as acceptable WHTI document requirements for border crossing.

827862	5/27/2009	Congressman Eric Massa	Constituent requesting status of I-140 made for him by (b)(6) (b)(6)
825451	5/6/2009	Senator John McCain	Constituent (b)(6) is requesting update on (b)(6) (b)(6) Immigration case.
827252	5/20/2009	Senator John McCain	Writes on behalf of constituent who has a claim for personal injury.
824847	5/1/2009	Congressman Kevin McCarthy	Constituent (b)(6) requesting expedite of his I-140.
824868	4/30/2009	Congressman Kevin McCarthy	Constituent (b)(6) requesting expedite of his I-140.
825590	5/7/2009	Congressman Michael McCaul	Constituent (b)(6) is requesting extension of his B1 visa .
825969	5/11/2009	Congressman Michael McCaul	Constituent (b)(6) is requesting further consideration and review of her denied I-140.
826027	5/11/2009	Congressman Michael McCaul	Constituent (b)(6) is requesting status of I-212 for (b)(6) (b)(6)
827243	5/18/2009	Congressman Michael McCaul	follow-up on case of (b)(6)

827407	5/21/2009	Congressman Michael McCaul	(b)(6) regarding the status of (b)(6) I-601 application.
827288	5/18/2009	Senator Mitch McConnell	(b)(6) filed I-130 for her son, (b)(6) who has now aged out and not under the protection of the CSPA act
824977	5/4/2009	Congressman John M. McHugh	Representative McHugh writes in support of Operation Stonegarden Franklin County.
826918	5/18/2009	Congressman John M. McHugh	Rep. McHugh writes on behalf of (b)(6) regarding his TWIC.
825961	5/11/2009	Congressman Cathy McMorris Rodgers	Constituent (b)(6) is requesting expedite of his wife (b)(6) I-130.
826555	5/14/2009	Senator Jeff Merkley	Senator Jeff Merkley writes on behalf of constituent (b)(6) attorney at law, and his clients, state law enforcement and public safety providers in the Northwest, regarding the correct response within Oregon to ICE requests.

827284	5/20/2009	Senator Jeff Merkley	(b)(6) regarding her husband, (b)(6) (b)(6) I-601 waiver case.
827603	5/22/2009	Congressman John L. Mica	(b)(6) requests reconsideration for her 2 brothers (b)(6) (b)(6) immigration cases
825724	5/8/2009	Congressman Michael H. Michaud	Recommends Art Cleaves to be reappointed as the Regional Administrator of FEMA, Region 1.
824980	5/4/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6) regarding funding request for two-way emergency communications call boxes.
827015	5/18/2009	Senator Barbara A. Mikulski	(b)(6) filed I-601 waiver for his wife (b)(6) (b)(6)
827421	4/27/2009	Senator Barbara A. Mikulski	Constituent (b)(6) regarding discrepancies in his EEO complaint which were not accepted, and his belief that he is being a target for retaliation by (b)(6) of FDNS.
827398	5/15/2009	Congressman Gary G. Miller	(b)(6) I-485 is being forwarded from EOIR

826334	5/14/2009	Congressman George Miller	Chairman George Miller and Representative Lynn Woolsey write to DHS and DOL regarding workplace raids and labor law enforcement as well as improvements to Operations Instruction 287.3a and an existing INS/DOL MOU.
827840	5/27/2009	Congressman Walt Minnick	Constituent (b)(6) is requesting status of mother and sisters refugee petition.
824859	5/1/2009	Congressman Harry E. Mitchell	Rep. Harry E. Mitchell writes to express his concerns with a recent assessment released by DHS entitled "Rightwing Extremism: Current Economic and Political Climate Fueling Resurgence in Radicalization and Recruitment."
827743	5/14/2009	Congressman Robert Moczy	In response to the requirement established by House Conference Report 108-280 accompanying the Department of Homeland Security Appropriations Act of 2004, the United States Visitor and Immigrant Status Indicator Technology (US-VISIT) Program is providing this monthly status report on the planned and actual deployment of US-VISIT entry and exit systems and equipment at air, sea, and land ports. The report also includes related deployment schedules and other information for US-VISIT increments.
824854	5/1/2009	Congressman Dennis Moore	Constituent (b)(6) is requesting expedite of husband (b)(6) (b)(6) I-601.

824855	4/30/2009	Congressman Dennis Moore	Constituent (b)(6) regarding wife (b)(6) I-601.
827540	5/22/2009	Congressman Dennis Moore	Writes on behalf of constituent who is concerned about the spread of H1N1 through contact based security devices such as fingerprint or palm scanners.
826460	5/13/2009	Congressman James P. Moran	Constituent (b)(6) is requesting status of her appeal of her denied I-140.
827730	5/26/2009	Congressman James P. Moran	Constituent (b)(6) is requesting status of daughter (b)(6) I-485.
825022	5/4/2009	Congressman Jerry Moran	Rep. Moran writes on behalf of constituents (b)(6) regarding a TRIP concern.
825606	12/3/2008	Congressman Lee Morris	GAO-08-935 - U.S. Asylum System: Agencies Have Taken Actions to Help Ensure Quality in the Asylum Adjudications Process but Challenges Remain

825608	10/20/2008	Congressman Lee Morris	GAO-08-784 Drug Control: Cooperation with Many Major Drug Transit Countries has Improved, but Better Performance Reporting and Sustainability Plans are Needed
825609	10/20/2008	Congressman Lee Morris	GAO-08-430NI: DOD Needs to Establish More Guidance for Biometrics Collection and Explore Broader Data Sharing
825617	10/23/2008	Congressman Lee Morris	DHS Joint Report - DNDO and S&T: Review the Roadmap for Nuclear and Radiological Detection

825895	10/2/2008	Congressman Lee Morris	Proffers recieved by DHS from the prospective beneficiaries of H.R. 1071
825904	10/6/2008	Congressman Lee Morris	Reps. Ros-Lehtinen, Lincoln and Mario Diaz-Balart write President George Bush requesting that he grant Temporary Protected Status (TPS) to Haitian nationals in the U.S. in the aftermath of four deadly storms, hurricanes Ike and Gustav and tropical storms Hannah and Fay.
825971	11/10/2008	Congressman Lee Morris	GAO-08-505SU "Additional Actions Needed to Assess Risk and Enhance Security of DHS Travel and Immigration - Related Employment Documents"

826292	12/17/2008	Congressman Lee Morris	USCG Report to Congress - Regulations of Edible Oils
826584	11/17/2008	Congressman Lee Morris	DNDO Report: Non-Intrusive Inspection systems for radiological and nuclear detection for international rail applications

828249	5/29/2009	Senator Lisa Murkowski	Sen Murkowski writes with concern regarding TSA Security Directive 08F.
828236	5/29/2009	Congressman Christopher S. Murphy	Writes in support of the grant application submitted by Catholic Charities, Inc. - Archdiocese of Hartford for Citizenship Grant Program funding.
825477	5/6/2009	Senator Bill Nelson	Constitutne (b)(6) is requesting status of his son (b)(6) (b)(6) I-730.
826500	5/15/2009	Senator Bill Nelson	Senators Bill Nelson and Mel Martinez write to request that TSA take several steps in the next six months to improve the Registered Traveler Program
826652	5/15/2009	Senator Bill Nelson	Follow-up on prevous inquiry of (b)(6)
827247	5/18/2009	Senator Bill Nelson	(b)(6) filed I-730 for family members in Haiti, (b)(6)
828061	5/22/2009	Senator Bill Nelson	Constituent (b)(6) is requesting re-consideration of his I-140 petition.

828229	5/29/2009	Senator Bill Nelson	Constituent (b)(6) are requesting the status of (b)(6) humanitarian parole.
825996	5/11/2009	Congressman Glenn Nye	Constituent (b)(6) is requesting expedite of his wife (b)(6) (b)(6) I-130.
826064	5/11/2009	Congressman Glenn Nye	Constituent (b)(6) is requesting opening of of his wife (b)(6) I-485
826459	5/14/2009	Congressman Glenn Nye	Constituent (b)(6) are requesting family INS records.
828115	5/29/2009	Congressman Glenn Nye	Constituent (b)(6) is requesting status of his I-485.
826588	5/15/2009	Congressman John W. Olver	Re:Nancy Condon of Advisor to Visiting Scholars and Faculty at the William S. Clark International Center, Univ. of Mass. in Amherst, MA, regarding Mrs. Olga Mironova and her husband, IMr. Ivan Budyak' J-1 Exchange Visitor visa and a J-2 visa.
827686	5/26/2009	Congressman Frank Pallone	Wife of (b)(6) is requesting to know how long he will be banned from the USA.

826449	5/14/2009	Congressman William Pascrell	Supports the appointment of (b)(6) to serve as FEMA Region II Administrator.
828063	5/28/2009	Congressman Donald M. Payne	(b)(6) is requesting approval of her I-601.
826187	5/12/2009	Congressman Pedro Pierluisi	Constituent (b)(6) is requesting reconsideration of his wife (b)(6) I-601 denial.
825723	5/8/2009	Congressman Chellie Pingree	Recommends (b)(6) to be re-appointed as Regional Administrator of FEMA, Region I in Boston, MA.
826457	5/14/2009	Congressman Joseph R. Pitts	Congressman complaint of constituent concerns of status verification delays.
827294	5/20/2009	Congressman Joseph R. Pitts	(b)(6) seeks assistance with trying to secure Social Security for his daughter (b)(6) in order for her secure summer employment
826444	5/14/2009	Congressman Todd Russell Platts	Constituent (b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
827583	5/22/2009	Congressman Jared Polis	Rep. Polis writes on behalf of constituent (b)(6) regarding his deportation case.

824972	5/4/2009	Congressman Bill Posey	Rep. Bill Posey writes to express his concerns with the recently released DHS report on Rightwing Extremism and requests clarification of how the report was compiled.
825190	5/5/2009	Congressman Bill Posey	Rep. Bill Posey writes on behalf of his constituent (b)(6) concerning a FOIA request.
824993	5/4/2009	Congressman David E. Price	Writes about approving the DHS Appropriations in fiscal year 2009 for Port and Maritime Safety and Security Enhancements.
828059	5/28/2009	Congressman David E. Price	Constituent (b)(6) is requesting status of his son (b)(6) (b)(6) I-485.
825453	5/6/2009	Congressman Adam H. Putnam	Constituent (b)(6) is requesting status of daughter (b)(6) (b)(6) I-730.
825459	5/6/2009	Congressman Adam H. Putnam	Constituent (b)(6) is requesting status of I-730 for (b)(6) (b)(6)
826560	5/14/2009	Congressman Nick J. Rahall	Rep. Rahall writes on behalf of his constituent (b)(6) who recommends (b)(6) for DHS's Outstanding Service Medal.

825725	5/8/2009	Congressman Charles Rangel	Writes to thank Secretary Napolitano for the response letter regarding Temporary Protective Status (TPS) and Haitian immigrants living in the United States.
826892	5/18/2009	Senator Jack Reed	(b)(6) seeks to clarify her immigration status so that she will be able to apply for social security
827605	5/20/2009	Senator Jack Reed	(b)(6) filed I-601 for his wife (b)(6) (b)(6)
827606	5/22/2009	Senator Jack Reed	(b)(6) requests her grandfather's naturalization certificate
828022	5/28/2009	Senator Jack Reed	Constituent (b)(6) is informing that there is an error in the spelling of the family member's name on the Letter of No Record that she recieved from CIS.
828120	5/29/2009	Senator Jack Reed	Constituent (b)(6) is requesting sttus of his immigration case.

824834	5/1/2009	Senator Harry Reid	Constituent (b)(6) regarding the discrepancy between dates for processing time posted on the web site and actual processing times.
827334	5/21/2009	Senator Harry Reid	Writes on behalf of constituent, (b)(6) who seeks a POC for S&T Capstone propositions.
825028	5/4/2009	Senator Pat Roberts	Constituent (b)(6) is requesting assistance in obtaining dual citizenship US/Italy.
825616	5/7/2009	Senator Pat Roberts	Constituent (b)(6) is requesting expedite of wife (b)(6) (b)(6) I-601.
826021	5/12/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) in petitioning for her sister (b)(6) (b)(6) I-130 to be reinstated.
826926	5/18/2009	Congressman Ciro D. Rodriguez	(b)(6) regarding a N-400 application.
827011	5/18/2009	Congressman Ciro D. Rodriguez	(b)(6) filed for her husband (b)(6)
825935	5/11/2009	Congressman Phil Roe	Constituent (b)(6) is requesting assistance with her H1B visa

826557	5/15/2009	Congressman Phil Roe	(b)(6) on behalf of (b)(6) notice of denial of adjustment of status as a lawful permanent resident
826561	5/15/2009	Congressman Phil Roe	(b)(6) filed Form I-130 on behalf of her husband, (b)(6)
824968	5/4/2009	Congressman Dana Rohrabacher	Representative Rohrabacher writes on behalf of constituent (b)(6) regarding his TWIC card.
827361	5/21/2009	Congressman Lucille Roybal-Allard	Invites the Secretary to be guest speaker at the 14th Annual Grants Workshop on June 29, 2009.
827945	5/27/2009	Congressman Edward Royce	Constituent (b)(6) is requesting the status of a "Petition to classify status of alien relative for issuance of immigrant visa" filed on her behalf by her mother (b)(6) in 1983.
824965	5/4/2009	Congressman C. A. Dutch Ruppersberger	Rep. Ruppersberger writes on behalf of constituent (b)(6) regarding his employment with FPS.
826165	5/12/2009	Congressman Paul D. Ryan	Constituent (b)(6) is requesting status of husband (b)(6) I-601.

825721	5/8/2009	Congressman John T. Salazar	Representative Joht T. Salazar writes to express concerns in regard to Security Directive 1542-04-08F and disproportionate challenges it will pose to rural commercial service airports and general aviation pilots.
827002	5/18/2009	Congressman John T. Salazar	(b)(6) seeks to get copy of her mother's naturalization papers (b)(6)
828110	5/28/2009	Congressman Janice D. Schakowsky	Constituent (b)(6) is requesting status of refugee resettlement for her sister (b)(6)
826448	5/14/2009	Congressman Jean Schmidt	Constituent (b)(6) is requesting assistance with obtaining a Certificate of Nonexistence of a Record for his son.
826907	5/18/2009	Congressman Jean Schmidt	(b)(6) seek to adopt 13 year Chinese boy (b)(6) (b)(6)
828123	5/29/2009	Congressman Kurt Schrader	Constituent (b)(6) is requesting re-consideration of her I-485 denial.
824823	5/1/2009	Senator Charles E. Schumer	Writes in support of application submitted by the Lakeview Fire Department for the Fire Prevention and Safety Grant Program.

826445	5/14/2009	Senator Charles E. Schumer	Writes in support of the FDNY Foundation application for funding under the 2008 Fire Prevention and Safety Grant Program.
826566	5/15/2009	Senator Charles E. Schumer	Senator Schuman invites Acting Assistant Secretary John P. Torres to testify before the Senate Judiciary Subcommittee on Immigration on May 20, 2009.
826911	5/18/2009	Senator Charles E. Schumer	Re: (b)(6) concerning humanitarian parole for their daughter (b)(6)
827362	5/21/2009	Senator Charles E. Schumer	(b)(6) Re: I-485 case.
827593	5/22/2009	Senator Charles E. Schumer	(b)(6) request status of his I-485
828227	5/29/2009	Senator Charles E. Schumer	Supports application submitted by the Lake Placid Village for the 2009 Assistance to Firefighters Grant Program.
828234	5/29/2009	Senator Charles E. Schumer	Supports application submitted by the Burtonsville Volunteer Fire Department for the 2009 Assistance to Firefighters Grant Program.
827507	5/21/2009	Congressman Robert C. Scott	(b)(6) is trying to recover an immigration bond she paid for (b)(6)

824952	5/4/2009	Senator Jeff Sessions	Senator Sessions writes to ask S1 to retract comments she made on Sunday, April 19, 2009, regarding illegal entry and writes to support the adoption of Operation Streamline.
825785	5/8/2009	Senator Jeff Sessions	Supports application submitted by the Alabama Department of Public Safety for the REAL ID Grant Program.
825874	5/8/2009	Senator Jeff Sessions	Supports application submitted by the Alabama Department of Public Safety for the Driver's License Security Grant Program.
824842	5/1/2009	Congressman Pete Sessions	Rep. Sessions requests a sit-down meeting with a "decision maker" at USCIS to discuss the I-485 petitions for (b)(6) (b)(6)
825993	5/12/2009	Congressman Pete Sessions	Constituent (b)(6) is regarding deportation of (b)(6) (b)(6)
825026	5/4/2009	Congressman Joe Sestak	Writes on behalf of Direct Measurements, Inc. who is interested in meeting with DHS officials to discuss sensor technology.
825184	5/5/2009	Congressman Joe Sestak	Writes to recommend (b)(6) USNR (ret.) as Under Secretary of Management for Homeland Security.
825399	5/6/2009	Congressman Joe Sestak	Writes a letter of recommendation for (b)(6) USNR (Retired) to be considered as the Under Secretary for Management at DHS.

825986	5/11/2009	Congressman Joe Sestak	Representative Joe Sestak writes on behalf of his constituent, (b)(6) regarding erroneous termination of his insurance benefits.
826170	5/12/2009	Congressman John Shadegg	Constituent (b)(6) is requesting expedite of his wife (b)(6) and his daughter (b)(6) I-60 applications.
826760	5/15/2009	Congressman Carol Shea-Porter	(b)(6) writes on behalf of constituent, (b)(6) regarding a delay in shipment of a laundry line due to DHS security protocols.
827526	5/22/2009	Senator Richard C. Shelby	Senators Shelby, Sessions and Rep. Bonner write with regard to the Jones Act that has crippled the shipbuidling operations on the Atlantic Marine Shipyard in Mobile, AL.
828200	5/29/2009	Senator Richard C. Shelby	Constituent (b)(6) is requesting consideration of his I-290B application and reopening of I-485 applications for he and his wife (b)(6).
826802	5/15/2009	Congressman Brad Sherman	(b)(6) seeks immigration information on responsibility of a foreign national who was involved in 3-car accident
825183	5/5/2009	Congressman Adam Smith	Constituent (b)(6) is requesting status of his I-485.

825712	5/8/2009	Congressman Adrian Smith	Constituent (b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
826874	5/18/2009	Congressman Adrian Smith	(b)(6) filed I-140 petition for (b)(6)
827023	5/18/2009	Congressman Adrian Smith	(b)(6) filed I-601 for his wife, (b)(6) (b)(6)
827378	5/21/2009	Congressman Adrian Smith	(b)(6) regarding the status of her husband (b)(6) (b)(6)
826620	5/15/2009	Congressman Lamar Smith	Rep. Smith requests a briefing concerning DHS's redeployment of resources from interior enforcement to the southwest border, and requests answers to his previously sent questions.
825046	5/4/2009	Congressman Vic Snyder	Constituent (b)(6) is requesting a contact at USCIS with whom he can discuss a new software solution for filling out immigration forms.

825036	5/4/2009	Congressman Arlen Specter	Constituent (b)(6) is requesting new review of his fiance petition based on the fact that fiance is pregnant.
825471	5/6/2009	Congressman Arlen Specter	Constituent employer Ness Inovative Business Services is requesting that I-485 and a new I-140 be "matched" together for (b)(6) (b)(6)
826465	5/14/2009	Congressman Arlen Specter	(b)(6) is requesting status of her I-360.
827597	5/22/2009	Congressman Arlen Specter	(b)(6) regarding a pending I-612 application for his spouse.
828223	5/29/2009	Congressman Arlen Specter	Constituent (b)(6) is requesting a certification of no existence to verify that her grandmother (b)(6) was not a naturalized citizen.
827522	5/22/2009	Congressman Jackie Speier	Member writes concerning her constituent, who has a issue with her ostomy bags regarding TSA.
826922	5/18/2009	Congressman Fortney Pete Stark	Re. (b)(6)
827596	5/22/2009	Congressman Ellen O. Tauscher	(b)(6) filed I-601 for his wife

827695	5/26/2009	Congressman Gene Taylor	Constituent (b)(6) s requesting re-opening of wife (b)(6) I-485.
827276	5/20/2009	Senator Jon Tester	(b)(6) regarding a I-129F petition.
825575	5/7/2009	Congressman Bennie G. Thompson	Express concerns regarding the mission of the National Applications Office and urge S1 to conduct a policy review and carefully assess DHS's next steps.
826185	5/12/2009	Congressman Bennie G. Thompson	Congressmen express their concern over the termination of FEMA housing assistance for Hurricane Katrina victims on May 1, 2009.
824971	5/4/2009	Congressman Dina Titus	Constituent (b)(6) requesting status of his I-140.
826326	5/13/2009	Congressman Michael R. Turner	Constituents (b)(6) are requesting to know why the hearings for USCIS issues have been moved from Cincinnati to Cleveland.
825944	5/8/2009	Congressman Chris Van Hollen	Rep. Chris Van Hollen writes to recommend (b)(6) (b)(6) for appointment as Assistant Secretary for the Private Sector at DHS.

825815	5/8/2009	Congressman Nydia M. Velazquez	Encourage extending Temporary Protected Status to Haitian nationals.
825047	5/4/2009	Congressman Peter J. Visclosky	Rep. Visclosky writes on behalf of constituent (b)(6) regarding recent actions taken by DHS during the investigation of of a worksite employing illegal immigrants.
826204	5/13/2009	Congressman Peter J. Visclosky	Contituent (b)(6) is requesting assistance for her brother (b)(6) and his pending I-130.
826565	5/14/2009	Congressman Peter J. Visclosky	Representative Peter J. Visclosky writes on behalf of his constituent, (b)(6) regarding her opposition to several DHS policies including electronic devices and the expansion of the terrorist watch list.
825956	5/11/2009	Congressman Henry Waxman	Constituent (b)(6) of 50/50 Entertainment is requesting status of I-140 for (b)(6)
826100	5/11/2009	Congressman Henry Waxman	Rep. Waxman (CA) writes concerning his constituent, (b)(6) concerning a CBP civil rights issue.
827024	5/19/2009	Congressman Henry Waxman	Henry A. Waxman writes on behalf of his constituent (b)(6) regarding two French citizens who broke their rental lease; requests they be prevented from further entry into the United States.

825461	5/6/2009	Congressman Jim Webb	Constituent (b)(6) is requesting expedite of I-129 for (b)(6) (b)(6)
826397	5/14/2009	Congressman Jim Webb	Constituent (b)(6) is requesting expedite of wife (b)(6) (b)(6) I-130
826461	5/5/2009	Congressman Jim Webb	Constituent (b)(6) is requesting status of his I-485.
827018	5/18/2009	Congressman Jim Webb	(b)(6) filed for her husband (b)(6) case. pending decision by Administrative Appeals
827261	5/19/2009	Congressman Jim Webb	In reference to a matter involving information /Privacy Release (b)(6)
827505	5/21/2009	Congressman Jim Webb	(b)(6) file for his wife, (b)(6) to be immigrated from Lima, Peru
827590	5/21/2009	Congressman Jim Webb	(b)(6) is filing for his cousin, (b)(6) to immigrate to the United States

828142	5/29/2009	Congressman Jim Webb	Constituent (b)(6) is requesting refund of \$545.00 for I-601.
828201	5/29/2009	Congressman Jim Webb	Constituent (b)(6) is requesting review of her daughter (b)(6) rejected visa application.
824906	5/1/2009	Congressman Robert Wexler	Writes about requesting ARRA funds on behalf of the League of Cities in Broward County, Florida.
825600	3/30/2009	Congressman Chani Wiggins	POLICY - Notification to Congress of the Delay in the Implementation of the Consolidated Natural Resources Act (CNRA) of 2008
825940	5/11/2009	Congressman Joe Wilson	Constituent (b)(6) is requesting information on numbers of resident aliens allowed to reside in the USA.

826463	5/14/2009	Congressman Joe Wilson	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) immigration case.
826464	5/14/2009	Congressman Joe Wilson	Constituent (b)(6) is requesting expedite of permanent residency for her sister (b)(6)
825187	5/5/2009	Congressman Robert Wittman	Rep. Robert Wittman writes on behalf of his constituent (b)(6) concerning difficulties she encountered while conducting her photography business and requests Homeland Security guidelines.
826327	5/13/2009	Congressman Robert Wittman	Constituents (b)(6) here on E-2 visas would like to know the process for applying for a greencard.
825185	5/5/2009	Congressman Frank R. Wolf	Writes with concerns regarding the potential release of Uyghur detainees held at Guantanamo Bay into the the U.S.
827260	5/19/2009	Congressman Frank R. Wolf	(b)(6) attempted to contact USCIS with great difficulty

825467	5/6/2009	Senator Ron Wyden	(b)(6) is requesting assistance and status of his wife.
825731	5/8/2009	Senator Ron Wyden	Supports application from Columbia County for the Emergency Operations Center Grant Program.
826446	5/14/2009	Senator Ron Wyden	Constituent (b)(6) is requesting assistance with wife (b)(6) (b)(6) I-601.
827602	5/21/2009	Senator Ron Wyden	(b)(6) regarding the status of a I-601 waiver application filed by her fiancée (b)(6)
825632	5/7/2009	Congressman Don Young	Constituent (b)(6) is requesting expedite of her I-601 request.
825978	10/8/2008		USCIS - H-1B Benefit Fraud and Compliance Assessment September 2008

826299	12/15/2008		Enrolled Bill H.R. 7311, the "William Wilberforce Trafficking Victims Protection Reauthorization Act of 2008"
826389	1/2/2009		no workflow creation
826390	1/2/2009		no workflow creation
826564	11/18/2008		USCG - Interim for Resources to Address Key Issues in Port Security

Policy Congressional Report
Opened Between 06/01/2009 and 06/30/2009

WF #	Receive Date	Congressman Name	Subject of Request
828430	6/1/2009	Congressman Gary L. Ackerman	Congressman Gary Ackerman is writing to complain about Vermont Service Center processing time delays.
828841	6/4/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of I-730's for her beneficiaries (b)(6)
828843	6/4/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of I-730 for his beneficiary (b)(6)
828919	6/4/2009	Congressman Gary L. Ackerman	Constituent (b)(6) is requesting status of beneficiary (b)(6) I-730.
829527	6/10/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for his beneficiary (b)(6)
829767	6/11/2009	Congressman Gary L. Ackerman	(b)(6) is requesting expedite and status of I-730 for her husband (b)(6)
829768	6/11/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status and expedite of his beneficiary (b)(6) I-730.
829816	6/11/2009	Congressman Gary L. Ackerman	(b)(6) is requesting expedite and assistance with I-730 's for his wife (b)(6) and daughter (b)(6)

829818	6/11/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
829819	6/11/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for her son (b)(6) and husband (b)(6)
831538	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for her husband (b)(6) and her daughter (b)(6)
831546	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for his wife (b)(6) and his daughter, (b)(6)
831547	6/23/2009	Congressman Gary L. Ackerman	re the status of I-730 cases (2).
831551	6/19/2009	Congressman Gary L. Ackerman	Re the Refugee/Asylee Relative Petition, I-730 cases for his beneficiaries.
831556	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for her child, (b)(6)
831580	6/23/2009	Congressman Gary L. Ackerman	(b)(6) regarding the status of Refugee/Asylee Relative Petition, I-730, for his beneficiaries.

831603	6/23/2009	Congressman Gary L. Ackerman	regarding the Refugee/Asylee Relative Petition for her beneficiaries. (I-730).
831757	6/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of daughter (b)(6) I-730.
831831	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for her son, (b)(6) to immigrate to the United States.
831862	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 his beneficiaries, (b)(6) (b)(6)
831872	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 petition for his beneficiaries, Ms. (b)(6)
831877	6/23/2009	Congressman Gary L. Ackerman	(b)(6) filed I-730 for her beneficiaries, her son and daughter and seeks status on the case.

831966	6/30/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for her beneficiaries. (b)(6)
831985	6/30/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of refugee petitions for (b)(6)
829526	6/10/2009	Congressman Daniel K. Akaka	Request that case be reviewed for aslyed (b)(6) who was granted asylum for testifying against the People's Republic of China in 1998.
831354	6/24/2009	Congressman Steve Austria	(b)(6) is requesting assistance to stop deportation of his brother (b)(6)
828427	6/1/2009	Congressman Tammy Baldwin	Supports the application submitted by the Mental Health Center of Dane County, Inc. for funding under the Citizenship Grant Program.

828742	6/3/2009	Senator John Barrasso	Constituent (b)(6) is requesting status of the adjustment of status for his wife (b)(6)
830778	6/19/2009	Congressman J. Gresham Barrett	(b)(6) requests sealed letter indicating that her husband, (b)(6) has been deported to Mexico so that she may use it as proof in filing for divorce.
831744	6/29/2009	Congressman J. Gresham Barrett	(b)(6) is requesting status of husband (b)(6) I-601.
831761	6/29/2009	Congressman J. Gresham Barrett	(b)(6) is requesting J-1 visa for his wife (b)(6)
829914	6/11/2009	Senator Max Baucus	Senator Baucus writes regarding TSA's Security Directive 1542-04-08F.
829173	6/8/2009	Congressman Evan Bayh	Constituent (b)(6) is requesting status and assistance with fiancé (b)(6) -129.

830550	6/17/2009	Congressman Evan Bayh	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
831535	6/24/2009	Congressman Evan Bayh	Regarding (b)(6) I-601-waiver application.
831756	6/22/2009	Congressman Evan Bayh	(b)(6) filed I-601 for her husband (b)(6) (b)(6)
831703	6/26/2009	Senator Mark Begich	Requests a timely assessment of communities not yet eligible for assistance under a June 11, 2009 disaster declaration for flooding in Alaska.
828897	6/4/2009	Congressman Judy Biggert	Congresswoman Biggert is requesting investigation of abuses of L1 visa's by IT companies.
830091	6/12/2009	Congressman Brian P. Bilbray	Express concerns regarding the delay in the requirement for federal contractors to use E-Verify for new employees.

1

2

3

4

5

829261	6/8/2009	Congressman Gus M. Bilirakis	(b)(6) is requesting status of his I-601.
830213	6/15/2009	Congressman Jeff Bingaman	Senator Jeff Bingaman and three other Members of Congress write in support of the implementation of Title VII of P.L. 110-229, extending U.S. immigration laws to the Commonwealth of the Northern Mariana Islands (CNMI).
831884	6/29/2009	Congressman Jeff Bingaman	(b)(6) is requesting reconsideration of his application for green card based on EB1 status.
829946	6/12/2009	Congressman Rob Bishop	(b)(6) is requesting new green card be sent to her in lieu of the one sent to her but never recieved. She is also asking that the \$370 replacement fee be waived since she has already paid this fee for the previous card sent.

830297	6/12/2009	Congressman Rob Bishop	Rep. Bishop and seven other signatories write regarding the ongoing effort to provide Mexican authorities with gun trace data of American citizens.
830830	6/19/2009	Congressman Rob Bishop	Requesting extension of "limited stay" to regular 6 month stay for his mother-in-law Liat Ben Shay.
832024	6/30/2009	Congressman Rob Bishop	(b)(6) is requesting expedite of wife (b)(6) (b)(6) I-485.
828299	5/29/2009	Congressman Sanford D. Bishop	Supports application submitted by the Webster County Emergency Management Service for the FY 2009 Assistance to Firefighters Grant.
829141	6/8/2009	Congressman Madeleine Z. Bordallo	(b)(6) is requesting status of her and families I-140 submitted for her by Cancer Center of Guam.
829335	6/9/2009	Congressman Madeleine Z. Bordallo	(b)(6) is requesting expedite and status of her application for adjustment to permanent resident status and work authorization request.

831741	6/29/2009	Congressman Dan Boren	(b)(6) is requesting that her new work visa petition not be attached to the denied petition and appeal, but rather be processed as a separate petition.
832081	6/30/2009	Congressman Dan Boren	Rep. Boren writes on behalf of constituent (b)(6) to gain insight on an aircraft removed by TSA.
829964	6/12/2009	Congressman Rick Boucher	(b)(6) is requesting expedite of her sister (b)(6) humanitarian parole so that she may travel back with their mother from Syria.
830047	6/12/2009	Senator Barbara Boxer	Shares concerns regarding the list of "high hazard" coal ash impoundment sites not being made public and requests all applicable information, documents and policies regarding restrictions on the public disclosure of high hazard coal ash waste sites and government's chemical facilities.
830088	6/12/2009	Congressman Corrine Brown	Supports the application submitted by the Seminole County Fire Department for funding under the Assistance to Firefighters Grant Program.
831965	6/29/2009	Congressman Henry E. Brown	(b)(6) is requesting status of her I-485.

830362	6/16/2009	Congressman Ginny Brown-Waite	(b)(6) is complaining of her ill treatment by USCIS officials in the Bahamas.
828903	6/3/2009	Congressman Michael C. Burgess	Representative Michael Burgess writes regarding the recently released DHS report on Rightwing Extremism.
829269	6/9/2009	Congressman Michael C. Burgess	(b)(6) is requesting stay of deportation for her and her husband (b)(6)
830844	6/19/2009	Congressman Michael C. Burgess	Requests that the denial of grant funds for Opening Doors Immigration Services, Inc be reviewed.
831739	6/29/2009	Congressman Michael C. Burgess	(b)(6) is requesting expedite and status of I-601 for her husband (b)(6)
830777	6/18/2009	Congressman Steve Buyer	Rep. Buyer writes on behalf of constituent (b)(6) whose name is on a watch list.
828318	5/29/2009	Congressman Robert C. Byrd	Writes on behalf of a constituent who would like DHS to review his product, the PowerWagon.
830720	6/18/2009	Congressman Robert C. Byrd	Requests information on funding programs for the Fayette County Sheriff's Department.

831705	6/26/2009	Congressman Robert C. Byrd	Approved the request for transferring funds from CBP to NPPD.
830350	7/8/2009	Congressman John Campbell	(b)(6) is requesting stop and the status of his and families deportation.
830474	6/17/2009	Congressman Eric Cantor	(b)(6) are requesting expedite of their I-131 by June 18th so that they will be able to return to the US.
828842	6/3/2009	Senator Maria Cantwell	Sen. Cantwell requests WHTI-compliant identification cards for Native American tribes in Washington.
831990	6/30/2009	Congressman Shelley Moore Capito	(b)(6) is requesting assistance regarding his wife (b)(6) deportation case. They are seeking adjustment of status, and a change of venue from Las Vegas to West Virginia.
828363	5/29/2009	Congressman Lois Capps	Constituent Sarahy Salas is requesting deportation papers for (b)(6) (b)(6)
829813	6/11/2009	Congressman Lois Capps	(b)(6) is requesting status of his I-140.
831351	6/24/2009	Congressman Lois Capps	(b)(6) is requesting that the removal of his and his families I-829 application be expedited.

830864	6/19/2009	Congressman Russ Carnahan	Regarding the status of (b)(6) I-140 appeal.
829940	6/12/2009	Congressman John Carter	(b)(6) is requesting status of husband (b)(6) I-601.
828630	6/2/2009	Senator Robert P. Casey	Sen. Casey writes regarding a contractual issue between ICE and the York County Prison.
829302	6/9/2009	Senator Robert P. Casey	Senator Robert P. Casey, Jr., and Congressman Joseph Pitts ask that the U.S. government refrain from seeking U.S. Supreme Court review of the Third Circuit Court of Appeals decision in Mr. Khouzam's case; and refrain from deporting or extraditing Mr. Khouzam to Egypt where he face an unacceptable risk of torture.
830359	6/16/2009	Senator Robert P. Casey	(b)(6) is requesting status of her husband's I-601.
832008	6/30/2009	Congressman Kathy Castor	(b)(6) is requesting an appeal or pardon of his drug charges in order to obtain permanent residency.
828623	6/2/2009	Senator Saxby Chambliss	Supports the grant applications for FY2009 Assistance to Firefighters Grant for the Berrian County Emergency Management Agency.

828765	6/3/2009	Senator Saxby Chambliss	Supports the application submitted by the Webster County Fire and Emergency Management Service for funding under the 2009 Assistance to Firefighters Grant Program.
829358	6/9/2009	Senator Saxby Chambliss	(b)(6) is requesting status of husband (b)(6) (b)(6) I--601 appeal.
830434	6/17/2009	Senator Saxby Chambliss	(b)(6) is requesting assistance with verification of her name change so that she can get her driver's license.
830685	6/18/2009	Senator Saxby Chambliss	(b)(6) is requesting status of his I-140 filed on his behalf by Williams Dairy.
830798	6/19/2009	Senator Saxby Chambliss	Supports the application submitted by the DeKalb County Fire Rescue Department (DCFR) for the Assistance to Firefighters Grant.
830837	6/19/2009	Senator Saxby Chambliss	Requests that the Intercity Bus Security Grant program not be eliminated.
831896	6/29/2009	Senator Saxby Chambliss	Sen. Chambliss writes regarding policy options for contracting TSA uniform manufacturers.
830557	6/17/2009	Congressman Donna M. Christensen	Requests funding for programs to increase port security in the U.S. Virgin Islands.

830571	6/17/2009	Congressman Yvette D. Clarke	(b)(6) is requesting status of her case number 89491361.
831753	6/22/2009	Senator Tom A. Coburn	(b)(6) seeking humanitarian parole for 9-year daughter (b)(6) to immigrate to the United States.
832004	6/30/2009	Senator Thad Cochran	(b)(6) is requesting information regarding extension of an H-1B for (b)(6)
831765	6/29/2009	Congressman Mike Coffman	(b)(6) is requesting investigation of information regarding himself by CM Phillips in letter dated 1/1/09, and correction/expulsion of erroneous information indicating that he was arrested 10/3/1961.
829982	6/12/2009	Senator Susan M. Collins	(b)(6) is requesting status of their adoption of (b)(6) (b)(6) from Guatemala.
829062	6/5/2009	Congressman John Conyers	Chairman John Conyers, Jr., Committee on the Judiciary, thanks S1 for her May 6, 2009 testimony "Escalating Violence in Mexico and the Southwest Border as a Result of the Illicit Drug Trade" and requests transcript edits before June 5, 2009.

831875	6/29/2009	Senator Bob Corker	(b)(6) is requesting that USCIS investigate a company online which pretends to be USCIS, and to which he sent \$350.00.
828929	6/4/2009	Senator John Cornyn	(b)(6) is requesting status of his and families resident visa applications.
829880	6/11/2009	Senator John Cornyn	(b)(6) is appealing for assistance on behalf of ers brother (b)(6) and sister-in-law (b)(6) who he asserts were forced to sign an Abandonment of Lawful Permanent Resident Status form I-407 at LAX.
830561	6/17/2009	Senator John Cornyn	(b)(6) is requesting status of his section 13 visa request.
830665	6/18/2009	Senator John Cornyn	Requesting USCIS classify his two adopted children ass US Citizens.
830742	6/19/2009	Senator John Cornyn	(b)(6) has a complaint regarding the terms of her employment with USCIS.
830767	6/19/2009	Senator John Cornyn	Request for status of (b)(6) her husband's I-601.

830769	6/19/2009	Senator John Cornyn	Requesting status of husband (b)(6) I-601.
830859	6/19/2009	Senator John Cornyn	(b)(6) requests status of immigrant visa for her husband, (b)(6)
831499	6/24/2009	Senator John Cornyn	(b)(6) regarding his wife, (b)(6) immigration case.
831540	6/23/2009	Senator John Cornyn	Re a group of incorrect I-90 cards.
832041	6/30/2009	Senator John Cornyn	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
832054	6/30/2009	Senator John Cornyn	(b)(6) is requesting status of his I-485.

828550	6/2/2009	Senator Michael D. Crapo	(b)(6) of University of Idaho is requesting extension of HB-1 visa for employee (b)(6)
828882	6/4/2009	Senator Michael D. Crapo	Constituent (b)(6) is requesting assistance with son (b)(6) immigration case.
828916	6/4/2009	Senator Michael D. Crapo	Constituent (b)(6) is requesting status and consideration of his wife (b)(6) I-601.
829825	6/11/2009	Senator Michael D. Crapo	(b)(6) is writing regarding having been denied entry into the US two times, finger printed, and told she was a criminal.
830666	6/18/2009	Senator Michael D. Crapo	The Idaho Delegation writes to express concern regarding SD-08F, the process by which Security Directives are issued, and the need to establish concrete measures to include appropriate stakeholder input in the Directive process.
830688	6/18/2009	Senator Michael D. Crapo	The Idaho delegation urges for the withdrawal of CBP's notice of proposed revocation of ruling letters and revocation of treatment relating to the admissibility of certain knives with spring assisted opening mechanisms.
830793	6/19/2009	Senator Michael D. Crapo	Requesting expedite and status of wife (b)(6) (b)(6) I-601.

830862	6/19/2009	Senator Michael D. Crapo	Regarding denied entry of (b)(6) I-20.
831867	6/29/2009	Senator Michael D. Crapo	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
828403	6/1/2009	Congressman Joseph Crowley	Constituent (b)(6) is requesting status of families I-730.
828707	6/3/2009	Congressman Joseph Crowley	Constituent (b)(6) is requesting status of his families I-730.
829262	6/9/2009	Congressman Joseph Crowley	(b)(6) is requesting status of beneficiary (b)(6) I-601.
829266	6/9/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for beneficiary (b)(6) (b)(6)

829939	6/12/2009	Congressman Joseph Crowley	(b)(6) is requesting status of son (b)(6) I-730.
830436	6/17/2009	Congressman Joseph Crowley	(b)(6) is requesting status of his wife (b)(6) I-730.
830503	6/16/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for (b)(6)
830504	6/17/2009	Congressman Joseph Crowley	(b)(6) is requesting status of his families I-730.
831790	6/20/2009	Congressman Joseph Crowley	(b)(6) file I-730 for his wife (b)(6)
831972	6/30/2009	Congressman Joseph Crowley	(b)(6) is requesting status of humanitarian parole for (b)(6) (b)(6)

828821	6/3/2009	Congressman Henry Cuellar	Writes in support of establishing Laredo area Fusion Center to provide a safe and secure border in the Laredo area.
829125	6/8/2009	Congressman Henry Cuellar	Constituent (b)(6) is requesting status of his wife (b)(6) (b)(6) I-601.
831574	6/23/2009	Congressman Henry Cuellar	(b)(6) filed an appeal (I-485) for his son (b)(6) (b)(6)
830741	6/19/2009	Congressman John Abney Culberson	(b)(6) are requesting proof of their US Citizenship.
829516	1/2/2009	Congressman Lincoln Davis	NO WORKFLOW CREATION
828672	6/2/2009	Congressman Susan A. Davis	Susan A. Davis writes on behalf of constituent (b)(6) who has requested that his ten year old son be removed from the TSA watch list.
830354	6/16/2009	Congressman Rosa L. DeLauro	(b)(6) requests status of parole application for her minor child, (b)(6)

832067	6/30/2009	Congressman Rosa L. DeLauro	Supports the application by the Westfield Fire Department in Middletown, Connecticut to the Assistance to Firefighters Grant program.
830840	6/19/2009	Congressman John D. Dingell	Expresses concerns regarding the Ambassador Bridge replacement project in Detroit and shares correspondence sent from Canadian Ambassador Michael Wilson to the Michigan Senate and House of Representatives.
828410	6/1/2009	Congressman Byron L. Dorgan	(b)(6) daughter (no name given) is inquiring about her, and her children (b)(6) refugee status.
832021	6/30/2009	Congressman Byron L. Dorgan	(b)(6) is requesting reconsideration of the denial of his application to register permanent residence or adjust status. I-485.
829002	6/5/2009	Congressman David Dreier	Constituent is requesting status of son (b)(6) I-730.
829394	6/10/2009	Congressman David Dreier	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.

830254	6/24/2009	Congressman Elaine C. Duke	FEMA Stakeholder Engagement Plan FY 2009 Report to Congress.
830946	6/19/2009	Congressman Elaine C. Duke	Questioning if History Associates, Inc. (HAI) meets the original intention of the Appropriators.
829055	6/5/2009	Senator Richard J. Durbin	Constituent (b)(6) is requesting status of permanen resident cards for his children.
829336	6/9/2009	Senator Richard J. Durbin	(b)(6) is requesting status of his I-601.
829821	6/11/2009	Senator Richard J. Durbin	(b)(6) is requesting expedite of his I-485 prior to the expiration of his I-94. Also would like to know how to extend his E2 visa.
829953	6/11/2009	Congressman Chet Edwards	(b)(6) is requesting status of his citizenship application.
829061	6/5/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of appeal for R-1 visa for (b)(6) (b)(6)
830241	6/16/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of her I-730 as well as her green card.

830283	6/16/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of his N-652.
830421	6/16/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of his wife (b)(6) I-130.
830490	6/17/2009	Congressman Donna F. Edwards	(b)(6) is requesting expedite/status of his I-485.
830499	6/17/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of wife (b)(6) I-485.
830518	6/17/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of I-140 for (b)(6)
831907	6/29/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of his aunt (b)(6) I-485.
831960	6/30/2009	Congressman Donna F. Edwards	(b)(6) is requesting immigrant visa for (b)(6)

830842	6/19/2009	Congressman Jo Ann Emerson	(b)(6) requests status of husband (b)(6) (b)(6) I-130.
831905	6/29/2009	Congressman Jo Ann Emerson	(b)(6) is requesting status of wife (b)(6) I-601.
828647	6/2/2009	Congressman Sam Farr	Writes on behalf of constituent who is having problems with his USCG service computation.
829833	6/8/2009	Congressman Russell D. Feingold	Sen. Feingold writes on behalf of his constituent regarding Homeland Security Presidential Directive 12.
829843	6/11/2009	Congressman Russell D. Feingold	Sen. Feingold writes on behalf of a constituent regarding treatment by border security.
830563	6/17/2009	Congressman Russell D. Feingold	Senator Feingold urges President Obama to consider extending Temporary Protected Status (TPS) for Haitian nationals currently residing in the United States.
829850	6/11/2009	Senator Dianne Feinstein	(b)(6) is requesting assistance with I-130 for his two daughters.
831892	6/29/2009	Senator Dianne Feinstein	(b)(6) is requesting refund of \$420.00 he erroneously sent to dept. of state for his nieces's DV Lottery visa payment.

831713	6/26/2009	Congressman Bob Filner	Rep. Filner writes regarding the procedure used by CBP to detain and deport 3 teenagers at the Old Town Transit Center.
831747	6/29/2009	Congressman Bob Filner	Representative Filner +26 Members of Congress write regarding the remaining segments of border fence under construction in relation to environmental impacts.
828329	5/29/2009	Congressman J. Randy Forbes	Rep. Forbes writes on behalf of his constituent, (b)(6) who has problems when going through airports security and customs.
830096	6/12/2009	Congressman J. Randy Forbes	Rep. Forbes writes on behalf of his constituent, (b)(6) regarding his issue with FPS.
829910	6/11/2009	Congressman Bill Foster	Representative Bill Foster writes to ask that TSA promptly remove any references to "swine flu" in their publications and placards.
828351	6/1/2009	Congressman Trent Franks	Writes to request that DHS provide its official position on issues related to the extension of the writ of habeas corpus to Guantanamo Bay detainees.
831944	1/2/2009	Congressman Li Gai	No WF creation

831720	6/19/2009	Congressman Robert W. Goodlatte	(b)(6) is seeking Representative Goodlatte's assistance to help a student who was brought to the United States illegally.
831742	6/29/2009	Congressman Robert W. Goodlatte	(b)(6) is requesting reconsideration and expedite of his wife (b)(6) green card application.
828481	6/1/2009	Senator Lindsey O. Graham	Senator Graham writes on behalf of his constituents (b)(6) concerning a FOIA request.
830553	6/17/2009	Senator Lindsey O. Graham	(b)(6) is requesting status of her husband (b)(6) I-601.
831121	6/23/2009	Senator Lindsey O. Graham	Senators Graham and Lieberman write regarding the planned budget cuts for Project Seahawk's port security program in Charleston, South Carolina.
831911	6/29/2009	Senator Lindsey O. Graham	(b)(6) are requesting waiving of mandatory Gardasil vaccine for their daughter (b)(6) based on the fact that at the time of application of her I-601, it was not required.

829127	6/8/2009	Congressman Kay Granger	Constituent (b)(6) is requesting status of wife (b)(6) (b)(6) I-601. Also requesting information on passport procedure for child to be born to both he and his wife.
831740	6/29/2009	Congressman Kay Granger	(b)(6) is requesting expedite and status of her husband (b)(6) I-601.
828315	5/29/2009	Senator Charles E. Grassley	Senator Charles E. Grassley writes on behalf of his constituent (b)(6) (b)(6) who is concerned that there is no office in Iowa to obtain TWIC cards.
828292	6/1/2009	Congressman Sam Graves	Constituent (b)(6) regardig the denial of her I-765.
830848	6/19/2009	Congressman Alan Grayson	Requests assistance for a constituent (b)(6) whose visa case is pending review.
831899	6/9/2009	Congressman Alan Grayson	(b)(6) is requesting assistance with getting passport for daughter (b)(6)
831961	6/30/2009	Congressman Alan Grayson	(b)(6) is requesting status of I-601 for (b)(6) (b)(6)

832040	6/30/2009	Congressman Alan Grayson	(b)(6) is requesting stay of deportation proceedings against her and her children as well as help with permanent residency.
828660	6/2/2009	Congressman Judd Gregg	Writes on behalf of Board of Selectmen of Littleton, New Hampshire to request assistance regarding the FEMA Pre-Disaster Mitigation Grant.
828747	6/3/2009	Congressman Judd Gregg	Constituent (b)(6) is requesting expedite of an alien registration card for her son (b)(6)
829248	6/8/2009	Congressman Judd Gregg	Writes in support of the Hampton Falls, New Hampshire Volunteer Fire Department's application for assistance under the Assistance to Firefighter's Grant program.
829249	6/8/2009	Congressman Judd Gregg	Writes on behalf of a constituent who has questions regarding permanent residency.
829252	6/8/2009	Congressman Judd Gregg	Judd Gregg writes on behalf of constituent (b)(6) regarding his recent application for employment with the Department of Homeland Security.
830555	6/17/2009	Congressman Judd Gregg	Supports the Alton, New Hampshire Fire Rescue Department's application for assistance under the Assistance to Firefighters Grant Program for Personal Protective Equipment.

830564	6/17/2009	Congressman Judd Gregg	Supports the Dunbarton, New Hampshire Volunteer Fire Department's application for assistance under the Assistance to Firefighters Grant Program.
830568	6/17/2009	Congressman Judd Gregg	Supports the Madison, New Hampshire Volunteer Fire and Rescue Department's application for assistance under the Assistance to Firefighters Grant Program.
830570	6/17/2009	Congressman Judd Gregg	Supports application submitted by Merrimack, New Hampshire Fire Rescue for funding under the Assistance Firefighters Grant Program.
830661	6/18/2009	Congressman Judd Gregg	Supports the Hampton Falls, New Hampshire Volunteer Fire Department's application for assistance under the Assistance to Firefighters Grant Program. With GPD for handling.
831532	6/25/2009	Congressman Judd Gregg	Supports the application submitted by the Merrimack, New Hampshire Fire Rescue for assistance under the Assistance to Firefighters Grant program.
831534	6/25/2009	Congressman Judd Gregg	Supports the application submitted by the Madison, New Hampshire Volunteer Fire and Rescue Department for the Assistance to Firefighters Grant Program.
828319	5/29/2009	Congressman Parker Griffith	Rep. Griffith writes to request additional ICE agents in Huntsville, AL.
828447	6/2/2009	Congressman Raul M. Grijalva	Constituent (b)(6) is requesting status of I-601.

829360	6/9/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of his wife (b)(6) I-601.
829948	6/12/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
830478	6/17/2009	Congressman Ralph M. Hall	(b)(6) is requesting status/expedite of husband (b)(6) I-601.
831825	6/29/2009	Congressman Alcee L. Hastings	(b)(6) and his wife (b)(6) are requesting expedite of their refugee cases.
828294	5/29/2009	Senator Orrin G. Hatch	Senator Orrin G. Hatch writes on behalf of his constituent (b)(6) (b)(6) who is concerned with security screening at airports.
828304	5/29/2009	Senator Orrin G. Hatch	Writes on behalf of constituent (b)(6) who has concerns with Disaster Mitigation and Preparedness and offers suggestions.
831629	6/28/2009	Congressman Jeb Hensarling	(b)(6) is requesting status of I-290B for (b)(6).

829006	6/5/2009	Congressman Wally Herger	(b)(6) is requesting re-issuance of a new Naturalization Certificate due to incorrect spelling of his name on the first one issued.
831491	6/24/2009	Congressman Wally Herger	(b)(6) regarding the status of her husband, (b)(6) (b)(6) I-601 waiver.
828634	6/2/2009	Congressman Ruben Hinojosa	Representative Ruben Hinojosa writes on behalf of constituent (b)(6) (b)(6) regarding the TSA watch list.
831330	6/24/2009	Congressman Paul W. Hodes	(b)(6) is requesting status of his I-485. Additionally, he is questioning immigration policy and processes.
828306	5/29/2009	Congressman Rush Holt	Writes on behalf of a constituent, (b)(6) who writes regarding obtaining a position with DHS.
828285	6/1/2009	Congressman Michael M. Honda	Constituent (b)(6) is requesting a stay of the removal order and motion to reopen a denied asylum case.
828713	6/3/2009	Congressman Michael M. Honda	Constituent (b)(6) is requesting status of wife's I-601.

830273	6/12/2009	Congressman Steny H. Hoyer	Rep. Steny Hoyer writes on behalf of his constituent (b)(6) regarding the status of her EEO complaint.
828729	6/3/2009	Congressman Bob Inglis	Consituent (b)(6) is requesting assistance with I-485.
831596	6/22/2009	Senator James M. Inhofe	regarding a waiver for (b)(6)
828819	6/3/2009	Senator Johnny Isakson	Supports the application submitted by the Fayette County Department of Public Safety for funding through the Emergency Operations Center Grant.
830089	6/12/2009	Senator Johnny Isakson	Rep. Isakson writes on behalf of (b)(6) regarding his TRIP.
830509	6/17/2009	Senator Johnny Isakson	(b)(6) is requesting expedite/status of wife (b)(6) I-601.
830676	6/18/2009	Senator Johnny Isakson	(b)(6) of Colquitt County Board of Education is requesting status of I-140 for (b)(6)
830683	6/18/2009	Senator Mike Johanns	Sen. Mike Johanns and Sen. Kit Bond write concerning the usefulness of Satellite SAR along the U.S.-Mexico border and request a meeting with DHS staff and a pilot project to demonstrate the technology.

828326	5/29/2009	Congressman Marcy Kaptur	Rep. Kaptur writes on behalf of constituent (b)(6) who continues to be delayed at airports and while crossing the border.
828305	6/1/2009	Congressman Edward M. Kennedy	Constituent (b)(6) is requesting expedite of wife (b)(6) humanitarian parole.
829942	6/12/2009	Congressman Edward M. Kennedy	(b)(6) attorney for (b)(6) is requesting status of (b)(6) I-140.
829956	6/12/2009	Congressman Edward M. Kennedy	(b)(6) who are employed by Frank's Casing and Rental Tools are requesting the status of their H-2B appeal.
831746	6/29/2009	Congressman Edward M. Kennedy	(b)(6) is requesting a expedite of humanitarian parole application she submitted on behalf of her parents (b)(6)
831755	6/29/2009	Congressman Edward M. Kennedy	(b)(6) is requesting status of his wife (b)(6) Humanitarian Parole.

830356	6/16/2009	Congressman Carolyn C. Kilpatrick	Writes about plans to rebuild Michigan; and create Detroit and Michigan as an international corridor.
829901	6/11/2009	Congressman Jack Kingston	Representative Kingston writes on behalf of his constituent (b)(6) a CBP employee, regarding an adjustment in pay grade and salary.
830671	6/18/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) regarding employment with FLETC.
828555	6/2/2009	Congressman Larry Kissell	Writer is requesting assistance with stopping the court date for removal of May 5, 2009 for (b)(6) adopted child of (b)(6)
828309	6/1/2009	Congressman Ron Klein	Constituent (b)(6) is requesting re-instatement of his daughter (b)(6) visa.
829182	6/8/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband (b)(6) I-601.
829350	6/9/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.

829827	6/11/2009	Senator Amy Klobuchar	(b)(6) is requesting urgent expedite of her husband's I-601 and her I-290B due to the fact that her son is presently in ICU for respiratory failure.
830285	6/16/2009	Senator Amy Klobuchar	(b)(6) is requesting status of her husband (b)(6) I-601 as well as guidance as to what is considered "extreme hardship" by INS, and if they can attach more information to the same application, or do they have to submit a new application if they have additional info.
830357	6/16/2009	Senator Amy Klobuchar	(b)(6) is requesting status of her I-601.
830772	6/19/2009	Senator Amy Klobuchar	(b)(6) requests status of her case.
831589	6/23/2009	Senator Amy Klobuchar	(b)(6) filed an I-601 for his wife (b)(6)
831983	6/30/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband (b)(6) I-601.
830095	6/12/2009	Senator Mary L. Landrieu	Senator Mary L. Landrieu writes regarding the TSA's excessive delays in issuing the Transportation Worker Identification Credentials (TWIC) to those who have applied.

831870	6/25/2009	Senator Mary L. Landrieu	(b)(6) is requesting reconsideration of her HIB visa application which she believes was denied in error.
828441	6/1/2009	Congressman John B. Larson	Constituent (b)(6) is requesting a Certificate of Nonexistence of Record for his great grandfather (b)(6). Previous certificates issued have had errors in date, and name spelling.
830999	6/22/2009	Congressman Robert Latta	Rep. Latta + 79 Members of Congress urge the Department to reconsider the proposed regulation on the importation of assisted-opening knives, and to extend the comment period an additional 120 days beyond the June 21, 2009 deadline.
828395	6/1/2009	Senator Frank R. Lautenberg	Constituent (b)(6) doctor is requesting his immigration status in order to know if eligible for medicaid.
830087	6/12/2009	Senator Frank R. Lautenberg	Supports application submitted by the Summit Volunteer First Aid Squad for funds under the Assistance to Firefighters Grant Program.
830390	6/16/2009	Senator Frank R. Lautenberg	Supports application submitted by the Tinton Falls Fire Department for funding under the Assistance to Firefighters Grant Program.

830791	6/19/2009	Senator Frank R. Lautenberg	Supports the East Orange Fire Department 2009 USDHS FEMA AFG grant application.
831699	6/26/2009	Senator Frank R. Lautenberg	Supports the application submitted by the Summit Fire Department for funds under the AFG program.
828419	6/1/2009	Senator Patrick J. Leahy	Supports the application submitted by the Vermont Refugees Resettlement Program for funding under the Citizenship Grant Proposal Program.
828683	6/2/2009	Senator Patrick J. Leahy	Sen. Leahy encloses a hearing transcript of S1's May 6, 2009 testimony at the U.S. Senate Committee on the Judiciary and requests edits by June 4, 2009.
828930	6/4/2009	Senator Patrick J. Leahy	Writes in support of Vermont-based QuantaSpec's Small Business Innovation Research Phase II proposal regarding miniature chemical/biological explosive sensors.
830284	6/4/2009	Senator Patrick J. Leahy	Writes in support of Vermont-based QuantaSpec's Small Business Innovation Research Phase II proposal regarding miniature chemical/biological explosive sensors.
831959	6/30/2009	Congressman Barbara Lee	(b)(6) is requesting expedite of Humanitarian Parole application for (b)(6)

828621	6/2/2009	Senator Carl Levin	Senator Carl Levin writes on behalf of constituent (b)(6) regarding his application for the position of Intelligence Research Specialist with the U.S. Immigration and Customs Enforcement.
828825	6/4/2009	Senator Carl Levin	Senator Levin writes with information from the Congressional Research Service regarding current staffing shortages at the northern border.
829361	6/9/2009	Senator Carl Levin	Writes to request support for S. 569, the Incorporation Transparency and Law Enforcement Assistance Act.
830348	6/16/2009	Senator Carl Levin	Write regarding their concern with the closure of Riverside Park by the Detroit International Bridge Company (DIBC) and DHS's involvement in the closure.
832068	6/30/2009	Senator Carl Levin	Writes in support of application submitted by International Michigan Investments to be designated as a Regional Center under the EB-5 Foreign Investor Visa Program.
831908	6/29/2009	Congressman Joseph I. Lieberman	Invites the Secretary to testify at a hearing before the Committee on Homeland Security and Governmental Affairs, titled "Identification Security: Reevaluating the Real ID Act" on July 15, 2009.

830536	6/17/2009	Congressman Frank A. LoBiondo	(b)(6) is requesting expedite/status of his wife (b)(6) (b)(6) I-601.
830228	6/15/2009	Congressman Zoe Lofgren	Rep. Lofgren asks that the Department take specific steps concerning the Registered Traveler Program.
831507	6/24/2009	Congressman Zoe Lofgren	Rep. Lofgren and Rep. Honda write regarding delays in the delivery of a state-of-the-art baggage explosive detection system at Mineta San Jose International Airport.
829808	6/11/2009	Congressman Nita M. Lowey	(b)(6) is requesting reconsideration of motion to reopen on behalf of (b)(6) Additionally, internal complaint against Officer (b)(6)
829812	6/11/2009	Congressman Nita M. Lowey	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
831333	6/24/2009	Congressman Blaine Luetkemeyer	(b)(6) is requesting renewal/replacement of her Permanent Residency Card.
829761	6/11/2009	Congressman Richard G. Lugar	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.

831789	6/24/2009	Congressman Richard G. Lugar	Re: (b)(6) who would like to apply for adjustment (I-485) and wants to know if there are any provisions in the law that would exempt him from paying the fee.
831835	6/29/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
831839	6/29/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of his stepdaughter (b)(6) (b)(6) I-601.
831702	6/26/2009	Congressman Ben Lujan	Write on behalf of the New Mexico Institute of Mining and Technology regarding reimbursement for the work the Institute performed on behalf of DHS.
828705	6/3/2009	Congressman Stephen F. Lynch	Writes about DHS establishing policy allowing federal workers to protect themselves against H1N1.
828568	6/2/2009	Congressman Connie Mack	Constituent is requesting rescheduling of interview to an earlier time prior to its expiration date in June.
828911	6/4/2009	Congressman Connie Mack	Constituent (b)(6) is requesting status of son (b)(6) I-485 and I-824.

830845	6/19/2009	Congressman Connie Mack	Requesting status of daughter (b)(6) I-730.
829313	6/9/2009	Congressman Dan Maffei	(b)(6) is requesting that USCIS investigate immigration fraud by his wife (b)(6) and her lover (b)(6). As such, (b)(6) is also removing all support for (b)(6) immigration petition.
828663	6/3/2009	Congressman Carolyn B. Maloney	Constituent (b)(6) is requesting status or fiance (b)(6) immigrant visa.
829762	6/11/2009	Congressman Carolyn B. Maloney	(b)(6) is requesting reconsideration of the denial to the I-485 filed by her, her father (b)(6) and her siblings (b)(6) (b)(6)
831109	6/22/2009	Congressman Mel Martinez	Senator Martinez writes on behalf of a constituent (b)(6) regarding his TRIP.
831943	6/24/2009	Congressman Mel Martinez	(b)(6) filed I-129 fiance petition on behalf of Ms. (b)(6)

831969	6/30/2009	Congressman Mel Martinez	(b)(6) is requesting status of I-485 and 129B for Manolya Rowe.
830868	6/19/2009	Congressman Jim Matheson	Express concerns regarding the delay in the requirement for federal contractors to use E-Verify for new employees.
830424	6/17/2009	Senator John McCain	(b)(6) is requesting assistance for her sister (b)(6) and brother-in-law (b)(6) deportation case. Ms. (b)(6) lists within the body of the letter, 8 separate questioned she would like answered the response.

830604	6/18/2009	Senator John McCain	(b)(6) is requesting assistance in getting Certificate of Citizenship.
830765	6/19/2009	Senator John McCain	Asking for reconsideration of H1B denial for (b)(6).
830846	6/19/2009	Senator John McCain	(b)(6) filed her husband, (b)(6) to immigrate to the United States
828638	6/2/2009	Congressman Kevin McCarthy	Constituent (b)(6) is requesting status of husband (b)(6) I-601.
829059	6/5/2009	Congressman Michael McCaul	Constituent (b)(6) is requesting approval of her sister (b)(6) I-130 application.
832038	6/30/2009	Congressman Michael McCaul	(b)(6) is requesting status of wife (b)(6) I-129F.
828889	6/4/2009	Senator Mitch McConnell	Constituents (b)(6) are requesting replacement green card for their sister (b)(6)

830705	6/18/2009	Senator Mitch McConnell	Senator McConnell writes on behalf of constituent (b)(6) regarding a video posted on Youtube about a pastor's experience at a checkpoint 100 miles from the Mexican border.
828553	6/2/2009	Congressman Thaddeus G. McCotter	Constituent (b)(6) is requesting assistance with adoption.
828307	5/29/2009	Congressman Jim McDermott	Representative Jim McDermott writes on behalf of his constituent, (b)(6) who is writing on behalf of her husband, (b)(6) concerning his TRIP request.
832070	6/30/2009	Congressman Jim McDermott	Rep. McDermott writes on behalf of constituent (b)(6) regarding a TRIP inquiry.
830775	6/19/2009	Congressman Mike McIntyre	Invites the Secretary to speak at The Washington Perspective Economic Development seminar on September 15, 2009.
828767	6/3/2009	Senator Robert Menendez	Supports the application submitted by the Jacksonville Fire Company for funding under the Assistance to Firefighters Grant Program.
830559	6/17/2009	Senator Robert Menendez	(b)(6) who has been diagnosed with Acute Myeloid Leukemia- is requesting that his son (b)(6) humanitarian visa be expedited so that father and son may see each other.

830838	6/19/2009	Senator Robert Menendez	Congressman is writing in support of USCIS grant for Jewish Vocational Service of Metro West, Inc.
829540	6/4/2009	Senator Jeff Merkley	Thanks the Secretary for meeting to discuss the challenges of the immigration system.
830517	6/17/2009	Senator Jeff Merkley	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
829129	6/8/2009	Senator Barbara A. Mikulski	(b)(6) is requesting expedite of her I290B appeal.
829232	6/8/2009	Senator Barbara A. Mikulski	(b)(6) of IDI Corporation is requesting approval by USCIS of EB-5 application for the Maryland Center for Foreign Investors.
830481	6/17/2009	Senator Barbara A. Mikulski	(b)(6) are requesting the "recapturing" of a 28 day period spent outside the US to their original 5 year visa.
830667	6/17/2009	Senator Barbara A. Mikulski	Requesting reconsideration of adoption denial.
830872	6/19/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6) who wishes to obtain special immigrant status.

831542	6/24/2009	Congressman Gary G. Miller	Re: the status of an I-485 for (b)(6)
831887	6/29/2009	Congressman Gary G. Miller	(b)(6) is requesting status of I-290B for his wife (b)(6) (b)(6)
829832	6/11/2009	Congressman Jeff Miller	(b)(6) a US citizen - is requesting to know how she can derive US citizenship for her two children who were born out of the US through her own US citizenship.
829251	6/8/2009	Congressman Harry E. Mitchell	Writes on behalf of (b)(6) who is inquiring about a piece of property DHS bought and the status of project on the property.
829070	6/5/2009	Congressman Dennis Moore	Constituent (b)(6) is requesting status of husband (b)(6) I-601.
829163	6/8/2009	Congressman Dennis Moore	(b)(6) is writing regarding status of his father (b)(6) (b)(6) I-601.
830670	6/17/2009	Congressman Dennis Moore	(b)(6) is requesting status of his wife (b)(6) I-601.

831014	6/22/2009	Congressman Dennis Moore	Writes on behalf of constituent (b)(6) who seeks information about the FEMA NLE09 exercises.
831044	6/22/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding a beating incident involving the Border Patrol.
831365	5/22/2009	Congressman Dennis Moore	Writes on behalf of constituent (b)(6) regarding his concerns about training camps in the United States.
831743	6/24/2009	Congressman Dennis Moore	Status of constituent (b)(6) husband (b)(6) (b)(6) I-601 waiver.
831748	6/24/2009	Congressman Dennis Moore	Regarding (b)(6) I-601 waiver application.
831910	6/29/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding opposing CBP's proposal to re-interpret the Switchblade Knife Act of 1958.
832013	6/30/2009	Congressman Dennis Moore	(b)(6) writes on behalf of his constituents (b)(6) (b)(6) regarding CBP's proposed revocation of ruling letters and revocation of treatment relating to the admissibility of certain knives with spring-assisted opening mechanisms.
832048	6/30/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding his opposition to banning folding knives.

830060	6/12/2009	Congressman Gwen S. Moore	Rep. Moore cc'd the Secretary on a letter regarding how ICE handled the deportation of an individual who had applied for asylum.
830878	11/28/2008	Congressman Lee Morris	CBP Report to Congress: Update to Congress on Integrated Scanning System Pilot (SAFE Act 232(c))
830880	11/17/2008	Congressman Lee Morris	GAO-08-607- Critical Infrastructure Protection: Further Efforts Needed to Integrate Planning for and Response to Disruptions on Converged Voice and Data Networks

830958	11/7/2008	Congressman Lee Morris	CBP - Importer Security Filing and Additional Carrier Requirements
828328	5/29/2009	Senator Patty Murray	Sen. Murray writes on behalf of constituent (b)(6) regarding his employment with CBP.
831416	6/24/2009	Senator Patty Murray	Senator Murray writes on behalf of constituent (b)(6) who requests his name be cleared with Homeland Security records.
828325	5/29/2009	Congressman Sue Myrick	Supports the grant request for the Cramerton, NC Volunteer Fire Department to receive an aerial ladder fire truck.
829184	6/8/2009	Congressman Grace F. Napolitano	(b)(6) is requesting the status of her husband (b)(6) (b)(6) I-601.
830554	6/17/2009	Congressman Ben Nelson	(b)(6) is requesting assistance in finding his wife (b)(6) (b)(6) file which has been misplaced by USCIS.

828442	6/2/2009	Senator Bill Nelson	Constituent (b)(6) is requesting that her alien and social security numbers be reinstated to her.
829271	6/8/2009	Senator Bill Nelson	Congressman Nelson is writing in support of Hispanic Unity of Florida's efforts to obtain a federal grant.
829273	6/9/2009	Senator Bill Nelson	Congressman Nelson writes in support of the Orange County Library System's efforts to obtain a federal grant.
830236	6/15/2009	Senator Bill Nelson	Writes in support of the Seminole County Fire Department's effort to obtain a grant through the Assistance to Firefighters Grant Program.
829014	6/5/2009	Congressman Solomon P. Ortiz	Sergio Guerrero Vivanco is requesting status of his legal permanent residence application sponsored by his employer JBS Ventures, LLC.
830551	6/17/2009	Congressman Solomon P. Ortiz	Solomon P. Ortiz writes in regard to the "Model Sector" plan that will help mitigate program risk and reduce cost.
829354	6/9/2009	Congressman Ron Paul	Writes on behalf of constituent who has a complaint regarding a comment made in an S1 speech on levees.

828279	6/1/2009	Congressman Donald M. Payne	Constituent (b)(6) is requesting reconsideration of her denied I-601.
830264	6/15/2009	Congressman Donald M. Payne	Requests that the Intercity Bus Security Grant (IBSG) be restored.
830093	6/12/2009	Congressman Mike Pence	Writes to inquire why he hasn't received a response from his April 24th letter to the Grant Programs Directorate regarding the Knightstown Fire Department.
830725	6/18/2009	Congressman Tom Perriello	Writes on behalf of constituent (b)(6) who requests reconsideration of his son (b)(6) denied inadmissibility waiver.
832055	6/30/2009	Congressman Tom Perriello	Writes on behalf of constituent (b)(6) whose son's Waiver of Grounds of Inadmissibility was denied.
828894	6/4/2009	Congressman Joseph R. Pitts	Congressman Pitts regarding his constituents concerns over status verification requests from agencies not being tracked.
829763	6/11/2009	Congressman Joseph R. Pitts	(b)(6) is requesting consideration to acquire resident status.
829856	6/11/2009	Congressman Joseph R. Pitts	Rep. Pitts writes on behalf of constituent (b)(6) regarding his cargo containers.

830508	6/17/2009	Congressman Joseph R. Pitts	(b)(6) is requesting status of his FOIA request of May 2007.
830843	6/19/2009	Congressman Joseph R. Pitts	(b)(6) requests a Service Motion to Reopen his appeal because it appears that he did file his appeal of the I-601 for his wife, (b)(6) in a timely manner.
831987	6/30/2009	Congressman Joseph R. Pitts	(b)(6) is requesting assistance with status verification for his daughter (b)(6) in order for her to get a SS card.
831993	6/30/2009	Congressman Joseph R. Pitts	(b)(6) is requesting status of daughter (b)(6) SAVE verification of citizenship.
829959	6/12/2009	Congressman Todd Russell Platts	(b)(6) believe his wife may have included him in immigration proceedings for her family without his knowledge. Therefore, he is requesting to know if he is presently involved in any immigration prodeedings and if so, to remove his support from these proceedings.
829161	6/8/2009	Congressman Jared Polis	Congressman Polis writes in support of swift approval of the Colorado Intercontinental Regional Center's application to USCIS California Service Center EB-5 Unit.

831885	6/23/2009	Congressman Jared Polis	(b)(6) inquires about her denial waiver
829340	6/9/2009	Congressman David E. Price	JustEnough Software Corporation Inc. is requesting review of the denial of the I-140 for their executives Malcom Buxton and Derek Kreunen.
831706	6/26/2009	Congressman David E. Price	Chairman Price approves release of the remaining funds in unobligated fiscal year 2009 Border Security Fencing, Infrastructure, and Technology account funding.
830990	6/19/2009	Senator Mark L. Pryor	Recommends (b)(6) for the Homeland security Advisory Council.
829160	6/8/2009	Congressman George Radanovich	Congressman Radanovich is questioning the decision to deny the California Consortium for Agriculture's Export application.
829912	6/11/2009	Congressman Charles Rangel	Rep. Rangel writes regarding the discriminatory treatment of (b)(6) (b)(6)
829983	6/11/2009	Congressman Charles Rangel	Chairman Rangel writes in support of Delta's direct flights to Africa.

829133	6/8/2009	Senator Jack Reed	Constituent (b)(6) is requesting the waiving of a \$410.92 fee for a replacement green card since she has already paid the fee on-line. The original fee was paid using a check which (b)(6) later stopped payment on.
829395	6/10/2009	Senator Jack Reed	(b)(6) is requesting status of her daughter (b)(6) (b)(6) I-601.
830422	6/16/2009	Senator Jack Reed	(b)(6) is requesting status of her refugee case.
830583	6/17/2009	Senator Jack Reed	Sen. Reed writes a letter in support of (b)(6) for a position on a FEMA advisory council.
830773	6/19/2009	Senator Jack Reed	Requesting status of husband (b)(6) I-212 and I-601.
830836	6/19/2009	Senator Jack Reed	(b)(6) requests status of her family's request for refugee resettlement.
830707	6/18/2009	Congressman Dennis R. Rehberg	Rep. Rehberg writes on behalf of constituent (b)(6) regarding the deportation case of (b)(6)

831707	6/26/2009	Congressman Dennis R. Rehberg	Rep. Rehberg writes regarding Security Directives 1542-04-08F and 1542-04-08G.
828702	5/21/2009	Senator Harry Reid	Senator Reid writes on behalf of constituent, (b)(6) who seeks a POC for S&T Capstone propositions. S&T AUS response letter to constituent Wiebe.
829123	6/8/2009	Senator Harry Reid	Constituent (b)(6) is requesting help in getting her driver license.
829505	6/10/2009	Senator Harry Reid	Senator Reid, Representative Berkley, and Dina Titus write to inquire about the implementation of the American Recovery and Reinvestment Act (ARRA) and the purchase of Non-Intrusive Inspection (NII) systems for use by CBP.
830059	6/12/2009	Senator Harry Reid	Senators Harry Reid and John Ensign write regarding a Xtra Airways' request for landing rights on flights from Canada to Wendover, Utah.
831513	6/23/2009	Senator Harry Reid	Re the expedited of a green card.
831600	6/22/2009	Senator Harry Reid	(b)(6) husband has requested a waiver and is presently residing in Mexico.

828859	6/4/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
829364	6/9/2009	Congressman Ciro D. Rodriguez	(b)(6) is writing to request status of his pending application N-565 for replacement of naturalization papers.
829923	6/11/2009	Congressman Phil Roe	Rep. Roe writes on behalf of his constituent (b)(6) who offers to serve on a local homeland security board.
832017	6/30/2009	Congressman Phil Roe	(b)(6) is requesting expedite of his PERM application.
829051	6/5/2009	Congressman Tom Rooney	Constituent (b)(6) is requesting assistance with expedite of husband (b)(6) I-601.
830013	6/12/2009	Congressman Peter Roskam	Inquires about the possible use of DHS grant funds for the employment of state-of-the-art tax security systems on tobacco products to enhance security and revenue compliance.
828763	6/3/2009	Congressman Mike Ross	Writes to FEMA to request an expedited approval process for federal disaster declaration counties in Arkansas.
829281	6/8/2009	Congressman Lucille Roybal-Allard	Rep (b)(6) writes on behalf of constituent (b)(6) (b)(6) regarding detainment by CBP during travel.

828700	6/3/2009	Congressman Edward Royce	Constituent (b)(6) is requesting restoration of legal immigration status for he and his family.
831579	6/25/2009	Congressman Gregorio Sablan	Rep. Sablan writes regarding the negative treatment of travelers from the Northern Mariana Islands by Immigration Officials at A.B. Won Pat International Airport in Guam.
832066	6/30/2009	Congressman John T. Salazar	Writes on behalf of constituent (b)(6) concerning his background clearance for a small business contract position at FEMA.
829274	6/8/2009	Senator Bernard Sanders	Congressman Sanders writes in support of the Vermont Refugee Resettlement Program application for a USCIS grant.
829278	6/9/2009	Congressman John P. Sarbanes	Congressman Sarbanes writes in support of CASA de Maryland's application for a grant.
829958	6/12/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting verification of his US citizenship in order to get a social security card.
830867	6/19/2009	Congressman Adam B. Schiff	Rep. Schiff writes on behalf of constituent (b)(6) regarding a TRIP concern.

829815	6/11/2009	Congressman Kurt Schrader	Trintiy Orthodox Cathedral is requesting status of I-129 filed by them for (b)(6)
831588	6/22/2009	Congressman Kurt Schrader	Re an I-601 case.
828303	5/29/2009	Senator Charles E. Schumer	Senator Charles E. Schumer writes on behalf of his constituent, Mr. (b)(6) regarding the status of his TRIP Inquiry.
828321	5/29/2009	Senator Charles E. Schumer	Sen. Schumer writes on behalf of constituent (b)(6) regarding her TRIP inquiry.
828398	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Pleasantville Fire District for the 2009 Assistance to Firefighters Grant Program.
828401	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Scarsdale Fire Department for the 2009 Assistance to Firefighters Grant Program.
828404	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Pleasantville Fire District for funding under the 2009 Assistance to Firefighters Grant Program.
828407	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Burtonsville Volunteer Fire Department for the 2009 Assistance to Firefighters Grant Program.

828408	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by Labor and Industry for Education for funding under the Fire Prevention and Safety Grant Program.
828412	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the East Marion Fire Department for funding under the 2009 Assistance to Firefighters Grant Program.
828413	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Village of Sleepy Hollow for the 2009 Assistance to Firefighters Grant Program.
828414	6/1/2009	Senator Charles E. Schumer	Supports the application submitted by the American Civic Association for funding under the Citizenship Grant Program.
829119	6/5/2009	Senator Charles E. Schumer	Supports the application submitted by the Otisville Fire Department for funding under the Assistance to Firefighters Grants Program.
829120	6/5/2009	Senator Charles E. Schumer	Supports the application submitted by the St. Johnsville Fire Department for funding under the Assistance to Firefighters Grant Program.
829228	6/5/2009	Senator Charles E. Schumer	Supports the application submitted by the Ogdensburg Fire Department for funding under the Assistance to Firefighters Grant Program.

829263	6/8/2009	Senator Charles E. Schumer	Supports application submitted by the Town of Colonie Emergency Medical Services Department for the 2009 Assistance to Firefighters Grant Program.
829282	6/8/2009	Senator Charles E. Schumer	Senator Schumer writes on behalf of constituent Ahmed Hussein Mohamed regarding his TRIP.
829287	6/9/2009	Senator Charles E. Schumer	Writes on behalf of Cleveland Potter, who has been on leave from his security position subject to a credit problem.
829389	6/9/2009	Senator Charles E. Schumer	Supports the application submitted by the Chenango Fire Company for funding under the Assistance to Firefighters Grants Programs.
829919	6/11/2009	Senator Charles E. Schumer	Supports application submitted by the Lake George Post #374 American Legion Emergency Squad for funding under the Assistance to Firefighters Grant Program.
830041	6/12/2009	Senator Charles E. Schumer	S1 is cc'd on a letter to Secretary Clinton regarding the closure of the Seaway International Bridge on Cornwall Island.
830082	6/12/2009	Senator Charles E. Schumer	Supports the application submitted by the Plesis Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830084	6/12/2009	Senator Charles E. Schumer	Supports the application submitted by Glenham Fire District for funding under the Assistance to Firefighters Grant Program.

830085	6/12/2009	Senator Charles E. Schumer	Supports the application submitted by the Jamison Road Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program.
830086	6/12/2009	Senator Charles E. Schumer	Supports the application submitted by the Buffalo Fire Department for funding under the Assistance to Firefighters Grant Program.
830090	6/12/2009	Senator Charles E. Schumer	Supports application submitted by Horseheads Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830092	6/12/2009	Senator Charles E. Schumer	Supports application submitted by the Brunswick Fire Company for funding under the Assistance to Firefighters Grant Program.
830233	6/15/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Watervliet Fire Department for funding under the Assistance to Firefighters Grant Program.
830243	6/15/2009	Senator Charles E. Schumer	Supports application submitted by the City of Albany Fire Department for funding under the Assistance to Firefighters Grant Program.
830245	6/15/2009	Senator Charles E. Schumer	Supports application submitted by the Skaneateles Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830248	6/15/2009	Senator Charles E. Schumer	Supports application submitted by the City of Peekskill Fire Department for funding under the Assistance to Firefighters Grant Program.

830250	6/15/2009	Senator Charles E. Schumer	Supports the application submitted by the Morton's Corners Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830253	6/15/2009	Senator Charles E. Schumer	Supports the application submitted by the Saranac Lake Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830255	6/15/2009	Senator Charles E. Schumer	Supports application submitted by the New Salem Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830287	6/15/2009	Senator Charles E. Schumer	Supports the application submitted by the New Salem Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
830646	3/18/2009	Senator Charles E. Schumer	Sen. Schumer writes on behalf of constituent Megan Cook-Firquet regarding TRIP issues.
831007	6/22/2009	Senator Charles E. Schumer	Supports the application submitted by the Broadalbin Kenneyto Fire Company for funding under the Assistance to Firefighters Grant Program.
831012	6/22/2009	Senator Charles E. Schumer	Supports the application submitted by the Highland Fire District for funding under the Assistance to Firefighters Grant Program.
831019	6/22/2009	Senator Charles E. Schumer	Supports the application submitted by the Rensselaerville Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program.

831553	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Roslyn Rescue Fire Department for funding under the Assistance to Firefighters Grant Program.
831554	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Yaphank Fire Department for funding under the Assistance to Firefighters Grant Program.
831555	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the South Fallsburg Fire District for funding under the Assistance to Firefighters Grant Program.
831559	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Albertson Fire Department for funding under the Assistance to Firefighters Grant Program.
831562	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Albertson Fire Department for funding under the Assistance to Firefighters Grant Program.
831563	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Lake Huntington Fire Company for funding under the Assistance to Firefighters Grant Program.
831567	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Williston Park Fire Department for funding under the Assistance to Firefighters Grant Program.

831569	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Eastchester Fire Department for funding under the Assistance to Firefighters Grant Program.
831581	6/25/2009	Senator Charles E. Schumer	Supports the application submitted by the Fort Plain Volunteer Fire Department for funding under the Office of Domestic Preparedness Firefighter Vehicle Acquisition Program.
831701	6/26/2009	Senator Charles E. Schumer	Supports the application submitted by the Angelica Fire Department for funding under the AFG Program.
831912	6/29/2009	Senator Charles E. Schumer	Supports the application submitted by the Angelica Fire Department for funding under the Assistance to Firefighters Grant Program.
831913	6/29/2009	Senator Charles E. Schumer	Supports the application submitted by the Spring Valley Fire Department for funding under the Assistance to Firefighters Grant Program.
831917	6/29/2009	Senator Charles E. Schumer	Supports the application by the VanHornesville Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
831919	6/29/2009	Senator Charles E. Schumer	Supports the application submitted by the Jonesville Fire Department for funding under the Assistance to Firefighters Grant Program.
831937	6/29/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Oswego Fire Department for funding under the Assistance to Firefighters Grant Program.

831967	6/29/2009	Senator Charles E. Schumer	Supports application submitted by the South Onondaga Fire Department for funding under the Assistance to Firefighters Grant Program.
831968	6/29/2009	Senator Charles E. Schumer	Supports application submitted by the City of Oswego Fire Department for funding under the Assistance to Firefighters Grant Program.
832076	6/30/2009	Senator Charles E. Schumer	Sen Schumer writes on behalf of constituent (b)(6) regarding a TRIP inquiry.
828921	6/4/2009	Congressman Jose E. Serrano	Constituent (b)(6) is requesting granting of his I-485.
830832	6/19/2009	Congressman Jose E. Serrano	Requesting status of I-485.
828741	6/2/2009	Senator Richard C. Shelby	Writes on behalf of constituent (b)(6) concerning materials used in the manufacture of fire gear.
829016	6/5/2009	Senator Richard C. Shelby	(b)(6) is requesting that he be allowed to activate his student visa in the USA rather than have to return to Canada.
832034	6/30/2009	Senator Richard C. Shelby	(b)(6) is requesting Congressman Shelby to put a stop to the destruction of Douglas AD-4N Skyraider airplane.

832078	6/30/2009	Senator Richard C. Shelby	(b)(6) writes on behalf of his constituent regarding the confiscation of a Douglas AD-4N Skyraider.
828648	6/2/2009	Congressman Peggy Sherry	Letter to Senator Lieberman regarding DHS/GAO Coordination.
830312	6/16/2009	Congressman Peggy Sherry	USCG Reprogramming AC&I-FRC
831206	6/23/2009	Congressman Ike Skelton	Rep. Skelton writes on behalf of constituent (b)(6) regarding CBP proposed revocation of spring-assisted knives.
830835	6/19/2009	Congressman Adam Smith	Congressman is writing in support of City of Federal Way application to be considered a designated Regional Center for the EB-5 program.
828885	6/4/2009	Congressman Adrian Smith	Constituent (b)(6) is requesting review of her son-in-law's warrant of deportation and help with his release from Douglas County Department of Corrections.
828422	6/1/2009	Congressman Christopher H. Smith	Constituents (b)(6) is requesting expedite of his wife (b)(6) I-130.

829186	6/8/2009	Congressman Christopher H. Smith	(b)(6) is requesting status of husband (b)(6) I-130.
829347	6/9/2009	Congressman Christopher H. Smith	(b)(6) is requesting status of I-130 for his wife (b)(6) (b)(6)
831749	6/23/2009	Congressman Christopher H. Smith	Regarding an immigrant visa for (b)(6) adopted daughter (b)(6)
829419	6/9/2009	Congressman Mark E. Souder	Rep. Mark E. Souder and Rep. Candice S. Miller write to request a copy of the final report on the Department of Homeland Security's Northern Border Strategy.
828339	5/29/2009	Congressman Arlen Specter	Sen. Specter writes concerning the removal of (b)(6)
829406	6/9/2009	Congressman Arlen Specter	Sen. Specter writes on behalf of constituent (b)(6) regarding a TRIP inquiry.
831060	6/22/2009	Congressman Arlen Specter	Writes on behalf of a constituent who is experiencing difficulties obtaining permanent residency.
831345	6/24/2009	Congressman Arlen Specter	(b)(6) is requesting status of husband (b)(6) (b)(6) U visa.

831560	6/23/2009	Congressman Arlen Specter	Re: (b)(6) immigration case.
828554	6/2/2009	Congressman Jackie Speier	Constituent (b)(6) is requesting status of asylee petition for her son (b)(6)
829130	6/8/2009	Congressman Jackie Speier	(b)(6) is requesting release of complete historical immigration documents for her father (b)(6)
828551	6/2/2009	Congressman Cliff Stearns	Constituent (b)(6) is requesting copy of I-130 approval for his beneficiary (b)(6)
829056	6/5/2009	Congressman Cliff Stearns	Constituent (b)(6) is requesting to know if she can know the result of her fiance petition prior to having to pay the \$1,010 fee.
829143	6/8/2009	Congressman Cliff Stearns	(b)(6) writes to ask if her husband (b)(6) can stay in US until all his paperwork for the I-485 can be submitted.

829845	6/11/2009	Congressman Bennie G. Thompson	(b)(6) is requesting status of wife (b)(6) I-601.
830744	6/19/2009	Congressman Bennie G. Thompson	Writes on behalf of Congresswoman Barbara Lee, Chairwoman of the Congressional Black Caucus, regarding workforce diversity at the senior level at DHS.
828710	6/3/2009	Congressman Glenn Thompson	(b)(6) is requesting waiver of biometrics since rules making it mandatory for biometrics prior to departing the US where not in place when he departed for Australia.
828711	6/3/2009	Congressman Glenn Thompson	(b)(6) is requesting waiver of requirement of biometrics prior to departing the US based on the fact that the rule did not apply when he left originally.
828879	6/4/2009	Congressman William "Mac" Thornberry	Constituent (b)(6) is requesting status of wife (b)(6) I-601.
828743	6/3/2009	Congressman Todd Tiahrt	Constituent (b)(6) is requesting changes to adjudications processes within USCIS.

829764	6/11/2009	Congressman Todd Tiahrt	(b)(6) is requesting expedite and status of husband (b)(6) I-601.
830545	6/17/2009	Congressman Dina Titus	Supports the application submitted by the City of Las Vegas for funding under the Assistance to Firefighters Station Construction Grant.
829268	6/9/2009	Congressman Edolphus Towns	Representative Towns and Representative Issa write to Secretary Napolitano and Attorney General Holder with questions regarding both Department's responses to a GAO report concerning the interpretation of a memorandum of understanding related to drug smuggling violence along the southwest border.
830871	6/19/2009	Congressman Edolphus Towns	Chariman Towns requests Secretary Napolitano testify at a hearing to examine issues related to drug smuggling on the sowthwest border.
831700	6/26/2009	Congressman Trina Tyrer	Hearing transcript for testimony on "Southern Border Violence: Homeland Security Threats, vulnerabilities, and Responsibilities" on March 25, 2009.
828801	6/3/2009	Senator Mark Udall	Writes to recommend (b)(6) serve as the Regional Administrator for Region VIII of FEMA.
830525	6/17/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of his I-485.

831711	6/26/2009	Congressman Peter J. Visclosky	Rep. Visclosky writes on behalf of constituent (b)(6) regarding the proposed regulation on folding knives.
831936	6/24/2009	Congressman Peter J. Visclosky	(b)(6) whose husband, (b)(6) filed an I-601 waiver
830099	6/12/2009	Congressman George V. Voinovich	Follows-up to his phone call with S1 on June 11, and expresses concern regarding the legislation that could change or eliminate the Visa Waiver Program and requests she advocate for funding a workable biometric air exit system.
831940	6/29/2009	Congressman George V. Voinovich	Writes in support of Croatia's interest in joining the Visa Waiver Program.
830364	6/16/2009	Senator Mark R. Warner	(b)(6) is requesting status of his I-130 application for his wife (b)(6)
830428	6/17/2009	Senator Mark R. Warner	(b)(6) is requesting status of his wife (b)(6) green card.
831602	6/23/2009	Congressman Melvin L. Watt	regarding an I-601 case.

831366	6/22/2009	Congressman Henry Waxman	Henry A. Waxman, Chairman, Committee on Energy and Commerce, and Bart Stupak, Chairman, Subcommittee on Oversight and Investigations, write regarding a recently released GAO report, "Combating Nuclear Smuggling: DHS Improved Testing of Advanced Radiation Detection Portal Monitors, but Preliminary Results Show Limits of New Technology."
832082	6/30/2009	Congressman Henry Waxman	Writes on behalf of constituent (b)(6) regarding a TRIP complaint, and inquires about average processing times for such complaints.
828459	6/1/2009	Congressman Jim Webb	Sen. Webb expresses his concern with the lack of response to previous letters concerning the termination of his constituent (b)(6) from DHS.
828633	6/2/2009	Congressman Jim Webb	Sen. Webb writes on behalf of constituent (b)(6) regarding his father's TRIP request.
829397	6/10/2009	Congressman Jim Webb	(b)(6) is requesting assistance with obtaining his wife (b)(6) green card.
830745	6/19/2009	Congressman Jim Webb	Status of I-539.

829276	6/9/2009	Congressman Peter Welch	Congressman Welch writes in support of the Vermont Resettlement Program's application for a USCIS grant.
828833	6/3/2009	Congressman Joe Wilson	Constituent (b)(6) and his sister (b)(6) are informing USCIS that they are ending their immigration sponsorship of (b)(6) who is the wife of (b)(6) and sister-in-law of (b)(6)
829759	6/10/2009	Congressman Joe Wilson	Congressman Joe Wilson is requesting USCIS Publications.
828826	6/4/2009	Congressman Robert Wittman	Employer (b)(6) is requesting status of I-140 for (b)(6)
831533	6/25/2009	Congressman Robert Wittman	Writes on behalf of constituent, (b)(6) who is concerned about the cost match limitations on the Small Business Innovation Research Program.
832012	6/30/2009	Congressman Robert Wittman	(b)(6) is requesting status of wife (b)(6) N-400.
829370	6/9/2009	Congressman Frank R. Wolf	Writes on behalf of constituent, (b)(6) who believes he is being scammed.

829846	6/11/2009	Congressman Frank R. Wolf	Frank R. Wolf writes on behalf of his constituent, (b)(6) regarding expediting his clearance in order to begin employment with CBP.
829941	6/12/2009	Congressman Frank R. Wolf	(b)(6) is requesting verification of when (date) did his grandfather become a US citizen.
830697	6/18/2009	Congressman Frank R. Wolf	Rep. Wolf writes on behalf of constituent (b)(6) regarding employment with the Federal Government.
828709	6/3/2009	Congressman Lynn C. Woolsey	Constituent (b)(6) is writing regarding her adoption of (b)(6)
829954	6/11/2009	Congressman David Wu	Congressman Wu writes in support of keeping CIS in the central business district of Portland. He would like to know what is the status of the proposed move.
832005	6/30/2009	Congressman David Wu	Congressman Wu writes in support of keeping Portland CIS facility in the central business district (CBD).
828703	6/3/2009	Senator Ron Wyden	Constituent (b)(6) is requesting that the number of I-140 visas be increased.
831797	6/22/2009	Senator Ron Wyden	(b)(6) is trying to get the name on his permanent resident card corrected.

828467	6/1/2009	Congressman John Yarmuth	Representative John Yarmuth writes regarding the recently released DHS report on Rightwing Extremism.
830543	6/17/2009	Congressman C. W. Bill Young	(b)(6) is requesting correction of his immigration status to reflect that he is a US citizen. (b)(6) contends that there is an error which indicates he entered the country for the first time on 8/15/07 which is causing him problems with employment.
830879	11/21/2008		CBP - Report on Achieving Operational Control of the U.S. Borders
830881	12/3/2008		GAO-08-117OR-450705 Federal User Fees: Improvements Could Be Made to Performance Standards & Penalties in USCIS Service Center Contracts

830882	11/14/2008		TSA - TWIC Safe Port Act (public Law 109-347)
--------	------------	--	---

Policy Congressional Report
Opened Between 07/01/2009 and 07/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
833545	7/14/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for his relatives (b)(6) (b)(6)
834237	7/21/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
834239	7/21/2009	Congressman Gary L. Ackerman	(b)(6) is requesting the status of (b)(6) I-730.
834240	7/21/2009	Congressman Gary L. Ackerman	(b)(6) is requesting the status of I-730's for her relatives Ling Sun and Yousong Liu.
834256	7/21/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status fo I-730 for (b)(6)
834291	7/21/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status and expedite of I-730 for his relatives (b)(6)
834484	7/23/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of his I-730 for his relatives (b)(6) and (b)(6)
834678	7/24/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status and assistance with I-730 petition pending for her son (b)(6)

835149	7/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting a motion to reopen and motion to stay.
835174	7/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of his I-730 for his relatives. (b)(6)
835177	7/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6).
835191	7/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of his asylum case.
835279	7/30/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of her application for assylum.
833006	7/10/2009	Congressman Daniel K. Akaka	Writes regarding the Department's recent guidance regarding DHS employees' use of personal protective equipment (PPE) in response to H1N1.
834995	7/28/2009	Congressman Daniel K. Akaka	(b)(6) is requesting that USCIS California Service Center continue his LWOP (leave without pay) status until his Worker's Comp. appeal has been settled.

835201	7/28/2009	Senator Lamar Alexander	Senator Lamar Alexander writes on behalf of (b)(6) how is concerned about the harassment and mistreatment of Alanna Lowe when she tries to travel from Puerto Rico to the U.S.
833304	7/13/2009	Congressman Rodney Alexander	Supports application submitted by the Village of Choudrant for funding under the Assistance to Firefighters Grant Program.
835240	7/30/2009	Congressman Joe Baca	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
835156	7/28/2009	Congressman Tammy Baldwin	Writes on behalf of constituent (b)(6), who experienced difficulties submitting an online application for funding under the American Recovery and Reinvestment Act (ARRA) Fire Station Construction Grant Program.
832419	7/6/2009	Congressman J. Gresham Barrett	(b)(6) is requesting expedite of advanced parole for her daughter (b)(6)
833702	7/10/2009	Congressman J. Gresham Barrett	(b)(6) seeks to immigrate to the United States.
832587	7/7/2009	Congressman Joe L. Barton	(b)(6) is requesting status of husband (b)(6) immigration case.

832755	7/8/2009	Congressman Joe L. Barton	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
833279	7/13/2009	Congressman Evan Bayh	(b)(6) is requesting expedite and assistance with his wife (b)(6) (b)(6) I-601.
835490	7/31/2009	Congressman Evan Bayh	Supports the application submitted by the City of Muncie for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
832431	7/6/2009	Senator Mark Begich	(b)(6) is requesting status of his H1-B visa.
834343	7/21/2009	Senator Mark Begich	Senator Mark Begich writes to express concern regarding TSA's Security Directive 1542-04-08F/G.
832670	7/9/2009	Senator Michael Bennet	(b)(6) is requesting the status of her husband (b)(6) (b)(6) I-601.
832902	7/8/2009	Congressman Robert F. Bennett	(b)(6) regarding I-601 application for her husband, Mr. (b)(6)

834442	7/22/2009	Congressman Robert F. Bennett	(b)(6) is requesting assistance with husband (b)(6) I-601.
833206	7/10/2009	Congressman F. Aleeta Bianchi	Writes to request assistance regarding immigration/green card.
832182	7/1/2009	Congressman Jeff Bingaman	(b)(6) is requesting assistance and status of her husband (b)(6) I-601.
834562	7/22/2009	Congressman Jeff Bingaman	Provides information regarding the Playas Training Research Center, which can help conduct specialized training, exercises, and research to help implement the Southwest Border Counternarcotics Strategy.
835493	7/31/2009	Congressman Jeff Bingaman	Writes on behalf of constituents (b)(6) who seek assistance in acquiring residency after leaving the Witness Protection Program and losing Employment Authorization.
834441	7/22/2009	Congressman Earl Blumenauer	(b)(6) is requesting status of his wife (b)(6) and daughters I-601. He would also like to know if his 118 pages of evidence was recieved by (b)(6)
834992	7/28/2009	Congressman John Boccieri	N-652, Naturalization Interview Results- misspelling on form.

834504	7/23/2009	Congressman Mary Bono Mack	(b)(6) is requesting status of wife (b)(6) Gonzalez's I-601.
834061	7/17/2009	Congressman John Boozman	Representative John Boozman (+8) write to request a status report by July 24, 2009, regarding TSA's plans to test deployable recorder technology this summer.
832593	7/7/2009	Congressman Charles W. Boustany	(b)(6) is requesting status of I-797.
832139	6/30/2009	Senator Barbara Boxer	Senator Boxer writes on behalf of her constituent (b)(6) concerning a FOIA request.
832691	7/7/2009	Senator Barbara Boxer	Supports Cathedral City's application for a \$15 million grant under the Assistance to Firefighters program to construct a replacement fire station.
833159	7/10/2009	Senator Barbara Boxer	Sen. Boxer writes on behalf of constituent (b)(6) regarding TRIP.
834317	7/21/2009	Senator Barbara Boxer	Writes on behalf of Senator Boxer's constituent who is having difficulties obtaining a replacement permanent residency card.
834463	7/22/2009	Senator Barbara Boxer	Senator Boxer, Reps Nunes, Costa, Radanovich, and Cardoza write to request that DHS develop a plan to convert Fresno Yosemite International Airport from a from a user-fee airport to a non-reimbursable airport.

834572	7/23/2009	Senator Barbara Boxer	Supports the Maxwell Fire District's application for the Assistance to Firefighters Grant Program to purchase a Freightliner water tender.
834702	7/24/2009	Senator Barbara Boxer	Supports application submitted by the Rough and Ready Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
834706	7/24/2009	Senator Barbara Boxer	Supports the grant request submitted by the Hayford Fire Department under the Assistance to Firefighters Grant Program for first responder assistance.
834233	7/21/2009	Congressman Kevin Brady	Sgt. Chester Tinacba is requesting exxpeditate of his wife Maria Angelica Tinacba's N400.
833285	7/13/2009	Congressman Corrine Brown	Agard Colin is requesting status of immigrant visa application for his wife Myrlande Charlite Colin.
833277	7/13/2009	Congressman Henry E. Brown	Debra Howard Sorenson is requesting assistance with daughter Mirela Sorenson's I-485.
834209	7/21/2009	Congressman Henry E. Brown	Laura Lynn Howard is requesting permission to use a letter from the US Embassy in Romania in order to meet the request for supporting documentation deadline for her daughter Mirela Howard's I-485.

833733	7/14/2009	Senator Sherrod Brown	Sen. Brown writes on behalf of constituent (b)(6) regarding his patented Aircraft Security System.
834055	7/17/2009	Senator Sherrod Brown	Supports the application submitted by the City of Norwalk for funding under the Assistance to Firefighters Grant Program.
833642	7/10/2009	Congressman Ginny Brown-Waite	(b)(6) attempting finalize of adoption of their sons, (b)(6)
832583	7/7/2009	Congressman Sam Brownback	(b)(6) is requesting status of I-765. Also, congressional staff (b)(6) is stating that "customer service from all the Service Centers and the Kansas City District office has really drastically decreased."
832797	7/8/2009	Congressman Sam Brownback	Request that DHS extend the humanitarian administrative relief for the victims of the 9/11 terrorist attacks prior to expiration of their current grants of humanitarian parole or deferred action.
835002	7/28/2009	Congressman Jim Bunning	(b)(6) is requesting a fee waiver for her two daughters I-130 and I-485.

834203	7/21/2009	Congressman Michael C. Burgess	95 anonymous employees of the Texas Service Center (b)(6) write to ask for a change to their evaluation system currently used to measure performance in order to provide high quality work while keeping the nation secure.
834438	7/22/2009	Congressman Michael C. Burgess	(b)(6) is requesting status and expedite of the I-730 he filed for his son (b)(6)
832321	7/2/2009	Congressman Robert C. Byrd	Writes to approve the proposal to increase the Working Capital Fund's reimbursable authority and increase the staffing level.
832399	7/6/2009	Congressman Robert C. Byrd	Writes about approving the reprogramming of funds from within the Coast Guard's fiscal year 2002 Acquisition, Construction, and Improvements appropriations.
832435	7/6/2009	Congressman Robert C. Byrd	(b)(6) is requesting waiver of the J-1 visa, 2 year requirement of returning home to Slovakia before being allowed to apply for a new visa.
833184	7/10/2009	Congressman Robert C. Byrd	Writes to approve the proposal to reprogram \$3,975,000 from deobligated funds appropriated in fiscal year 2005 for the Fast Response Cutter-A Project to the Fast Response Cutter-B project.
833185	7/10/2009	Congressman Robert C. Byrd	Writes to approve the proposed transfer of \$4,000,000 from the Department of Treasury's Forfeiture funds' Super Surplus initiatives.

833189	7/10/2009	Congressman Robert C. Byrd	Writes to approve the transfer of \$157,500 in multi-year funds from CBP Salaries and Expenses account to the FEMA State and Local Programs account.
833287	7/10/2009	Congressman Robert C. Byrd	Re Immigrant Visa for (b)(6)
833965	7/16/2009	Congressman Robert C. Byrd	Approves the proposal to reprogram \$2,000,000 from FY 2008 Federal Air Marshal Service (FAMS) lapsed balances to the FY 2009 appropriation for FAMS.
834636	7/23/2009	Congressman Robert C. Byrd	Senator Byrd writes regarding the ability of the Air National Guard to perform its critical domestic Incident Awareness and Assessment/Intelligence, Surveillance and Reconnaissance mission.
834735	7/24/2009	Congressman Robert C. Byrd	Approves the transfer of \$4,998,000 within the US-VISIT appropriation from the U.S. Travel Documents and e-Passport activities as identified in the FY 2007 expenditure plan to the Identity Management and Screening Services Program activities in the FY 2009 expenditure plan.
834736	7/24/2009	Congressman Robert C. Byrd	Denies the restoration of FY 2008 lapsed balances in several salaries and expense accounts and transfer of those balances to other accounts to pay the costs of various Departmental activities

835552	7/31/2009	Congressman Robert C. Byrd	Writes to deny request of the restoration of funds in fiscal year 2008 within the Office of the Chief Information Officer salaries and expenses and notes that the committee will reconsider an amended request if submitted expeditiously.
835554	7/31/2009	Congressman Robert C. Byrd	Writes to approve the request proposing to reprogram \$17, 750,000 within TSA fiscal year 2009 Aviation Security appropriation and transfer \$2,250,000 from fiscal year 2009 TSA Aviation Security appropriation to Transportation Security Support appropriation.
835557	7/31/2009	Congressman Robert C. Byrd	Writes to approve the request to use \$749,889 of lapsed balances for strengthening USCIS's public website, pursuant to sections 503 and 505 of the Homeland Security Appropriations Act.
835568	7/31/2009	Congressman Robert C. Byrd	Writes to approve transfer of funds to reprogram \$1,727,000 of lapsed balances from the fiscal year 2008 CBP salaries and expenses account to the fiscal year 2009 CBP salaries and expenses account.
835571	7/31/2009	Congressman Robert C. Byrd	Writes to disapprove the use of lapsed and/or prior year unobligated balances from other agencies to fund USSS requirements. Also writes to approve the use of \$1,750,000 of USSS funds proposed.
835573	7/31/2009	Congressman Robert C. Byrd	Writes to approve the various request outlined in the June 30, 2009 letter. Also writes to indicate that the request to make available and transfer to the USSS \$3,632,000 in lapsed fiscal year 2008 ICE, salaries and expenses balances was not approved.

834652	7/24/2009	Senator Maria Cantwell	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
835138	7/28/2009	Senator Maria Cantwell	Sen. Cantwell writes on behalf of constituent, (b)(6) regarding his concerns while traveling through the NEXUS lanes.
832665	7/9/2009	Congressman Shelley Moore Capito	(b)(6) is requesting assistance in getting US citizenship for herself.
832745	7/8/2009	Congressman Lois Capps	(b)(6) is requesting that her FOIA request for her mother' (b)(6) immigration file be expedited.
834226	7/21/2009	Congressman Lois Capps	(b)(6) is requesting expedite and status of her husband (b)(6) I-601 in time for him to attend the Adenotosillectomy.
832757	7/8/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
834146	7/20/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting status and assistance with her husband (b)(6) I-601.

833259	7/13/2009	Senator Robert P. Casey	Requests an expedited review of the resettlement application submitted by (b)(6) a blind Iraqi refugee and former translator.
833299	7/13/2009	Senator Robert P. Casey	Robert P. Casey, Jr. writes on behalf of the York County Board of Commissioners regarding a contractual issue involving ICE and the York County Prison.
834711	7/24/2009	Senator Robert P. Casey	Senator Casey writes concerning missing Iraqi exchange student (b)(6) (b)(6)
832784	7/8/2009	Congressman Kathy Castor	(b)(6) is requesting status and expedite of husband (b)(6) (b)(6) I-601.
833708	7/8/2009	Congressman Kathy Castor	(b)(6) seeks to have his sister immigrate with his mother.
832255	7/1/2009	Senator Saxby Chambliss	Supports the application submitted by the Screven Fire Department for funding under the Assistance to Firefighters Grant Program.
832342	7/2/2009	Senator Saxby Chambliss	Supports application submitted by the City of Catsworth Fire Department for funding under the Assistance to Firefighters Grant Program.

832556	7/6/2009	Senator Saxby Chambliss	Supports the Newnan Fire Department's grant application for the Assistance to Firefighters Grant under the Equipment Acquisition Program.
832841	7/8/2009	Senator Saxby Chambliss	Sen. Chambliss writes on behalf of (b)(6) whose Customs Bond Application was rejected.
833684	7/14/2009	Senator Saxby Chambliss	Supports application submitted by the city of Metter for funding under the Assistance to Firefighters Grant Program.
833686	7/14/2009	Senator Saxby Chambliss	Supports application submitted by the Hahira Fire Department for funding under the Assistance to Firefighters Grant Program.
833919	7/15/2009	Senator Saxby Chambliss	Saxby Chambliss writes on behalf of his constituent Edgar Furtado, regarding his resignation as a CBP officers and difficulties he has encountered with finding employment as a result of comments on his SF-51.
834210	7/21/2009	Senator Saxby Chambliss	(b)(6) is requesting extension of the 7/29 deadline he has recieved regarding another RFE.
834275	7/21/2009	Senator Saxby Chambliss	(b)(6) is requesting status of wife (b)(6) I-601.
834926	7/27/2009	Senator Saxby Chambliss	Expresses concern regarding the proposed elimination of the Intercity Bus Security Grant Program.

834968	7/27/2009	Senator Saxby Chambliss	Supports application submitted by the Webster Country Fire & Emergency Medical Services for funding under the Assistance to Firefighters Grant Program.
835413	7/30/2009	Senator Saxby Chambliss	Supports the Southern Regional Medical Center Foundation's grant application for FY09 Assistance to Firefighters Grant Program.
833764	7/15/2009	Congressman William Lacy Clay	Writes on behalf of their constituents, (b)(6) to request assistance with an Advanced Travel Parole to re-enter the United States.
832835	7/8/2009	Congressman Mike Coffman	Rep. Mike Coffman writes on behalf of his constituent (b)(6) who claims he was fired for falsification on his background investigation.
833703	7/7/2009	Congressman Stephen I. Cohen	(b)(6) filing N-565 for citizenship document
833730	7/14/2009	Senator Susan M. Collins	(b)(6) is requesting USCIS confirm to the Department Of Education that his son Vijay Reddy qualifies as an eligible citizen for the purposes of financial aid.
834242	7/21/2009	Senator Susan M. Collins	(b)(6) are requesting assistance with their adoption of (b)(6) of Port-au-Prince, Haiti.

835350	7/30/2009	Congressman Gerry Connolly	Requests clarification regarding the implementation of the Federal Acquisition Regulation Case 2007-013, Employment Eligibility Verification, requiring federal contractors to use the E-Verify system.
834252	7/21/2009	Senator Bob Corker	(b)(6) is requesting status of her case.
834390	7/22/2009	Senator Bob Corker	(b)(6) is requesting status and expedite of his I-601.
832721	7/9/2009	Senator John Cornyn	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
832726	7/8/2009	Senator John Cornyn	(b)(6) is requesting reconsideration of his wife (b)(6) (b)(6) I-601 denial.
832735	7/9/2009	Senator John Cornyn	(b)(6) a soldier of the Salvadoran army - is requesting that he and his family be allowed to stay in the US.
832749	7/8/2009	Senator John Cornyn	(b)(6) is requesting assistance in obtaining a dedicated communter pass as well as with expediting his wife (b)(6) (b)(6) I-130.

832819	7/8/2009	Senator John Cornyn	Re: (b)(6) and proof of his Visa status.
833111	7/9/2009	Senator John Cornyn	(b)(6) writes about the Dangerous Performance Work Plan Evaluation System. (in Dallas Texas)
833123	7/9/2009	Senator John Cornyn	Re: (b)(6) case.
833309	7/13/2009	Senator John Cornyn	Writes on behalf of a constituent regarding presumed unlawful blockage and seizure of funds by the Department of Treasury.
833959	7/16/2009	Senator John Cornyn	Senator Cornyn writes on behalf of constituent (b)(6) who has a potential TRIP inquiry.
834235	7/21/2009	Senator John Cornyn	(b)(6) is requesting the status of his petition for US citizenship based on the fact that his father is a US Citizen.
834244	7/21/2009	Senator John Cornyn	(b)(6) is requesting the status of his wife (b)(6) I-129f, K-3, and I-601.
834495	7/23/2009	Senator John Cornyn	(b)(6) is requesting proof of his US citizenship.
834672	7/24/2009	Senator John Cornyn	(b)(6) is requesting assistance with pending refugee status.

835261	7/30/2009	Senator John Cornyn	(b)(6) is requesting status of wife (b)(6) I-601.
835531	7/31/2009	Senator John Cornyn	(b)(6) is requesting status of L1B for (b)(6) (b)(6)
832425	7/6/2009	Congressman Jim Costa	(b)(6) is requesting assistance with husband (b)(6) (b)(6) I-212 and I-601.
832731	7/8/2009	Senator Michael D. Crapo	(b)(6) is requesting status of husbands visa.
834649	7/24/2009	Senator Michael D. Crapo	(b)(6) is requesting an alternate (safer) venue for his interview which is to take place in Ciudad Juarez.

834680	7/23/2009	Senator Michael D. Crapo	(b)(6) is requesting status of husband (b)(6) (b)(6) -601.
835284	7/30/2009	Senator Michael D. Crapo	(b)(6) is requesting the waiving of the fee for his replacement Naturalization Certificate.
832580	7/9/2009	Congressman Joseph Crowley	(b)(6) is requesting review of his I-730 petition for his wife and son.
832603	7/7/2009	Congressman Joseph Crowley	(b)(6) is requesting status of husband (b)(6) I-730.
832980	7/9/2009	Congressman Joseph Crowley	(b)(6) regarding the denial of son (b)(6) I-730 petition.
833053	7/8/2009	Congressman Joseph Crowley	(b)(6) regarding the status of Refugee/Asylee Relative Petition, I-730, for his daughter.
833121	7/10/2009	Congressman Joseph Crowley	(b)(6) filed I-730 for her children (b)(6) and (b)(6)

833146	7/10/2009	Congressman Joseph Crowley	(b)(6) regarding the status of his wife and daughter's I-730 petitions.
833148	7/9/2009	Congressman Joseph Crowley	regarding the denial of (b)(6) daughter's I-730 petition.
834942	7/28/2009	Congressman Joseph Crowley	(b)(6) is requesting humanitarian parole for (b)(6) (b)(6) on behalf of (b)(6)
832724	7/8/2009	Congressman Henry Cuellar	(b)(6) is requesting status of I-485 for her husband (b)(6) (b)(6)
833625	7/14/2009	Congressman Henry Cuellar	(b)(6) is requesting reconsideration of denial of his wife (b)(6) I-601.

833162	7/9/2009	Congressman Lincoln Davis	Re an I-601 for (b)(6)
833681	7/9/2009	Congressman Lincoln Davis	(b)(6) filed I-601 for her husband (b)(6) and request current status
835341	7/30/2009	Congressman Lincoln Davis	(b)(6) is requesting status of his I-601.
835519	7/31/2009	Congressman Lincoln Davis	(b)(6) is requesting the status of her husband (b)(6) I-601.
834719	7/24/2009	Congressman Rosa L. DeLauro	Supports application submitted by the Town of Stratford for funding under the Assistance to Firefighters Grant Program.
834725	7/24/2009	Congressman Rosa L. DeLauro	Supports the application submitted by the Town of Stratford under the Fire Prevention and Safety Grant Program to implement an address marker campaign.
834747	7/24/2009	Congressman Rosa L. DeLauro	Supports the application submitted by the Town of Stratford for funding under the Assistance to Firefighters Grant Program.
833762	7/15/2009	Congressman Jim DeMint	Gloria Zavala Castellanos is requesting expedite of her I-601 filed by Severiano Castellanos and that has been pending 6 years.

833767	7/15/2009	Congressman Jim DeMint	(b)(6) is requesting that his I-129 fiance petition be expedited so that hsi fiance (b)(6) be allowed to enter the US in order be by his side during the illness of his grandmother.
835003	7/28/2009	Congressman Jim DeMint	(b)(6) is requesting status of his appeal for permanent residency I-140, I-485, I-129.
835292	7/30/2009	Congressman Joe Donnelly	(b)(6) is requesting status of her adoption case.
834482	7/23/2009	Congressman David Dreier	(b)(6) is requesting status and expedite oh his wife (b)(6) I-601.
834474	7/22/2009	Congressman John J. Duncan	Rep. Duncan writes on behalf of constituent (b)(6) regarding the travel difficulties of his friend (b)(6)
834476	7/22/2009	Congressman John J. Duncan	Writes on behalf of (b)(6) who submits a proposal regarding Solar PV Public Works Application.

835451	7/31/2009	Senator Richard J. Durbin	(b)(6) are requesting status and expedite of their I-130 and I-485 for their adoptive son's (b)(6)
833796	7/15/2009	Congressman Chet Edwards	(b)(6) is requesting expedite and status of husband (b)(6) I-601.
832165	7/1/2014	Congressman Donna F. Edwards	(b)(6) is requesting status of his immigration case.
832722	7/8/2009	Congressman Donna F. Edwards	(b)(6) is requesting reconsideration of his entry denial.
833760	7/15/2009	Congressman Donna F. Edwards	(b)(6) is requesting expedite of his families I-797's.
833788	7/15/2009	Congressman Donna F. Edwards	(b)(6) is requesting assistance in getting a copy of her final adoption decree which she believes USCIS has as part of her immigration to the USA from Africa.
834164	7/20/2009	Congressman Donna F. Edwards	(b)(6) are requesting status of I-130's for children.

834230	7/21/2009	Congressman Donna F. Edwards	(b)(6) is requesting advance parole in order to attend a work related exhibition in Canada. (b)(6) has a pending I-485.
834502	7/23/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of I-730 for his relative (b)(6)
835152	7/28/2009	Congressman Donna F. Edwards	Writes on behalf of constituent (b)(6) regarding the status of his asylee derivative petitions filed in Cameroon.
835130	7/28/2009	Congressman John Ensign	(b)(6) writes on behalf of his constituents (b)(6) regarding problems with travel reimbursement as a FPS/ICE employee.
834264	7/21/2009	Congressman Anna Eshoo	(b)(6) is requesting status and expedite of I-140/I-290 for he and his wife.
835049	7/28/2009	Congressman Russell D. Feingold	Senator Russell D. Feingold writes to continue the dialogue regarding U.S. CBP's policy that permits officials to search laptops and other electronic devises at our Nation's border without any suspicion of wrongdoing.
832238	7/1/2009	Senator Dianne Feinstein	(b)(6) is requesting help/status with her husband (b)(6) I-601.

832361	7/2/2009	Senator Dianne Feinstein	Sen. Feinstein writes on behalf of a consituent regarding the Friendship Festival in San Diego.
832434	7/6/2009	Senator Dianne Feinstein	(b)(6) is requesting expedite of wife (b)(6) I-129 and I-130.
834189	7/21/2009	Senator Dianne Feinstein	(b)(6) is requesting assistance with father (b)(6) immigration case. He was denied entry into the USA after records show that he was previously an alien smuggler.
833294	7/10/2009	Congressman J. Randy Forbes	Assistance in expediting the residency process to ensure that Diego Zarate,s legal status in the US, and continued employment with Suffolk Public Schools is not affected.
832640	7/7/2009	Congressman Jim Gerlach	Inquiry regarding an appeal pending with the AAO
835131	7/28/2009	Congressman Gabrielle Giffords	(b)(6) is requesting status of husband (b)(6) I-601.

835147	7/29/2009	Senator Kirsten E. Gillibrand	(b)(6) is requesting review and status of her Notice of Appeal and to receive written notification of this appeal.
835376	7/30/2009	Congressman Kirsten E. Gillibrand	(b)(6) is requesting status of his I-290B appeal filed on his behalf by Anthony Road Company, Inc.
832778	7/8/2009	Congressman Louie Gohmert	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
833802	7/15/2009	Senator Lindsey O. Graham	(b)(6) is requesting to have her case file sent to Charleston Office of CIS.
832400	7/2/2009	Senator Charles E. Grassley	Writes on behalf of constituents (b)(6) regarding a refund request for a Replacement Naturalization Certificate application.
833630	7/14/2009	Senator Charles E. Grassley	(b)(6) writes to complain about difficulties she has experienced over 4 years with USCIS, and to request reconsideration of her denial based on use of 4.5 year information in determining case.

833946	7/16/2009	Senator Charles E. Grassley	Senator Grassley writes regarding the recent changes to the 287(g) program and requests a copy of the new Memorandum of Agreement template.
834214	7/21/2009	Senator Charles E. Grassley	Writes on behalf of a constituent who is concerned about DHS not using services offered through GSA to procure office supplies.
832343	7/2/2009	Congressman Judd Gregg	Supports the Gilford, New Hampshire Fire Rescue's application for assistance under the Assistance to Firefighters Grant program to fund a digital simulation training program.
834340	7/21/2009	Congressman Judd Gregg	Supports application submitted by the Chester, New Hampshire Fire Department for funding under the Assistance to Firefighters Grant Program.
834341	7/21/2009	Congressman Judd Gregg	Supports application submitted by the Plaistow, New Hampshire Fire Department for funding under the Assistance to Firefighters Grant Program.
834342	7/21/2009	Congressman Judd Gregg	Supports application submitted by the Deerfield, New Hampshire Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
835139	7/28/2009	Congressman Judd Gregg	Writes in support of the Groveton, New Hampshire Volunteer Fire Department's application (EMW-2009-FC-05544) under the Assistance to Firefighters Station Contrustrion Grant Program.

835148	7/28/2009	Congressman Judd Gregg	Supports application submitted by the Milton, New Hampshire Fire-Rescue Department for funding under the Assistance to Firefighters Station Construction Grant Program.
835343	7/30/2009	Congressman Judd Gregg	Supports the Plaistow, New Hampshire Fire Department's application for funding under the Assistance to Firefighters Station Construction Grant Program.
835345	7/29/2009	Congressman Judd Gregg	Supports the Deerfield, New Hampshire Volunteer Fire Department's application for funding under the Assistance to Firefighters Station Construction Grant Program.
832562	7/7/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
834260	7/21/2009	Congressman Raul M. Grijalva	(b)(6) is requesting the status of his wife (b)(6) (b)(6) I-601.
834432	7/22/2009	Congressman Raul M. Grijalva	(b)(6) is requesting assistance with I-130 he filed for his wife (b)(6)

834717	7/24/2009	Congressman Raul M. Grijalva	Raul Grijalva (+42) write to encourage DHS to actively partner with DOI and other applicable agencies to create and fund a robust border-wide environmental monitoring program and provide sufficient mitigation funding for damage caused by border security infrastructure and enforcement activities.
834990	7/28/2009	Congressman Raul M. Grijalva	(b)(6) requests expedite of I-601 waiver for her husband
832639	7/9/2009	Congressman Ralph M. Hall	(b)(6) is requesting sttus of husband (b)(6) IR-1 and K3 applications.
833295	7/13/2009	Congressman Jane Harman	(b)(6) is requesting status and expedite of his wife's I-601.
833616	7/14/2009	Congressman Jane Harman	(b)(6) is requesting expedite of her husband (b)(6) (b)(6) I-601.
832768	7/8/2009	Congressman Alcee L. Hastings	(b)(6) and his wife (b)(6) are requesting expedite of their security clearances in order to resettle in the USA under refugee status.

834205	7/21/2009	Congressman Dean Heller	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
832423	7/6/2009	Congressman Jeb Hensarling	95 anonymous employees of the Texas Sevice Center (through (b)(6) (b)(6) write to ask for a change to their evaluation system currently used to measure performance in order to be able to provide high quality work while keeping the nation secure.
834976	7/28/2009	Congressman Wally Herger	(b)(6) is requesting status of visa for (b)(6) I-130.
832346	7/2/2009	Congressman Maurice D. Hinchey	Rep. Hinchey writes on behalf of constituent (b)(6) regarding his experience with airport security.
832601	7/7/2009	Congressman Tim Holden	Scott Lake of Mukina Racing Stables is requesting I-140 and other related documents for Jose G. Salazar.
833114	7/9/2009	Congressman Tim Holden	(b)(6) filed FOIA request
833768	7/15/2009	Congressman Tim Holden	(b)(6) is requesting the status of her I-193.

833916	7/9/2009	Congressman Tim Holden	(b)(6) requests correction of her filed I-130 petition for her husband who is listed as her son.
835010	1/23/2009	Congressman James Howe	USCG Report to Congress on Drug Interdiction Activity Expenditure (FY2008)
834454	7/22/2009	Senator James M. Inhofe	(b)(6) is requesting status of reconstructed I-601 case for his wife (b)(6)
835150	7/29/2009	Congressman Jay Inslee	Supports application submitted by the City of Bothell Fire and EMS and Snohomish County Fire Protection District #10 for funding under the Assistance to Firefighters Grant Program.
835427	7/31/2009	Congressman Jay Inslee	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601 and I-212.
834464	7/22/2009	Senator Johnny Isakson	(b)(6) is requesting status and expedite of wife (b)(6) (b)(6) I-601.

835449	7/31/2009	Senator Johnny Isakson	(b)(6) is requesting status of his naturalization petition N-400.
833115	7/7/2009	Congressman Dennis/Sharon Jacksob	(b)(6) hardship letter regarding their house.
833289	7/13/2009	Congressman Henry C. Johnson	(b)(6) is requesting reconsideration of the denial of his fee waiver request since he states that it came as a result of an error by Arlington Asylum.
832132	7/1/2009	Congressman Timothy V. Johnson	Writes on behalf of constituent (b)(6) who plans to intern with DHS and is having difficulty going through a background check, in regards of foreign contacts in France.
834653	7/24/2009	Congressman Timothy V. Johnson	(b)(6) is requesting the status of her I-290 B application.
834003	7/16/2009	Congressman Edward M. Kennedy	Requests assistance for his constituent (b)(6) regarding his Freedom of Information Act Request.
835289	7/30/2009	Congressman Edward M. Kennedy	(b)(6) write to complain and to request that the US government adopt the same regulations used by the Canadian Government in regards to photographs. That the US government request it's customers to use only Professional Photographers.

833636	7/1/2009	Congressman Ron Kind	(b)(6) filed a I-601 petition for her husband, (b)(6)
834664	7/24/2009	Congressman Steve King	(b)(6) is requesting status of husband (b)(6) I-601.
835541	7/31/2009	Congressman Steve King	Representative Steve King looks forward to working with the Secretary to eliminate lookout posts on the U.S.-Mexico border.
833560	7/14/2009	Congressman Jack Kingston	(b)(6) writes to complain and ask reconsideration of his wife (b)(6) tourist visa denial.
833564	7/14/2009	Congressman Jack Kingston	(b)(6) is requesting status and expedite of his N400 application.
833621	7/14/2009	Congressman Jack Kingston	(b)(6) is requesting reconsideration of his wife (b)(6) (b)(6) visa denial.
834443	7/22/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) regarding the Guaranteed Home Sale program.

834453	7/22/2009	Congressman Jack Kingston	Representative Jack Kingston writes on behalf of his constituent (b)(6) regarding two specific questions regarding CBP retirement benefits and the 6c retirement benefit.
835349	7/29/2009	Congressman Jack Kingston	Representative Jack Kingston writes on behalf of his constituent (b)(6) regarding his request for a copy of a contract between Chenega Security and Protective Services, LLC and FLETC.
832981	7/8/2009	Congressman Mark Steven Kirk	(b)(6) seeks status of her N-600 immigration papers.
833963	7/16/2009	Congressman Ann Kirkpatrick	Supports the Beaver Valley Fire Department's application for funding under the Assistance to Firefighters Grant.
832788	7/8/2009	Senator Amy Klobuchar	(b)(6) is requesting approval for submitting appeal 33 of I-601 denial although it is already over the 33 day submittal time.
833677	7/14/2009	Senator Amy Klobuchar	(b)(6) is requesting expedite of her sister (b)(6) I-130.
834162	7/20/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband (b)(6) I-601.
834497	7/23/2009	Senator Amy Klobuchar	(b)(6) is requesting status of her husband's I-601.

835262	7/30/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband's I-601.
835294	7/30/2009	Senator Amy Klobuchar	(b)(6) are requesting that USCIS allow adoptive children to be immunized after they enter the US, rather than require immunization prior to entering the US.
832596	7/7/2009	Congressman Suzanne Kosmas	(b)(6) is requesting revocation of his soon to be ex-wife (b)(6) and step-don (b)(6) -797C based on the fact that he had requested USCIS to stop the proceedings.
832824	7/8/2009	Congressman Frank Kratovil	Suggests the department develop a more equitable process for distributing H-2B visas throughout the year since many Maryland crabbers were unable to meet their labor needs as a result of the visa cap.
834540	7/23/2009	Congressman Frank Kratovil	Writes in support of a grant application submitted by the Kent Island Volunteer Fire Department in Chester, MD.

834541	7/23/2009	Congressman Frank Kratovil	Supports application submitted by the Parsonsburg Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program.
834563	7/23/2009	Congressman Frank Kratovil	Supports application submitted by the Church Hill Volunteer Fire Company, Inc. for funding under the Assistance to Firefighters Fire Construction Grant.
834605	7/23/2009	Congressman Frank Kratovil	Supports application submitted by the Church Hill Volunteer Fire Company, Inc for funding under the Assistance to Firefighters Fire Construction Grant.
834611	7/23/2009	Congressman Frank Kratovil	Supports application submitted by the Kent Island Volunteer Fire Department, Inc for funding under the Assistance to Firefighters Fire Construction Grant.
834632	7/23/2009	Congressman Frank Kratovil	Supports the application submitted by the Church Hill Volunteer Fire Company, Inc. for funding under the Assistance to Firefighters Fire Construction Grant program.
834637	7/23/2009	Congressman Frank Kratovil	Supports application submitted by the Kent Island Volunteer Fire Department for funding under the Assistance to Firefighters Fire Construction Grant program.
834229	7/20/2009	Senator Mary L. Landrieu	Senator Mary Landrieu writes on behalf of her constituent (b)(6) regarding hiring practices at DHS, specifically CBP.
832967	7/9/2009	Congressman James R. Langevin	Supports the application submitted by the RI Economic Development Corporation for Port Security Grant funding.

835415	7/30/2009	Congressman James R. Langevin	Supports the application submitted by the Bradford Fire Department for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
833742	7/15/2009	Congressman Steven LaTourette	(b)(6) is requesting assistance with and reconsideration of his mother-in-law (b)(6) denied I-539.
834050	7/17/2009	Senator Frank R. Lautenberg	Supports application submitted by the Township of Roxbury Fire Department for funding under the Assistance to Firefighters Grant Program.
834887	7/27/2009	Senator Frank R. Lautenberg	(b)(6) is requestant status of son (b)(6) affidavit proving their relationship.
834963	7/27/2009	Senator Frank R. Lautenberg	Supports application submitted by the Singac Fire Company #3 of the Little Falls Volunteer Fire Department for funding under the Station Construction Grant Program.
833302	7/13/2009	Senator Patrick J. Leahy	Supports proposals submitted by ScienceX for funding under the Small Business Innovation Research FY 09.2 solicitation.
833306	7/13/2009	Senator Patrick J. Leahy	Supports proposals submitted by ScienceX for funding under the Small Business Innovation Research FY 09.2 solicitation.

835332	7/30/2009	Senator Patrick J. Leahy	(b)(6) is requesting the status of his appeal for an FOIA request.
832887	7/8/2009	Congressman Barbara Lee	(b)(6) request status of her asylum application for herself and her husband (b)(6) (b)(6)
834089	7/20/2009	Congressman Barbara Lee	(b)(6) is requesting status and expedite of I-485 and I-730 for his wife and 3 children. (b)(6) and (b)(6)
834490	7/23/2009	Congressman Barbara Lee	(b)(6) is requesting status of her husband's I-130.
832979	7/8/2009	Senator Carl Levin	Re Danou Enterprises as an Immigrant Investor Regional Center.
833138	7/10/2009	Senator Carl Levin	requesting that the cases of (b)(6) be reviewed.

833143	7/10/2009	Senator Carl Levin	(b)(6) regarding his concerns with the processing of driver's license.
834420	7/22/2009	Senator Carl Levin	(b)(6) is requesting status of I-212 for his wife (b)(6)
832354	7/2/2009	Congressman Joseph I. Lieberman	Sen. Joseph Lieberman thanks the Secretary for being his guest on the Chaz and AJ in the Morning radio program on WPLR.
833031	7/9/2009	Congressman Joseph I. Lieberman	(b)(6) Chief Clerk, Committee on Homeland Security and Governmental Affairs, requests corrections to the hearing transcript "Swine Flu: Coordinating the Federal Response".
833049	7/9/2009	Congressman Joseph I. Lieberman	(b)(6) Chief Clerk, Committee on Homeland Security and Governmental Affairs, requests corrections to the hearing transcript "DHS Budget Submission for Fiscal Year 2010".
832158	7/1/2009	Congressman Richard G. Lugar	(b)(6) is requesting status and assistance with her husband (b)(6) I-601.
832785	7/8/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of her petition fiancée (b)(6) (b)(6) I-129F.
832796	7/8/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of wife's 129f .

832915	7/8/2009	Congressman Richard G. Lugar	(b)(6) requests follow-up on his wife, (b)(6) I 601 application
832921	7/8/2009	Congressman Richard G. Lugar	(b)(6) regarding adjustment of status application pending.
833238	7/10/2009	Congressman Richard G. Lugar	Re: (b)(6) regarding the I-730 petitions he filed for his wife and daughters.
835309	7/30/2009	Congressman Richard G. Lugar	(b)(6) is requesting review and reconsideration of husband (b)(6) I-601.
835318	7/30/2009	Congressman Richard G. Lugar	(b)(6) is requesting an amendment to the Child Citizenship Act of 2000 to grant children from South Korea automatic Certificate of Citizenship.
832130	6/26/2009	Congressman Ben Lujan	Write on behalf of the New Mexico Institute of Mining and Technology regarding reimbursement for the work the Institute performed on behalf of DHS.

835380	7/30/2009	Congressman Jane Holl Lute	S2 has requested that S&T draft a response on behalf of DHS regarding questions posed by Chairman Carney (House of Representatives Committee on Homeland Security) to S2 during her testimony on July 29, 2009
835527	7/30/2009	Congressman Jane Holl Lute	S2 has requested that S&T draft a response on behalf of DHS regarding questions posed by Chairman Carney (House of Representatives Committee on Homeland Security) to S2 during her testimony on July 29, 2009. A letter is no longer being provided as this is being handled by OLA offline.
833079	7/7/2009	Congressman Stephen F. Lynch	Re an IV Waiver (b)(6)
834708	7/24/2009	Congressman Stephen F. Lynch	Supports the application submitted by the City of Boston for funding under the Port Security Grant Program.
832822	7/8/2009	Congressman Connie Mack	Representative Connie Mack writes on behalf of constituent (b)(6) regarding his application for a position within CBP, who alleges that his civil rights were violated in the hiring process.
834483	7/23/2009	Congressman Connie Mack	(b)(6) is requesting status and expedite of her husband (b)(6)-601.

834534	7/23/2009	Congressman Connie Mack	(b)(6) is requesting status of her husband (b)(6) t (b)(6) I 601.
834517	7/23/2009	Congressman Carolyn B. Maloney	(b)(6) is requesting the reopening of his I-485 which was denied in May 2009.
833778	7/15/2009	Congressman Edward J. Markey	Writes requesting information regarding the Department's Chemical Facility Anti-Terrorism Standards (CFATS) list of chemicals of interest.
832879	3/23/2009	Congressman Mel Martinez	no action
833695	7/14/2009	Congressman Eric Massa	Requests that I-140 be approved for (b)(6) an employee of the Anthony Road Winery.
834716	7/24/2009	Congressman Eric Massa	Rep. Massa writes to request the suspension of the construction of the border fence until DHS can fully evaluate its effectiveness and any problems that could result.
832333	7/2/2009	Senator John McCain	Sen. John McCain recommends (b)(6) to serve as a member of DHS's State and Local Officials Senior Advisory Committee.
833046	7/9/2009	Senator John McCain	Sen. McCain writes on behalf of constituent (b)(6) regarding an incident she had with customs.

833632	7/8/2009	Senator John McCain	(b)(6) attempting to apply for employment encounters problems
834042	7/17/2009	Senator John McCain	Senators John McCain and Jon Kyl write and behalf of (b)(6) (b)(6) and ask why his name has been added to the "No-Fly" list.
834134	7/20/2009	Senator John McCain	Senator John McCain encloses a letter from his constituent, (b)(6) (b)(6) regarding the successful application of border security radar technology by United States Marine Corps, Yuma, Arizona.
835282	7/30/2009	Senator John McCain	(b)(6) is requesting expedite of humanitarian parole for his brother (b)(6)
835453	7/31/2009	Senator John McCain	(b)(6) is requesting status of J1 visa for (b)(6)
835501	7/31/2009	Senator John McCain	(b)(6) is requesting status of his I-730 for (b)(6)
834943	7/28/2009	Congressman Michael McCaul	(b)(6) is requesting status and expedite of her husband (b)(6) I-601.

835146	7/28/2009	Congressman Michael McCaul	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
835195	7/29/2009	Congressman Michael McCaul	(b)(6) is requesting reconsideration of his naturalization denial. He has since made a payment plan with the IRS for back taxes owed and would therefore like reconsideration.
832747	7/8/2009	Senator Mitch McConnell	(b)(6) is requesting status of husband (b)(6) I-601.
833283	7/13/2009	Senator Mitch McConnell	(b)(6) is requesting assistance regarding the Humanitarian Parole for his daughter (b)(6)
835001	7/28/2009	Senator Mitch McConnell	Form i-485 for (b)(6)
833156	7/9/2009	Congressman Thaddeus G. McCotter	Regarding (b)(6) I-751 application.
834319	7/20/2009	Congressman John M. McHugh	Writes on behalf of (b)(6) who has applied for employment as a Mission Support Specialist and Mission Support Assistant with DHS.

835179	7/29/2009	Congressman John M. McHugh	(b)(6) is requesting that his information be forwarded to the "appropriate office" per James McCament's previous letter.
834462	7/22/2009	Congressman Howard "Buck" P. McKeon	(b)(6) is requesting status of husband (b)(6) I-601.
832959	7/8/2009	Senator Jeff Merkley	Regarding the denied of a application for adjustment of status (I-485) of (b)(6)
834277	7/21/2009	Congressman John L. Mica	(b)(6) is requesting help with employee (b)(6) (b)(6) EB-3, I-140 and I-290B appeal.
832560	7/7/2009	Senator Barbara A. Mikulski	(b)(6) is requesting reconsideration of denial of I-800A.
832573	7/7/2009	Senator Barbara A. Mikulski	(b)(6) is requesting additional review of his I-129 denial based on changes in USCIS regulations.
832661	7/7/2009	Senator Barbara A. Mikulski	Sen. Mikulski writes on behalf of her constituent (b)(6) regarding his suspension from DHS OCIO.

832668	7/7/2009	Senator Barbara A. Mikulski	Writes on behalf of (b)(6) who was fired as a contractor from I&A for calling OPA and complaining about an article that was posted on the DHS intranet regarding the Letterman joke of Palin.
832810	7/7/2009	Senator Barbara A. Mikulski	Senator Barbara Mikulski writes on behalf of her constituent, (b)(6) regarding an EEO complaint filed against DHS's Office of the Chief Information Officer.
833680	7/14/2009	Senator Barbara A. Mikulski	(b)(6) is requesting expedite of husband (b)(6) I-601 and I-212.
834448	7/22/2009	Senator Barbara A. Mikulski	(b)(6) is asking for expedite of husband (b)(6) immigration case which is presently in the AAO.
834451	7/22/2009	Senator Barbara A. Mikulski	(b)(6) is requesting reconsideration of I-140 and I-485 denial for (b)(6).
834500	7/23/2009	Senator Barbara A. Mikulski	Requesting status of (b)(6) R-1 and R-2 visa's.
835141	7/28/2009	Senator Barbara A. Mikulski	Writes with concerns about new H2-B Visa rules and their effects on small businesses.

832574	7/7/2009	Congressman Gary G. Miller	(b)(6) is requesting expedite of humanitarian parole for her son (b)(6)
834400	7/22/2009	Congressman Gary G. Miller	(b)(6) is requesting status of I-730 for her husband (b)(6) and daughter (b)(6)
833158	7/9/2009	Congressman George Miller	Regarding the status of (b)(6) I-601 application.
832250	7/1/2009	Congressman Dennis Moore	Dennis Moore writes on behalf of constituent (b)(6) regarding his opposition to CBP's proposal to re-interpret the Switchblade Knife Act of 1958.
832322	7/2/2009	Congressman Dennis Moore	Representative Dennis Moore writes on behalf of constituent, Steven L. Granzow, who opposes CBP's proposed revocation of a series of ruling letters that will impact ownership of folding/pocket knives.
832838	7/8/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding spring assisted knives.
833960	7/16/2009	Congressman Dennis Moore	Writes on behalf of constituent (b)(6) regarding opposition to CBP's proposal to re-interpret the Switchblade Knife Act of 1958.

834064	7/17/2009	Congressman Dennis Moore	Dennis Moore writes on behalf of his constituent (b)(6) regarding his opposition to CBP's proposed revocation of ruling letters and revocation of treatment.
834655	7/23/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding truck cargo searches at the southwest border.
835109	7/23/2009	Congressman Dennis Moore	Dennis Moore writes on behalf of his constituent, (b)(6) regarding folding knives.
835111	7/23/2009	Congressman Dennis Moore	Rep. Dennis Moore writes on behalf of his constituent (b)(6) regarding folding knives.
835260	7/30/2009	Congressman Dennis Moore	(b)(6) is requesting assistance and status of her I-130 petition filed on her behalf by her husband.
834676	7/24/2009	Congressman Jerry Moran	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
834919	7/24/2009	Senator Lisa Murkowski	Sen. Murkowski writes on behalf of constituent (b)(6) regarding the tracking of serial numbers on weapons confiscated in Mexico.

834447	7/22/2009	Senator Patty Murray	Senator Murray writes on behalf of constituent (b)(6) regarding his TWIC.
835431	7/31/2009	Senator Patty Murray	(b)(6) is requesting status of I-140 filed for (b)(6) by FIC Investment Corporation.
835199	7/29/2009	Congressman Sue Myrick	(b)(6) is requesting information on how it would be possible for her to stay in the US to continue physical therapy. Filed I-539.
835140	7/29/2009	Congressman Jerold Nadler	(b)(6) is requesting status of husband (b)(6) I-130 petition.
832962	7/9/2009	Congressman Richard E. Neal	Write on behalf of Irish national (b)(6) who requires assistance with residency and travel and work privileges.
832982	7/8/2009	Senator Bill Nelson	Regarding the (b)(6) family for application records.

833610	7/9/2009	Senator Bill Nelson	American Red Cross of Central Florida petitions for (b)(6) (b)(6) for immigration status and the appeal of the decision that followed.
834508	7/23/2009	Senator Bill Nelson	(b)(6) is requesting a "request for DNA testing" from USCIS in order for him to meet the requirment and expedite his pending I-730.
834529	7/23/2009	Senator Bill Nelson	(b)(6) is complaining that a subcontractor of the government has not paid her company, and is requesting that "the governement withhold final payment to the property owner until he satisfies his contractual agreements."
835351	7/30/2009	Senator Bill Nelson	(b)(6) is requesting assistance on how she and her 4 children can legally stay in the USA following the death of her husband. Both she and her husband held L1/L2 visas.
833706	7/10/2009	Congressman James L. Oberstar	(b)(6) filed for his wife (b)(6) to immigrate to the United States

835120	7/27/2009	Congressman David R. Obey	Rep. David Obey writes on behalf of constituents who are concerned that folding knives would become illegal under a CBP proposal.
834681	7/24/2009	Congressman Solomon P. Ortiz	Request reconsideration of (b)(6) denied I-140 application.
832907	7/7/2009	Congressman Frank Pallone	(b)(6) requests status of I-601 application
832791	7/8/2009	Congressman William Pascrell	(b)(6) is requesting verification of citizenship.
832939	7/8/2009	Congressman William Pascrell	(b)(6) regarding clarification that she can re-enter the US to visit her seriously ill father under an H1-B visa.
835542	7/31/2009	Congressman Mike Pence	Supports the application submitted by the City of Muncie for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
833683	7/14/2009	Congressman Thomas Petri	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
832766	6/8/2009	Congressman Joseph R. Pitts	(b)(6) is requesting reconsideration of her denied I-140 and I-485.

833783	7/15/2009	Congressman Joseph R. Pitts	(b)(6) is requesting expedite of the FOIA he submitted.
834527	7/23/2009	Congressman Joseph R. Pitts	(b)(6) is requesting status of the denied appeal (I-601) for his wife (b)(6)
833741	7/14/2009	Congressman Todd Russell Platts	(b)(6) is requesting status of his wife (b)(6) I-601.
835016	7/28/2009	Congressman Todd Russell Platts	(b)(6) s requesting status of Notice of Appeal I-129B.
833739	7/15/2009	Congressman Bill Posey	(b)(6) is requesting assistance on behalf of her son (b)(6) (b)(6) regarding getting certificate of citizenship and interviews for his adopted children.
833968	7/16/2009	Congressman David E. Price	Writes to approve the DHS proposal to spend \$4,000,000 from the Department of the Treasury's Super Surplus account to support programs of the U.S. Secret Service, ICE, and CBP.
834221	7/21/2009	Senator Jack Reed	(b)(6) are requesting expedite and status of I-129F for Roxana which has been delayed as a result of Vermont CService Center losing their documents.

834389	7/22/2009	Senator Jack Reed	Attorney (b)(6) writes concerning the revocation of his client (b)(6) Labor Certification."
834645	7/24/2009	Senator Jack Reed	(b)(6) is requesting status and expedite of his wife (b)(6) (b)(6) I-601.
832741	7/8/2009	Senator Harry Reid	Senator Reid writes in support of deferred action status for (b)(6) (b)(6)
832807	7/8/2009	Senator Harry Reid	Writes on behalf of a constituent (b)(6) who requests information related to an electoral post attack and missile defense system.
834999	7/28/2009	Senator Harry Reid	Status of I-601 pending in CDJ
835210	7/28/2009	Senator Harry Reid	Senator Harry Reid writes on behalf of his constituent (b)(6) regarding the delay in processing of his TRIP inquiry.
833292	7/13/2009	Senator Jim Risch	(b)(6) is requesting expedite of (b)(6) immigration case.

832609	7/7/2009	Senator Pat Roberts	(b)(6) is requesting status of husband (b)(6) I-130.
832614	7/6/2009	Senator John D. Rockefeller	Writes on behalf of his constituent (b)(6) regarding her desire to remain in West Virginia and be permitted to waive the 2-year home requirement before filing for immigration status in the U.S.
833724	7/15/2009	Senator John D. Rockefeller	Writes regarding cybersecurity preparedness of the department and the effectiveness of its incident response capability.
832576	7/7/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting a replacement of his Naturalization Certificate.
832578	7/7/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting information and assistance with son (b)(6) and daughter (b)(6) 's immigration case.
834423	7/20/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting assistance and with the denial of his N-600.

834446	7/22/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of his son (b)(6) I-130.
834658	7/24/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of his wife (b)(6) I-601.
834666	7/24/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of wife (b)(6) I-601.
835263	7/30/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status with I-130 filed for his daughter. The I-130 was filed by his wife before the wife passed away, then continued by (b)(6)
835303	7/30/2009	Congressman Ciro D. Rodriguez	(b)(6) writes to inform USCS that he continues to recieve invoices requesting \$290.00 which he has already paid for his permanent residency card. Also, that he is also recieving appointment dates for this same issue.
834160	7/20/2009	Congressman Phil Roe	(b)(6) is requesting refund of the additional fee he paid as a result of USCIS clerical error.
834481	7/23/2009	Congressman Phil Roe	(b)(6) writes is requesting reconsideration of his H1-B denial.

833300	7/13/2009	Congressman Julie Rones	(b)(6) Counsel, House Committee on Oversight and Government Reform, writes regarding a constitutional amendment that would enable Congress to work virtually in case of extreme emergency.
832935	7/9/2009	Senator Bernard Sanders	Sen. Sanders writes on behalf of constituent, (b)(6) regarding his TRIP inquiry.
833275	7/13/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting assistance for (b)(6) and her children in establishing refugee status for themselves.
833694	7/9/2009	Congressman Janice D. Schakowsky	(b)(6) filed for Humanitarian parole for his wife, (b)(6) and daughter (b)(6)
834485	7/23/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting status of husband (b)(6) I-601.
834493	7/23/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting status of I-730 she filed for her husband (b)(6)

835242	7/30/2009	Congressman Janice D. Schakowsky	(b)(6) and her daughter (b)(6) are requesting status of I-601 for her husband (b)(6)
833600	7/14/2009	Congressman Jean Schmidt	(b)(6) is requesting assistance in getting her fiancée back into the US following his deportation.
832203	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Stockport Volunteer Fire Company No. 1 for funding under the Assistance to Firefighters Grant Program.
832204	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Warrensburg Fire District for funding under the Assistance to Firefighters Grant Program.
832207	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Endicott Fire Department for funding under the Staffing for Adequate Fire and Emergency Response.
832209	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Mineola Volunteer Ambulance Corps, Inc. for funding under the Assistance to Firefighters Grant Program.
832212	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Kent Fire Department for funding under the Assistance to Firefighters Grant Program.

832215	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Great Neck Alert Fire Department for funding under the Assistance to Firefighters Grant Program to initiate a firefighter health and wellness program.
832218	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Bridgeport Fire District for funding under the Assistance to Firefighters Grant Program.
832219	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Great Neck Alert Fire Department to purchase a new rescue truck under the Assistance to Firefighters Grant Program.
832231	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Carmel Fire Department for funding under the Assistance to Firefighters Grant Program.
832234	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Oneida Fire Department for funding under the Assistance to Firefighters Grant Program.
832239	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the West Fort Ann Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program to purchase important safety equipment.
832245	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the Big Flats Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program.
832247	7/1/2009	Senator Charles E. Schumer	Supports the application submitted by the East Rochester Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.

832326	7/2/2009	Senator Charles E. Schumer	Supports the application submitted by the Rouses Point Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
832330	7/2/2009	Senator Charles E. Schumer	Supports application submitted by the Rouses Point Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
832332	7/2/2009	Senator Charles E. Schumer	Supports application submitted by the C.H. Graham Hose Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program.
832334	7/2/2009	Senator Charles E. Schumer	Supports application submitted by the Pierrepont Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
832335	7/2/2009	Senator Charles E. Schumer	Supports the application submitted by the Pierrepont Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program to purchase a new tanker.
832338	7/2/2009	Senator Charles E. Schumer	Supports the application submitted by the Coeymans Hollow Volunteer Fire Department Company for funding under the Assistance to Firefighters Grant Program to construct a new fire station.
832339	7/2/2009	Senator Charles E. Schumer	Supports the application submitted by the Willowvale Fire Company for funding under the Assistance to Firefighters Grant Program.

832968	7/9/2009	Senator Charles E. Schumer	Supports application submitted by the Glen Oaks Volunteer Ambulance Corps for funding under the Assistance to Firefighters Grant Program.
832999	7/9/2009	Senator Charles E. Schumer	Supports the application submitted by the Dannemora Fire Department for funding under the Assistance to Firefighters Grant Program.
833000	7/9/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Jamestown Fire Department for funding under the Assistance to Firefighters Grant Program.
833001	7/9/2009	Senator Charles E. Schumer	Supports the application submitted by the Glen Oaks Volunteer Ambulance Corps for funding under the Assistance to Firefighters Grant Program.
834053	7/16/2009	Senator Charles E. Schumer	Supports the application submitted by the Barre Fire District for funding under the Assistance to Firefighters Grant Program.
834307	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Greenwood Lake Fire Department for funding under the Assistance to Firefighters Program to purchase a new pumper.
834308	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Verona Fire Department for funding under the Assistance to Firefighters Grant Program to purchase new equipment.

834309	7/21/2009	Senator Charles E. Schumer	Supports application submitted by the Wolcott Fire Department for funding under the Assistance to Firefighters Grant Program.
834310	7/21/2009	Senator Charles E. Schumer	Supports application submitted by the Island Park Fire Department for funding under the Assistance to Firefighters Grant Program.
834311	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by Make th Road New York for funding under the Citizenship Education and Training Grant Program.
834313	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Hemuth and Springville Fire Controls for funding under the Assistance to Firefighters Grant Program.
834318	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Otter Lake Fire Company for funding under the Assistance to Firefighters Grant Program.
834323	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Moyers Corners Fire Department for funding under the Assistance to Firefighters Grant Program.
834324	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Mt. Kisco Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program to purchase equipment.
834325	7/21/2009	Senator Charles E. Schumer	Supports the application submitted by the Leonardsville Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program for fire safety equipment.

834570	7/23/2009	Senator Charles E. Schumer	Supports the application submitted by the Herkimer Fire Department for funding under the Assistance to Firefighters Grant Program for a new fire engine.
834571	7/23/2009	Senator Charles E. Schumer	Supports the application submitted by the Beukendaal Fire Department for funding under the Assistance to Firefighters Grant Program to purchase fire safety equipment.
834700	7/24/2009	Senator Charles E. Schumer	Supports application submitted by the Tri-Village Fire Company for funding under the Fire Station Construction Grant Program.
834701	7/24/2009	Senator Charles E. Schumer	Supports application submitted by the Alexander Fire Department for funding under the Assistance to Firefighters Grant Program.
834703	7/24/2009	Senator Charles E. Schumer	Supports application submitted by the Alexander Fire Department for funding under the Assistance to Firefighters Grant Program (application No. EMW-2009 FV-03074).
834705	7/24/2009	Senator Charles E. Schumer	Supports application submitted by Moyers Corners Fire Department for funding under the Fire Station Construction Grant Program.
834709	7/24/2009	Senator Charles E. Schumer	Supports application submitted by the Tupper Lake Volunteer Fire Department for funding under the Fire Station Construction Grant Program.
834710	7/24/2009	Senator Charles E. Schumer	Supports the application submitted by the Wallkill Fire Department for funding under the Fire Station Construction Grant Program.

834712	7/24/2009	Senator Charles E. Schumer	Supports the application submitted by the Carthage Area Rescue Squad for funding under the Assistance to Firefighters Grant Program.
834718	7/24/2009	Senator Charles E. Schumer	Supports the application submitted by the Helena Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program to purchase a Mobile Live Fire Training Trailer.
834723	7/24/2009	Senator Charles E. Schumer	Supports the application submitted by the Fair Harbor Fire District for funding under the Fire Station Construction Grant Program for a new fire station.
835410	7/30/2009	Senator Charles E. Schumer	Supports the application submitted by the Oswego Town Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program for a new aerial truck.
835411	7/30/2009	Senator Charles E. Schumer	Supports the application submitted by the North Area Volunteer Ambulance Corps for funding under the Assistance to Firefighters Grant Program.
835488	7/31/2009	Senator Charles E. Schumer	Supports the application submitted by the Munnsville Volunteer Fire Company for funding under the Assistance to Firefighters Grant Program.
835498	7/31/2009	Senator Charles E. Schumer	Supports the application submitted by the Lackawanna Fire Department for funding under the Fire Station Construction Grant Program to construct a new fire station.

835500	7/31/2009	Senator Charles E. Schumer	Supports the application submitted by the Jordan Volunteer Fire Company for funding under the Assistance to Firefighters Grant Programs to purchase a first response vehicle.
835503	7/31/2009	Senator Charles E. Schumer	Supports the application submitted by the Mottville Fire Company for funding under the Assistance to Firefighters Grant Program to purchase vital fire safety equipment.
832549	7/6/2009	Congressman Brian Schweitzer	Writes concerning TSA's delay in support of the Screening Partnership Program in Montana.
834667	7/24/2009	Congressman Robert C. Scott	(b)(6) is requesting status of his I-360 appeal.
834525	7/23/2009	Congressman Joe Sestak	(b)(6) is requesting status of her husband (b)(6) I-601.
832793	7/8/2009	Senator Richard C. Shelby	(b)(6) is requesting help in expediting her husband (b)(6) I-601.
833203	7/10/2009	Senator Richard C. Shelby	(b)(6) regarding I-601 and G-325 for her husband (b)(6)

832930	7/8/2009	Congressman Brad Sherman	(b)(6) regarding an explanation as to why his wife, (b)(6) denied entry to the US.
833308	8/13/2009	Congressman Peggy Sherry	DHS Responsiveness to the Government Accountability Office (GAO) 2009 3rd Quarter Report to Congress
832795	7/8/2009	Congressman Michael K. Simpson	(b)(6) is requesting status and assistance with wife (b)(6) I-129 as well as verification of his own legal immigration status.
835123	7/28/2009	Congressman Michael K. Simpson	(b)(6) would like to know how the visa lottery works.
835545	7/31/2009	Congressman Albio Sires	Supports application submitted by the City of Perth Amboy for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
833157	7/10/2009	Congressman Louise McIntosh Slaughter	Rep. Slaughter writes on behalf of constituent (b)(6) regarding the construction of video towers over the Niagara River.
834436	7/21/2009	Congressman Adam Smith	(b)(6) is requesting a Request for Evidence status on his I-829.

833609	6/14/2009	Congressman Christopher H. Smith	(b)(6) is requesting expedite of his pending immigration applications: I-130, I-485, and I-765.
832127	6/30/2009	Congressman Arlen Specter	Writes on behalf of the Clearfield County Department of Emergency Management concerning the determination made by DHS' program office to cancel their FY08 AFG grant award.
832641	7/7/2009	Congressman Arlen Specter	Requests assistance on behalf of constituent (b)(6) regarding processing delays of immigrant visas for his family.
832925	7/8/2009	Congressman Arlen Specter	(b)(6) concerning his I-360 appeal to the AAO of a decision rendered by the California Service Center.
833007	7/16/2009	Congressman Arlen Specter	Senator Arlen Specter writes regarding GAO's findings related to FPS security failures and requests a report on what is being done to protect Federal employees and Federal buildings, specifically addressing corrective actions to be taken in the Commonwealth of Pennsylvania.
833627	7/7/2009	Congressman Arlen Specter	(b)(6) petitioning I-601 for her husband, (b)(6) who is in Mexico
834445	7/22/2009	Congressman Arlen Specter	Writes on behalf of constituent who needs his citizenship verified for Medicare and Medicaid Services.

834513	7/23/2009	Congressman Arlen Specter	(b)(6) is requesting USCIS assistance in order for his wife (b)(6) to qualify for a work permit.
835452	7/31/2009	Congressman Arlen Specter	(b)(6) is requesting expedite of his verification of citizenship request to medicare and medicaid services.
833059	7/8/2009	Congressman John Tanner	(b)(6) regarding his client (b)(6) denial of I-140 appeal.
832743	7/8/2009	Congressman Ellen O. Tauscher	(b)(6) is requesting reconsideration of USCIS decision to have her reapply and pay because she filed too early for citizenship.
834246	7/21/2009	Congressman Ellen O. Tauscher	(b)(6) is requesting approval of her husbands I-601 waiver.
832199	7/1/2009	Congressman Gene Taylor	Urges the Secretary to support H.R. 1264, the Multiple Peril Insurance Act, to protect homeowners and taxpayers by creating an option in the NFIP to offer coverage for both wind and flood risk in one policy.

832927	7/9/2009	Congressman Bennie G. Thompson	Notifying TSA of hearing: General Aviation Security -- Assessing Risk and the Road Ahead
833025	7/10/2009	Congressman Bennie G. Thompson	Chairman Bennie Thompson writes regarding identity management and "single sign-on" at DHS and requests: 1)status of the single sign-on initiative at ICE; 2) plans to implement single sign-on Department-wide; 3) reasons single sign-on could create risk to DHS networks; 4) what funding issues that need to be adressed.
833727	7/15/2009	Congressman Bennie G. Thompson	Chairman Thompson requests an investigation into possible DHS involvement in a secret counterterrorism program following the July 12, 2009 N.Y. Times article, "Cheney is Linked to Concealment of C.I.A. Project".
834225	7/21/2009	Congressman Bennie G. Thompson	(b)(6) is requesting status of his employee (b)(6) (b)(6) I-485.
834974	7/22/2009	Congressman Bennie G. Thompson	Congressman Thompson writes to USM Duke regarding the OIG 09-81 Report entitled: "Accountability for Property Purchased through Grant Funding."
834665	7/24/2009	Congressman Mike Thompson	(b)(6) is requesting status of husband (b)(6) I-601.

835133	7/28/2009	Congressman Mike Thompson	(b)(6) is requesting status of her I-601.
834191	7/21/2009	Congressman William "Mac" Thornberry	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
835339	7/30/2009	Congressman Todd Tiahrt	(b)(6) is requesting that USCIS replace the Permanent Residency Card they issued to him and was lost in the mail. Secondly, that USCIS reimburse him for losing his passport and other documents he supplied.
832559	7/7/2009	Congressman Dina Titus	(b)(6) is requesting status and expedite of his EB1 appeal.
832960	7/9/2009	Congressman Dina Titus	Supports the application submitted by the Clark County Fire Department for funding under the Assistance to Firefighters Fire Station Construction Grant.
834430	7/22/2009	Congressman Paul Tonko	(b)(6) is requesting status of her I-751.
833805	7/15/2009	Senator Mark Udall	(b)(6) is requesting appropriate consideration for she and her husband (b)(6) at his July 20th I-601 hearing in Ciudad Juarez.

834941	7/28/2009	Senator Tom Udall	(b)(6) are requesting a review of their immigration case. Specifically, why (b)(6) did not qualify under the Child Status Protection Act.
833907	7/8/2009	Congressman Chris Van Hollen	Writes on behalf of constituent (b)(6) regarding his suspension from the Private Sector Office.
834895	7/27/2009	Congressman Chris Van Hollen	Writes on behalf of constituent (b)(6) regarding the debriefing of her security clearance.
834303	7/21/2009	Congressman Nydia M. Velazquez	(b)(6) urge the Administration to adopt immigration policy that does not separate children from their parents and request a joint meeting with Eric Holder before the August recess.
835360	7/30/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of wife (b)(6) (b)(6) I-730.
835363	7/30/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of wife and 6 children's I-730.

835377	7/30/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for his daughter (b)(6) (b)(6)
835425	7/31/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of his wife (b)(6) I-730.
835429	7/31/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of her husband (b)(6) I-730.
832591	7/6/2009	Congressman Peter J. Visclosky	Rep. Visclosky writes on behalf of constituent (b)(6) regarding his concerns about the border fence and the environment.
832645	7/7/2009	Congressman Peter J. Visclosky	Rep. Visclosky writes on behalf of constituent (b)(6) regarding the proposed legislation in folding knives.
832729	7/8/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of his wife (b)(6) I-601. (b)(6)
834063	7/17/2009	Congressman Peter J. Visclosky	Rep. Visclosky writes on behalf of constituent (b)(6) regarding his opposition to proposed regulations on folding knives.

834988	7/28/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of his case.
832798	7/8/2009	Senator David Vitter	Supports grant application submitted by Hotard Coaches for funding under the Intercity Bus Security Grant program.
835447	7/31/2009	Senator David Vitter	(b)(6) is requesting assistance with getting wife (b)(6) (b)(6) entered into the US through the visa waiver program.
833747	6/29/2009	Congressman George V. Voinovich	Writes in support of Croatia's interest in joining the Visa Waiver Program.
834532	7/23/2009	Senator Mark R. Warner	(b)(6) is requesting status of I-130's for his wife (b)(6) (b)(6)
835344	7/30/2009	Senator Mark R. Warner	(b)(6) is requesting reconsideration of his wife (b)(6) denial for permanent residency. I-485.
832232	7/1/2009	Congressman Jim Webb	(b)(6) is requesting status of refugee petition for his family.

832662	7/9/2009	Congressman Jim Webb	(b)(6) is requesting a review of the ill treatment she received while employed by DHS/CBP/Information Technology.
833567	7/10/2009	Congressman Jim Webb	(b)(6) regarding giving visitor visas to the following beneficiaries (b)(6)
833659	7/9/2009	Congressman Jim Webb	(b)(6) applying for temp I-551
833675	7/7/2009	Congressman Jim Webb	Immigration status of (b)(6)
833720	7/14/2009	Congressman Jim Webb	Jim Webb writes on behalf of his constituent (b)(6) regarding his concerns about his name being included on a watch list as a result of receiving personal emails from Russian family members.
834509	7/23/2009	Congressman Jim Webb	Requesting status on (b)(6) case.
834642	7/24/2009	Congressman Jim Webb	(b)(6) is requesting expedite of I-589 for her husband and two sons.

835144	7/28/2009	Congressman Jim Webb	(b)(6) is requesting that their I-600 should be approved.
835459	7/31/2009	Congressman Jim Webb	(b)(6) is requesting status and expedite of I-751.
835483	7/31/2009	Congressman Jim Webb	(b)(6) is requesting expedite and status of his I-129 F finance petition for (b)(6)
835489	7/31/2009	Congressman Anthony D. Weiner	Rep. Weiner writes on behalf of his constituent (b)(6) concerning a FOIA request.
834569	7/23/2009	Congressman Robert Wexler	Writes on behalf of a constituent who is experiencing problems with his Employment Authorization.
832725	7/8/2009	Senator Sheldon Whitehouse	(b)(6) is requesting status of her I-212 and I-601.
833546	7/14/2009	Congressman Charlie Wilson	(b)(6) is requesting status of her husband (b)(6) appeal.
832131	6/30/2009	Congressman Joe Wilson	Writes on behalf of his German girlfriend who encountered difficulties entering the U.S. on a recent visit.

835507	7/31/2009	Congressman Joe Wilson	(b)(6) are requesting date for their oath ceremony.
832348	7/2/2009	Congressman Frank R. Wolf	Rep. Wolf writes on behalf of constituents (b)(6) and (b)(6) regarding identify theft of retinal scans and fingerprints.
835347	7/30/2009	Congressman Frank R. Wolf	Congressman Wolf writes in support of (b)(6) asylum application.
834523	7/23/2009	Senator Ron Wyden	(b)(6) states that her husband (b)(6) has two arrests on his record as well as an incident with the local police. She is requesting the status of hte pending I-601 for her husband.
833655	7/9/2009	Congressman Don Young	(b)(6) concerning the problems he was having with his wife (b)(6) who he thinks is comitting immigration fraud
832336	7/2/2009		Classified Information Memo

833152	7/2/2009		The Honorable Congressman Jerrold Nadler received a letter from one of his constituents in reference to the scanning process/device used by the USCBP officers when her spouse which is an American Citizen, enters the country. There is some confusion surrounding his fingerprints being mismatched in the USCIS database. US-VISIT was asked to provide a response.
834176	7/20/2009		Invitation to attend and testify about DHS's efforts to coordinate Federal Government plans, resources, and capabilities for response to an attack involving CBRNE.
834515	7/23/2009		Response to Thompson regarding the OIG Management Advisory Report: "Accountability for Property Purchased Through Grant Funding, OIG-09-81."
835183	6/18/2009		Congressman Cao requested Janet Woodka's presence at a Health Care Roundtable. She was unable to attend.

Policy Congressional Report
Opened Between 08/01/2009 and 08/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
836311	8/7/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
836329	8/7/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
836361	8/7/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
836817	8/12/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) and (b)(6)
837382	8/18/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
838049	8/25/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for his beneficiary (b)(6) (b)(6)
838127	8/25/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
838266	8/26/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)

838271	8/26/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
838054	8/25/2009	Congressman Robert B. Aderholt	(b)(6) is requesting status of wife (b)(6) I-601.
837859	8/21/2009	Congressman W. Todd Akin	(b)(6) is requesting status of I-130 for (b)(6)
836378	8/7/2009	Senator Lamar Alexander	Senator Lamar Alexander writes on behalf of (b)(6) regarding the removal of his name from NSEERS.
836969	8/13/2009	Senator Lamar Alexander	Supports the Munford Fire Department's application for the Fire Station Construction Grant Program.
838047	8/24/2009	Senator Lamar Alexander	Supports the Munford Fire Department's application for the Fire Station Grant Program.
838272	8/26/2009	Senator Lamar Alexander	Sends inquiry on behalf of constituent who requests an investigation into the process leading up to the rejection of his application for an R-1 visa.
835666	7/31/2009	Congressman Tammy Baldwin	Representative Tammy Baldwin writes on behalf of her constituent, (b)(6) regarding his TRIP inquiry.
836672	8/11/2009	Senator John Barrasso	(b)(6) who has a recently approved I-751 is requesting to know if his recent divorce will effect his status, or his future propects of becoming a citizen.

836964	8/13/2009	Congressman Roscoe G. Bartlett	(b)(6) attorneys for (b)(6) are requesting that documents issued by USCIS with incorrect spelling of the company name be accepted since the error was caused by the Texas Service Center, and since the employer ID is consistent in all documents. I-140.
836067	8/6/2009	Congressman Joe L. Barton	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
836786	8/12/2009	Congressman Joe L. Barton	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
837748	8/20/2009	Congressman Evan Bayh	(b)(6) is requesting expedite of husband (b)(6) (b)(6) I-601. She would like consideration of her child's medical condition as cause for extreme hardship.
838487	8/28/2009	Congressman Shelley Berkley	(b)(6) is requesting expedite of I-131 for his wife (b)(6) (b)(6)

835948	8/5/2009	Congressman Timothy H. Bishop	Expresses concerns regarding the placement of the NBAF facility in Kansas.
836270	8/5/2009	Congressman Timothy H. Bishop	Expresses concerns regarding the placement of the NBAF facility in Kansas.
835637	7/31/2009	Congressman Jo Bonner	Rep. Bonner writes on behalf of constituent (b)(6) regarding his FPS employment application.
836387	8/7/2009	Congressman Jo Bonner	Representative Jo Bonner writes on behalf of (b)(6) regarding his Dry Dock & Repair Yard coexist with the I-10 bridge.
838329	8/27/2009	Congressman Jo Bonner	(b)(6) is requesting Humanitarian Parole for her brother (b)(6)
837716	8/20/2009	Congressman Rick Boucher	Writes on behalf of constituent, (b)(6) who is concerned that her husband may get a green card and kidnap her son.
835851	8/3/2009	Senator Barbara Boxer	Supports application submitted by the Woodland Fire Department for Funding under the Assistance to Firefighters Grant Program.
836579	8/10/2009	Senator Barbara Boxer	Supports the American Recovery and Reinvestment Act's FEMA Fire Station grant submitted by the Aspendell Volunteer Fire Department.

836680	8/11/2009	Senator Barbara Boxer	Supports application submitted by the City of Colusa Fire Department for funding under the Assistance to Firefighters Grant.
836818	8/12/2009	Senator Barbara Boxer	Supports the American Recovery and Reinvestment Act's FEMA Fire Station Construction grant submitted by the City of Farmsville for the construction of a new fire station.
836821	8/12/2009	Senator Barbara Boxer	Supports the Fire Station Construction grant application submitted by the Amador Fire Protection District for a new fire station in Pine Grove, California.
838014	8/24/2009	Senator Barbara Boxer	Supports application submitted by the Trinity Center Community Service District for funding under the Assistance to Firefighters Grant.
837506	8/19/2009	Congressman Bobby Bright	(b)(6) is requesting status of visa application for his mother. I-130.
838285	8/27/2009	Congressman Sam Brownback	(b)(6) is requesting status and expedite of I-601.
836835	8/12/2009	Congressman Vern Buchanan	Representative Vern Buchanan writes on behalf of his constituent, (b)(6) regarding CBP rescinding his tentative offer for employment as an agriculture specialist.
835694	8/3/2009	Congressman Jim Bunning	(b)(6) is requesting that the fees for her daughter (b)(6) and (b)(6) I-130 and I-485.

837689	8/20/2009	Congressman Jim Bunning	(b)(6) is requesting reconsideration of his fiancée (b)(6) K-1 visa denial. I-129F.
837696	8/20/2009	Senator Richard M. Burr	(b)(6) is requesting reconsideration of I-730 denials for his children (b)(6) and 22 additional relatives. (see attached list).
837099	8/14/2009	Congressman Dan Burton	(b)(6) is requesting assistance in getting replacement passport.
835646	8/3/2009	Congressman Robert C. Byrd	Writes to approve DHS component reimbursements for the applicable cost of shared services.
836269	8/7/2009	Congressman Robert C. Byrd	Writes to deny proposed \$326,334 restoration of lapsed fiscal year 2008 balances and reprogramming of USFA funds. Approves the request to reprogram \$3,658,138 in fiscal year 2006 unobligated balances which were appropriated to the FEMA Preparedness, Mitigation, Response and Recovery account. Approves the restoration and reprogramming of \$2,100,958 in fiscal year 2008 lapsed appropriations from FEMA's Management and Administration account, FEMA's State and Local Programs and FEMA's Disaster Assistance Direct Loan Program account. Approves reprogramming of \$1,114,570 from fiscal year 2009 FEMA Management and Administration.

836416	8/7/2009	Congressman Robert C. Byrd	Writes regarding the request to reprogram a classified amount within the FY 2009 appropriations for I&A.
836417	8/10/2009	Congressman Robert C. Byrd	Writes to approve the reprogramming of \$6,182,733 within the Office of the Secretary and Executive Management. Approves the request to restore \$74,739 in fiscal year 2008 lapsed balances for the Office of the Federal Coordinator for Gulf Coast Rebuilding.
836419	8/7/2009	Congressman Robert C. Byrd	Writes to deny the request to transfer \$2,700,000 from the Flood Map Modernization Fund (FMMF) to the National Flood Insurance Fund (NFIF).
837109	8/14/2009	Congressman Robert C. Byrd	Approves the reprogramming of \$21,450,0000 for U.S. Customs and Border Patrol and U.S. Immigration and Customs Enforcement.
837123	8/14/2009	Congressman Robert C. Byrd	Approves the Revised Implementation Plan for Transfer of Disaster Relief Funds.
837124	8/14/2009	Congressman Robert C. Byrd	Writes to approve the DHS Comprehensive National Cybersecurity Initiative: FY 2009 Expenditure Plan and notes that \$127,462,000 may not be obligated for the National Cybersecurity Initiative until an expenditure plan is submmitted and approved by the committee.
837181	8/17/2009	Congressman Robert C. Byrd	Writes to approve the revised request in the Report of Proposed Reprogramming Action attached to the July 29, 2009 letter.

837182	8/17/2009	Congressman Robert C. Byrd	Writes to approve the use of the fiscal year 2008 lapsed balances or to use the \$2,100,000 of funds provided for protective equipment and vehicles.
837183	8/14/2009	Congressman Robert C. Byrd	Writes regarding his inability to release Next Generation Networks (NGN) projects funding due to flaws within the Department's recently submitted NGN Priority Services Expenditure Plan.
837188	8/14/2009	Congressman Robert C. Byrd	Writes to approve the reprogramming of \$42,289,000 within the CBP Salaries and Expense Account into the Inspections, Trade, and Travel Facilitation at the Ports of Entry program.
837722	8/20/2009	Congressman Robert C. Byrd	Approves the request to reprogram a classified amount within the FY 09 appropriation for I&A and denies the request to change the availability of funds.
837442	8/18/2009	Congressman John Campbell	(b)(6) writes to complain about a DHS vehicle driving wrecklessly.
835963	8/5/2009	Senator Maria Cantwell	(b)(6) is requesting approval and expedite of I-601's for her two children (b)(6)
836006	8/5/2009	Senator Maria Cantwell	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.

836011	8/5/2009	Senator Maria Cantwell	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
836101	8/5/2009	Senator Maria Cantwell	Writes on behalf of constituent (b)(6) regarding difficulties accessing a YouTube site to view a demo provided by DHS.
835740	8/4/2009	Congressman Shelley Moore Capito	(b)(6) is requesting expedite and status of I-129F petition for his wife (b)(6)
837880	8/21/2009	Congressman Lois Capps	Rep. Capps writes on behalf of constituent (b)(6) regarding his concerns with customs.
836783	8/10/2009	Congressman Michael E. Capuano	Rep. Capuano recommends (b)(6) appointment to the Homeland Security Advisory Council (HSAC).
835972	8/4/2009	Senator Benjamin L. Cardin	Writes on behalf of (b)(6) who was fired as a contractor from I&A for calling OPA and complaining about an article that was posted on the DHS intranet regarding the Letterman joke of Palin.
837299	8/18/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting reconsideration of I-601 denial for his wife (b)(6)

837518	8/19/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting status of I-130 for his son (b)(6) (b)(6)
837524	8/19/2009	Congressman Dennis A. Cardoza	(b)(6) writes to inform National Visa Center of his beneficiary (b)(6) change of address IR11/I-865
836257	8/7/2009	Senator Robert P. Casey	(b)(6) are requesting status of their pending I-600 for their adoption of child from Haiti.
836878	8/12/2009	Senator Robert P. Casey	no workflow creation
835927	8/5/2009	Senator Saxby Chambliss	(b)(6) is requesting expedite of his I-129 in order to renew his driver's license.
836869	8/12/2009	Senator Saxby Chambliss	Writes on behalf of constituent who lost his Green Card and requests that his ad hoc travel documents to reenter the U.S. be expedited.
837439	8/18/2009	Congressman William Lacy Clay	(b)(6) is requesting reconsideration of I-129 for (b)(6)

837723	8/20/2009	Senator Thad Cochran	Senator Cochran writes in support of more equitable funding for the procurement and installation of advanced explosive detection systems at small and medium-sized airports.
838144	8/25/2009	Congressman Stephen I. Cohen	(b)(6) write to complain about proposed road construction in their town.
836424	8/10/2009	Senator Susan M. Collins	Writes to request a delay in and additional analysis of the TASC program.
836633	8/11/2009	Senator Susan M. Collins	(b)(6) is requesting that the I-290B be considered as a motion to reopen rather than an appeal.
836994	8/13/2009	Senator Susan M. Collins	Writes on behalf of constituent who was not satisfied with a response he received from USCG regarding a suspicious package at Port Everglades.
837658	8/20/2009	Congressman John Conyers	(b)(6) is requesting expedite of wife (b)(6) immigration case.
836005	8/5/2009	Senator Bob Corker	(b)(6) is requesting asylum.

835859	8/3/2009	Senator John Cornyn	Supports the application submitted by the Catholic Charities of Central Texas for the Citizenship Grant Program.
837423	8/18/2009	Senator John Cornyn	(b)(6) is requesting status of his request to waive the 2 year residency requirement for his J-1 visa.
838097	8/25/2009	Senator John Cornyn	(b)(6) writes to explain the situation which now causes the possible deportation of his wife (b)(6) and asks for advice on how he can stop these proceedings.
838115	8/25/2009	Senator John Cornyn	(b)(6) is requesting status and expedite of his wife (b)(6) (b)(6) I-601.
838595	8/31/2009	Senator John Cornyn	Re: (b)(6) with a social security card issue.
836903	8/13/2009	Congressman Jim Costa	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
837673	8/20/2009	Congressman Jim Costa	(b)(6) is requesting status of hwife (b)(6) (b)(6) I-601.

837105	8/14/2009	Senator Michael D. Crapo	(b)(6) is requesting is requesting non-immigrant travel visa for his mother (b)(6)
836017	8/5/2009	Congressman Joseph Crowley	(b)(6) is requesting status of children (b)(6) (b)(6) I-730.
836278	8/7/2009	Congressman Joseph Crowley	(b)(6) is contacting our office to inform us of his new address. He states that he and his wife did not attend previous I-730 interviews because notice was sent to wrong address.
836747	8/12/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
836018	8/5/2009	Congressman Elijah E. Cummings	(b)(6) is requesting status of I-129B.
836810	8/12/2009	Congressman Elijah E. Cummings	(b)(6) is requesting status of I-601 for (b)(6)

836565	8/10/2009	Congressman Nathan Deal	(b)(6) writes on behalf of his constituent, (b)(6) regarding his application for a bonded warehouse in Gainesville, GA.
836635	8/11/2009	Congressman Nathan Deal	(b)(6) is complaining of the poor treatment his fiancée (b)(6) received during her interview at the US embassy in Cambodia. He would also like to know the status of her I-129B.
838393	8/27/2009	Congressman William D. Delahunt	Writes on behalf of the cities of Quincy, Weymouth and Hingham, MA, which have formed a consortium to apply for \$1,625,000 million under the Port Security Grant Program.
835860	8/4/2009	Congressman Jim DeMint	Writes on behalf of constituent (b)(6) regarding payments for housing DHS clients.
836542	8/10/2009	Congressman Jim DeMint	(b)(6) is requesting status of husband (b)(6) I-601.
836045	8/5/2009	Congressman Lloyd Doggett	Rep. Doggett writes on behalf of his constituent (b)(6) requesting clarification from CRCL on his case.
836403	8/10/2009	Senator Richard J. Durbin	(b)(6) is requesting reconsideration of his I-140 denial.

838703	8/31/2009	Senator Richard J. Durbin	(b)(6) whose husband (b)(6) is requesting the status of his I-601 case.
835660	8/3/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of his I-765.
836295	8/7/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of his citizenship application.
836544	8/10/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of borthel (b)(6) I-90.
836560	8/10/2009	Congressman Donna F. Edwards	Writes on behalf of constituents who need assistance with their son's case for asylum.
836561	8/10/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of wife (b)(6) (b)(6) I-730.
837410	8/18/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of her certificate for citizenship N-600.
837555	8/19/2009	Congressman Donna F. Edwards	(b)(6) is requesting new status of I-730 petition for her children.

836501	8/10/2009	Congressman Jo Ann Emerson	(b)(6) is requesting (b)(6)
838073	8/25/2009	Congressman John Ensign	(b)(6) is requesting immediate assistance to replace her green card. I-90.
837379	8/18/2009	Senator Michael B. Enzi	(b)(6) is requesting status of her I-90 card which USCIS sent to her, but she has not recieved.
836608	8/11/2009	Congressman Anna Eshoo	(b)(6) attorney for (b)(6) who works for Infovista Technologies is requesting expedite of his I-140, through an I-290B.
838397	8/27/2009	Congressman Bob Etheridge	Rep. Etheridge writes on behalf of constituent (b)(6) whose wife's luggage was searched and damaged.
835686	8/3/2009	Congressman Sam Farr	(b)(6) is requesting status of husband (b)(6) I-601.
836069	8/6/2009	Congressman Sam Farr	(b)(6) is requesting status of husband (b)(6) I-601.

835721	8/4/2009	Senator Dianne Feinstein	(b)(6) is requesting status of I-730 he filed for his son (b)(6) back in 2002.
836773	8/11/2009	Senator Dianne Feinstein	Sen. Feinstein writes on behalf of constituent (b)(6) regarding his TRIP.
836980	8/13/2009	Senator Dianne Feinstein	Supports the application submitted by the Hayfork Fire Department for funding under the Assistance to Firefighters Grant Program.
836990	8/13/2009	Senator Dianne Feinstein	Support the City of Compton's application for an Assistance to Firefighters Fire Station Construction Grant.
837113	8/14/2009	Senator Dianne Feinstein	Supports application submitted by the North Tahoe Fire Protection District for funding under the Assistance to Firefighters Fire Station Construction Grant.
837270	8/17/2009	Senator Dianne Feinstein	Sen. Feinstein writes on behalf of constituent (b)(6) regarding his name being on a watchlist.
837532	8/19/2009	Senator Dianne Feinstein	(b)(6) is requesting status of husband (b)(6) I-601.

838268	8/26/2009	Congressman J. Randy Forbes	Rep. Forbes writes on behalf of constituent (b)(6) regarding a letter received from DHS concerning threatening statements made at a Housing and Urban Development office.
837112	8/14/2009	Congressman Trent Franks	Representative Trent Franks requests a written report or in-office briefing from CBP regarding issues of tracking, detecting, and interdicting weapons of mass destruction and related materials that may illegally enter the United States.
836280	8/7/2009	Congressman Gabrielle Giffords	(b)(6) is requesting status of her I-698.
836432	8/10/2009	Congressman Gabrielle Giffords	(b)(6) is requesting copy of husband (b)(6) I-601 denial notice.
838543	8/28/2009	Congressman Gabrielle Giffords	Rep. Giffords writes on behalf of constituent (b)(6) regarding denial of a position with CBP.
838148	8/26/2009	Senator Kirsten E. Gillibrand	(b)(6) is requesting reconsideration of her husband Mr. (b)(6) I-290B denial.
837267	8/17/2009	Congressman Louie Gohmert	Representative (b)(6) writes on behalf of his constituent (b)(6) regarding his belief that his is on a watch list and it is impacting his banking.

836656	8/11/2009	Senator Lindsey O. Graham	(b)(6) is requesting expedite of I-140.
835632	8/3/2009	Senator Charles E. Grassley	(b)(6) is requesting status of husband (b)(6) I-130 petition.
836499	8/10/2009	Senator Charles E. Grassley	Senator Grassley writes on behalf of constituent (b)(6) regarding the seizure of a historic aircraft.
837376	8/18/2009	Senator Charles E. Grassley	(b)(6) is requesting to know why the US does not employ a naturalization process similar to the system used at Ellis Island at ports of entry along the Canadian and Mexican border.
838149	8/26/2009	Senator Charles E. Grassley	(b)(6) is writes to complain about her experiences with USCIS in attempting to reinstate (b)(6) onto the list of Civil Surgeons.
835856	8/3/2009	Congressman Judd Gregg	Supports application submitted by the Hillsboro, NH Fire Department for funding under the Assistance to Firefighters Grant Program.
836012	8/5/2009	Congressman Judd Gregg	Supports application submitted by the Bow, New Hampshire Fire/Rescue Department for funding under the Assistance to Firefighters Station Construction Grant Program.

836025	8/5/2009	Congressman Judd Gregg	Supports applications submitted by the Manchester and Hooksett, New Hampshire Fire Departments for funding under the Assistance to Firefighters Station Construction Grant Program.
836230	8/6/2009	Congressman Judd Gregg	Supports the Hampton, New Hampshire Fire Department's application for funds under the Assistance to Firefighters Station Construction Grant Program.
836856	8/12/2009	Congressman Judd Gregg	Supports application submitted by the Rindge, New Hampshire Fire Department for funding under the Assistance to Firefighters Station Construction Grant Program.
836857	8/12/2009	Congressman Judd Gregg	Supports the Bow, New Hampshire Fire/Rescue Department's application for funding under the Assistance to Firefighters Station Construction Grant Program.
837252	8/17/2009	Congressman Judd Gregg	Supports application submitted by Merrimack, New Hampshire Fire-Rescue for funding under the Assistance to Firefighters Station Construction Grant Program.
837583	8/19/2009	Congressman Judd Gregg	Sen. Gregg writes on behalf of the Board of Selectmen of the Town of Stewartstown, New Hampshire regarding a new border station at the Port of Entry in Pittsburg, New Hampshire.

837714	8/20/2009	Congressman Judd Gregg	Supports the Groveton, New Hampshire Volunteer Fire Department's application for funding under the Assistance to Firefighters and Station Construction Grant Program.
837718	8/20/2009	Congressman Judd Gregg	Supports the Milton, New Hampshire Fire-Rescue Department's application for assistance under the Assistance to Firefighters Grant Program
837725	8/20/2009	Congressman Judd Gregg	Supports the Hillsboro, NH Fire Department's application for assistance under the Assistance to Firefighters Grant Program.
838604	8/31/2009	Congressman Judd Gregg	Writes on behalf of constituents, (b)(6) regarding their concerns on the bid process to construct a new port of entry station in Pittsburg, New Hampshire.
837728	8/20/2009	Congressman Parker Griffith	(b)(6) is requesting expedite and status of his wife (b)(6) (b)(6) I-130. He would also like to know I-601's are processed and are approved in Manila. Also, if the consulate requires additional documentation on their case.
838156	8/26/2009	Congressman Ralph M. Hall	(b)(6) is requesting appointment with NVC.
835849	8/4/2009	Congressman Jane Harman	Suggests several improvements be made to the FY 2010 guidance for Urban Areas Secure Initiative and port security grants.

838141	8/25/2009	Congressman Jane Harman	(b)(6) is requesting status of I-129B for (b)(6)
837734	8/20/2009	Congressman Jeb Hensarling	(b)(6) is requesting status of wife (b)(6) I-601.
836737	8/11/2009	Congressman Wally Herger	Rep. Wally Herger writes on behalf of his constituent (b)(6) regarding the role of (b)(6) on S1's advisory council.
836891	8/13/2009	Congressman Wally Herger	(b)(6) is requesting that the Hmong people who served the US Government during the Vietnam War should be allowed to become citizens irrespective of their physical disabilities.
837521	8/19/2009	Congressman Wally Herger	(b)(6) is requesting status of husband (b)(6) I-601 now that fingerprints have been supplied.
837726	8/20/2009	Congressman Wally Herger	Supports application submitted by the Hayfork Fire Department for funding under the Assistance to Firefighters Grant.

837823	8/21/2009	Congressman Wally Herger	(b)(6) is requesting expedite of son (b)(6) I-130.
837120	8/14/2009	Congressman Brian Higgins	Requests presidential disaster declaration for areas in Western New York.
836515	8/10/2009	Congressman Rush Holt	(b)(6) is requesting transportaion letter or replacement of her lost green card in order to travel.
837540	8/19/2009	Congressman Michael M. Honda	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
837737	8/20/2009	Congressman Michael M. Honda	(b)(6) is requesting status of husband (b)(6) (b)(6) I-130, I-601, and I-212.
837747	8/20/2009	Congressman Michael M. Honda	(b)(6) is requesting status and expedite of her husband (b)(6) I-601.
837950	8/24/2009	Congressman Michael M. Honda	Writes to recommend (b)(6) for the position of the Officer of Civil Rights and Civil Liberties.

838100	8/25/2009	Congressman Michael M. Honda	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
836285	1/15/2009	Congressman James Howe	USCG - Biannual Update on Foreign Fishing Incursions
836353	1/30/2009	Congressman James Howe	USCIS Report to Congress - Use of Authority in the INA Related to Making Certain Terrorist Related Inadmissibilities Inapplicable

836367	2/3/2009	Congressman James Howe	Addendum to the DHS Other Transaction (OT) Report to Congress Fiscal Years 2004-2007
838605	8/31/2009	Congressman Steny H. Hoyer	(b)(6) regarding her husband's appeal of his I-601.
835693	8/3/2009	Congressman Kay Bailey Hutchison	Senators Kay Bailey Hutchison, and John Cornyn; and Representatives John Culberson and Pete Olson write regarding CBP's rush to reinterpret the Jones Act with potentially devastating impacts to the U.S. offshore oil and gas industry.
835803	8/4/2009	Senator Johnny Isakson	(b)(6) is requesting reconsideration of his wife (b)(6) (b)(6)-601.
835806	8/4/2009	Senator Johnny Isakson	(b)(6) is requesting status and expedite of her naturalization petition filed 1/3/2005.

836567	8/10/2009	Senator Johnny Isakson	Rep. Isakson writes on behalf of constituent (b)(6) who requests DHS review the policy allowing foreign governments access to U.S. citizen's driving records beyond a certain time period.
837401	8/18/2009	Senator Johnny Isakson	(b)(6) is requesting assistance in acquiring an I-130 for her mentally disabled brother (b)(6)
837762	8/21/2009	Senator Johnny Isakson	(b)(6) is questioning if his status can be changed from naturalized US citizen to native-born US citizen.
835845	8/4/2009	Congressman Darrell Issa	Representatives Issa, Hastings, Souder, King, and Bishop write to request information relating to agreements between DHS and the Department of the Interior and the U.S. Forest Service.
836625	8/11/2009	Congressman Darrell Issa	(b)(6) is requesting status and expedite of wife (b)(6) (b)(6) 601.
838401	8/27/2009	Congressman Darrell Issa	Rep. Darrell Issa asks several questions regarding ARRA/stimulus spending as related to CBP's prioritization of Land Ports of Entry (LPOE).

836643	8/11/2009	Congressman Eddie Bernice Bernice Johnson	(b)(6) is requesting acceptance of his "No objection letter" from the government of Yemen to the US State Department in order to be able to proceed with his I-485 petition for he and his family.
838262	8/26/2009	Congressman Timothy V. Johnson	Congressman Johnson is requesting meeting to discuss reason for (b)(6) -485 denial, and possible solutions to help remedy the situation.
838117	8/25/2009	Congressman Walter B. Jones	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
836220	8/6/2009	Congressman Marcy Kaptur	Rep. Kaptur writes on behalf of constituent (b)(6) regarding obtaining a TWIC card.
835699	8/3/2009	Congressman Edward M. Kennedy	Supports the City of Boston's application to the Department of Homeland Security's Port Security Grant Program.
835757	8/4/2009	Congressman Edward M. Kennedy	Senators Edwrd Kennedy and John Kerry and three Members of Congress from Massachuettts are requesting that each case filed by attorney (b)(6) be reopened to ensure validity and that those consituents who have been victims of (b)(6) fraud be allowed to remain in the US pending their case review.

838395	8/27/2009	Congressman Peter T. King	Writes on the behalf of a constituent, (b)(6) who is concerned about the inability to have his security clearance transferred from DHS.
836828	8/12/2009	Congressman Jack Kingston	(b)(6) is requesting reconsideration of her and families denied I-485.
836912	8/13/2009	Congressman Jack Kingston	(b)(6) is reconsideration of his I-485 denial.
837259	8/17/2009	Congressman Jack Kingston	(b)(6) writes on behalf of constituent, (b)(6) regarding her application for Temporary Administrator of the Estate of her deceased husband.
837560	8/19/2009	Congressman Mark Steven Kirk	(b)(6) is requesting status of I-129F for (b)(6)
836905	8/13/2009	Congressman Ron Klein	(b)(6) is requesting information on status of her husbands I-145, as well as several other questions regarding the backlog of visas.

837516	8/19/2009	Congressman John Kline	(b)(6) is requesting a sworn statement document for his grandfather (b)(6) showing that he did or did not renounce his Italian citizenship.
836080	8/6/2009	Senator Amy Klobuchar	(b)(6) is inquiring about the possibility of his deportation.
838488	8/28/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.
837713	8/20/2009	Congressman Herb Kohl	Writes on behalf of constituent (b)(6) who has concerns about NLE 09.
836932	8/13/2009	Congressman Leonard Lance	(b)(6) would like to have Ecuador and the Slovic Republic included in the list of eligible countries for H2-A workers.
836975	8/13/2009	Senator Mary L. Landrieu	Proposes that a comprehensive package be put together to address areas of Gulf Coast still in need of assistance.
836563	8/10/2009	Congressman Steven LaTourette	Rep. LaTourette writes on behalf of (b)(6) the lawyer for (b)(6) regarding his TRIP.
837106	8/14/2009	Senator Frank R. Lautenberg	Supports application submitted by the City of Englewood Fire Department for funding under the Firehouse Construction Grant Program.

838481	8/28/2009	Senator Frank R. Lautenberg	Supports application submitted by the Milltown Fire Department for funding under the Firefighters Fire Station Construction Grant Program.
836557	8/10/2009	Senator Carl Levin	(b)(6) is requesting status of his refugee resettlement application I-590.
837271	8/17/2009	Senator Carl Levin	Sen. Levin writes on behalf of constituent (b)(6) regarding concerns with management overseeing the Behavior Detection Program.
838477	8/28/2009	Senator Carl Levin	(b)(6) is requesting status of waiving of J-1 2 year residency requirment. H-1B.
835949	8/5/2009	Congressman Joseph I. Lieberman	Senators Lieberman and Collins request the Benefit-Cost Report on Long Range Aide to Navigation (LORAN).
837045	8/14/2009	Congressman Joseph I. Lieberman	Joe Lieberman et. al. request the transition plan for transfer of FPS (from ICE to NPPD), and some additional information, be submitted to the Committee within 2 weeks.
837993	8/24/2009	Congressman Joseph I. Lieberman	Chairman Lieberman and Chairman Thompson write regarding opportunities for small businesses to participate in agency-specific acquisition programs, specifically the Advanced Technology X-ray acquisition program.
835932	8/5/2009	Congressman Daniel W. Lipinski	(b)(6) is requesting status of his wife (b)(6) I-130.

837730	8/20/2009	Congressman Daniel W. Lipinski	(b)(6) is requesting status of husband (b)(6) (b)(6) I-130.
835626	8/3/2009	Congressman Richard G. Lugar	(b)(6) writes to complain about the treatment he recieved at the US Embassy in Haiti.
835644	8/3/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
835939	8/5/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of his wife (b)(6) (b)(6) I-601.
835945	8/5/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
837876	8/21/2009	Congressman Richard G. Lugar	Sen. Lugar writes on behalf of constituent (b)(6) regarding TSA's uniforms.
838140	8/25/2009	Congressman Richard G. Lugar	(b)(6) is requesting reconsideration of her husband (b)(6) I-601 denial.

838145	8/25/2009	Congressman Richard G. Lugar	(b)(6) is requesting assistance with I-730 for his beneficiaries (b)(6) (b)(6)
838258	8/26/2009	Congressman Ben Lujan	(b)(6) is requesting status of I-601 for her (b)(6) (b)(6)
836375	8/7/2009	Congressman Cynthia Lummis	Rep. Lummis writes on behalf of constituent (b)(6) regarding treatment at a border crossing.
835743	8/4/2009	Congressman Daniel E. Lungren	(b)(6) is requesting assistance in clarifying the citizenship of her ex-husband (b)(6). She believes that he mistakenly holds dual citizenship in the UK and US.
835661	8/3/2009	Congressman Connie Mack	(b)(6) is requesting status of husband (b)(6) I-601.
837635	8/20/2009	Congressman Connie Mack	(b)(6) is requesting status of her I-730 filed on her behalf by (b)(6)
838283	8/26/2009	Congressman Connie Mack	(b)(6) is requesting expedite of his son's I-485.

836834	8/12/2009	Congressman Dan Maffei	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
838142	8/25/2009	Congressman Carolyn B. Maloney	(b)(6) is requesting reconsideration of I-140 denial for (b)(6) (b)(6)
835785	8/4/2009	Congressman Donald A. Manzullo	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
838131	8/25/2009	Congressman Betsy Markey	(b)(6) is requesting status of husband (b)(6) (b)(6) -601.
837108	8/14/2009	Congressman Eric Massa	Writes on behalf of constituent (b)(6) who is having issues getting his Supplemental Security Income due to citizenship problems.
837888	8/21/2009	Congressman Doris O. Matsui	Rep. Matsui writes on behalf of constituent (b)(6) regarding airport detainment.

836895	8/13/2009	Congressman Carolyn McCarthy	(b)(6) complain of there treatment by USCIS officers and request reconsideration of the N-400 denial recieved for (b)(6)
835966	8/5/2009	Congressman Kevin McCarthy	(b)(6) is requesting assistance/reason for her continual dentention each time she enters back into the US.
837508	8/19/2009	Congressman Michael McCaul	(b)(6) asks for assistance from Rep. McCaul's office
838013	8/24/2009	Congressman Michael McCaul	Rep. Michael T. McCaul writes regarding CBP's rush to reinterpret the Jones Act with potentially devastating impacts to the U.S. offshore oil and gas industry; requests an extension to the comment period.
838069	8/25/2009	Congressman Michael McCaul	(b)(6) is requesting status of his I-495.
838284	8/27/2009	Congressman Michael McCaul	(b)(6) is requesting authentication f great-grandfather's naturalization document. G-24.
838494	8/28/2009	Congressman Michael McCaul	(b)(6) is requesting expedite and status of I-485.
835621	8/3/2009	Senator Mitch McConnell	(b)(6) is requesting status of her husband's I-601.

838356	8/27/2009	Senator Mitch McConnell	(b)(6) is requesting reconsideration of her I-601 denial. She questions why she did not qualify as having "extreme hardship" but her two children did.
838041	8/25/2009	Congressman Thaddeus G. McCotter	(b)(6) is requesting expedite of K-3 visa for his fiance.
836853	8/12/2009	Congressman Jim McDermott	Writes on behalf of constituent (b)(6) regarding a TRIP inquiry.
837110	8/14/2009	Congressman Mike McMahon	Request the Department to review the security implications of resuming car service on the Staten Island Ferry.
835991	8/5/2009	Senator Robert Menendez	Supports application submitted by the Jacksonville Fire Company for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
837399	8/18/2009	Senator Robert Menendez	(b)(6) is requesting status of husband (b)(6) I-601.
837460	8/18/2009	Senator Robert Menendez	Supports the application submitted by the Burlington County Office of Emergency Management for funding under the American Recovery and Reinvestment Act.

836003	8/5/2009	Senator Jeff Merkley	(b)(6) is requesting status and expedite of her husband (b)(6) (b)(6) -601.
838282	8/26/2009	Congressman Michael H. Michaud	(b)(6) are requesting status of their adoption of (b)(6) from Vietnam. I-600.
836889	8/13/2009	Senator Barbara A. Mikulski	(b)(6) is requesting that USCIS approve the EB-5 for the Maryland Center for Foreign Investment.
837189	8/17/2009	Senator Barbara A. Mikulski	Writes with concerns regarding DHS's Transformation and Systems Consolidation (TASC) Program.
837872	8/21/2009	Senator Barbara A. Mikulski	Recommends (b)(6) be reappointed as member and Chairman of the US Coast Guard's National Boating Safety Advisory Council.
836453	8/10/2009	Congressman Gary G. Miller	(b)(6) is requesting status of wife (b)(6) I-601.
838267	8/26/2009	Congressman Gary G. Miller	Rep. Miller writes on behalf of (b)(6) who is a victim of illegal immigrant (b)(6) and wants him deported.
835829	6/9/2009	Congressman Ofelia Molina	Would like to know the status of her son's petition.

836265	8/7/2009	Congressman Alan B. Mollohan	(b)(6) and her husband (b)(6) whose LPR status is in jeopardy because of his return to India to care for family members.
836282	1/8/2009	Congressman Lee Morris	DHS Report on Federal Personnel and Resource Requirements
836290	1/7/2009	Congressman Lee Morris	CBP - Car Ferries Memo to Congress

836304	1/5/2009	Congressman Lee Morris	GAO-09-58 Public Health & Border Security: HHS and DHS Should Further Strengthen Their Ability to Respond to TB Incidents
836319	1/14/2009	Congressman Lee Morris	NPPD - FY2009 Tier1/Tier2 List of Critical Infrastructure and Key Resources
836327	1/5/2009	Congressman Lee Morris	DHS I&A Response to Section 511 of the Implementing Recommendation of the 9/11 Commission Act of 2007

836331	1/8/2009	Congressman Lee Morris	Privacy Office - 1st Quarterly Report for FY2009

835629	7/31/2009	Senator Lisa Murkowski	Sen. Murkowski writes on behalf of (b)(6) regarding the deportation of (b)(6)
835807	7/31/2009	Senator Lisa Murkowski	Writes on behalf of (b)(6) regarding closure of the southwest border in response to avian flu.
836229	8/6/2009	Senator Lisa Murkowski	Supports all Alaskan fire departments' applications for funding under the Assistance to Firefighters Grant Program.
836422	8/10/2009	Senator Patty Murray	(b)(6) writes to inform that she mistakenly sent the application and supporting docs. for (b)(6) I-864 to the Chicago lock box instead of the National Visa Center.
836650	8/11/2009	Senator Patty Murray	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.
837629	8/20/2009	Senator Patty Murray	Senators Patty Murray and Maria Cantwell write regarding DHS's current policy on information disclosures to the rights holder when CBP seizes imported circumvention devices that are in violation of the Digital Millennium Copyright Act.
835719	8/4/2009	Congressman Sue Myrick	(b)(6) is requesting assistance in obtaining her Permanent Residency Card.

836001	8/5/2009	Congressman Sue Myrick	Writes on behalf of Global Compliance regarding security clearance process for contractors at DHS and DOT, and requests points of contacts for decision makers and not administrators.
838240	8/26/2009	Congressman Janet Napolitano	Letter to Sen. Graham regarding Project Seahawk.
835722	8/4/2009	Senator Bill Nelson	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
835739	8/4/2009	Senator Bill Nelson	(b)(6) are requesting assistance in applying for refugee status.
836547	8/7/2009	Senator Bill Nelson	Senator Nelson writes on behalf of his constituent (b)(6) (b)(6) regarding the recent I&A report on Rightwing Extremism.
836945	8/13/2009	Senator Bill Nelson	(b)(6) is requesting expedited US citizenship. N-400 based on being the widow of US Embassy employee killed while on duty in Bagdad.
838092	8/25/2009	Congressman Glenn Nye	(b)(6) is requesting status of immigrant visa for his brother (b)(6) I-130.

837822	8/21/2009	Congressman James L. Oberstar	(b)(6) is requesting expedite of wife (b)(6) I-485.
837029	8/13/2009	Congressman Solomon P. Ortiz	Request full and fair consideration of (b)(6) I-140 application to become a legal permanent resident.
837680	8/20/2009	Congressman Ed Pastor	(b)(6) is requesting status of I-130 for her husband (b)(6) (b)(6)
838270	8/26/2009	Congressman Ed Pastor	Writes on behalf of constituent (b)(6) who requests that TPS be designated for (b)(6)
837819	8/21/2009	Congressman Erik Paulsen	(b)(6) is requesting status of his I-485.
838504	8/28/2009	Congressman Ed Perlmutter	Rep. Ed Perlmutter expresses his concern with rightwing extremist groups and requests notification of the actions DOJ and DHS are undertaking to protect the Nation from their potential danger.
836665	8/11/2009	Congressman Tom Perriello	(b)(6) is requesting status and expedite of wife (b)(6) I-130.
838661	8/31/2009	Congressman Gary Peters	(b)(6) -601 application.

835684	8/3/2009	Congressman Joshua Pillay	Requests assistance in obtaining a visitors visa so he can visit his wife in New York.
835636	8/3/2009	Congressman Joseph R. Pitts	(b)(6) is requesting status of I-730 for his family members.
838667	8/31/2009	Congressman Joseph R. Pitts	(b)(6) filed an appeal
838150	8/26/2009	Congressman Jared Polis	(b)(6) is requesting status and processing time for her I-601.
838151	8/26/2009	Congressman Jared Polis	(b)(6) is requesting status and processing time for his penidng I-601.
838152	8/26/2009	Congressman Jared Polis	(b)(6) is requesting status and processing times for pending I-601.
838490	8/28/2009	Congressman Jared Polis	(b)(6) is requesting expedite and status of his I-539 change of adjustment.

836272	8/7/2009	Congressman David E. Price	Writes to not object the request to reprogram and reactivate a total of \$58,628,000 in fiscal year 2009 and lapsed fiscal year 2008 unobligated balances, and to make available for expenditure \$15,000,000 in additional non-appropriated fee collections.
836276	8/7/2009	Congressman David E. Price	Approves the net increase of \$6,182,733 to the Office of the Secretary and Executive Management (OSEM). Approves the request to restore fifty percent of its fiscal year 2008 lapsed balances in salaries and expenses accounts as permitted for the Office of the Secretary and Executive Management (OSEM), Office of the Chief Information Officer, Office of the Chief Financial Officer, and Office of the Under Secretary of Management. Approves the request to reprogram \$4,870,019 in Fiscal Year 2009 funding to the (OSEM).
836343	8/7/2009	Congressman David E. Price	Writes regarding his inability to release Next Generation Networks projects funding currently withheld from obligation until Congress is provided with the information required in House Report 110-862
836385	8/7/2009	Congressman David E. Price	Writes to approve the reprogramming request for CBP for \$43,789,000 for the Border Security and Control Between Ports Program, Project, and Activity.
836386	8/7/2009	Congressman David E. Price	Writes to express that the House Committee on Appropriations' Subcommittee on Homeland Security does NOT object to the Department's Implementation Plan for Transfer of Disaster Relief Funds for management and administration purposes.

836566	8/10/2009	Congressman David E. Price	Writes in response to the request to reprogram FY 2009 appropriations from protective operations and other unused funds.
836781	8/12/2009	Congressman David E. Price	(b)(6) is requesting revocation of husband (b)(6) (b)(6) H4 visa due to marriage fraud (b)(6) is also concerned that her husband's actions may be harmful to her own H1B status.
837732	8/20/2009	Congressman David E. Price	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
835691	7/31/2009	Congressman Tom Price	Rep. Price writes on behalf of constituent (b)(6) regarding the search of his shipping containers.
836306	8/7/2009	Congressman Tom Price	(b)(6) is requesting expedite of his I-129F petition.
837263	8/17/2009	Congressman Tom Price	Rep. Price writes on behalf of constituent (b)(6) regarding a TRIP concern.
836896	8/13/2009	Congressman Mike Quigley	Attorney Awbrey Watts is requesting expedite of (b)(6) Tran's Humanitarian Parole Application so that she may attend the funeral of her mother (b)(6)

835861	8/4/2009	Senator Jack Reed	Request input on a proposal to expand income tax relief benefits, specifically the Combat Zone Tax Exclusion, to civilian Federal employees in Iraq and Afghanistan.
836666	8/11/2009	Senator Jack Reed	(b)(6) is requesting status of her child's refugee case.
836667	8/11/2009	Senator Jack Reed	(b)(6) write regarding their experiences with an adoption agency in Ethiopia and requesting guidance as to how to proceed.
837504	8/19/2009	Senator Jack Reed	(b)(6) is requesting status of her pending request from the genealogy program.
837512	8/19/2009	Senator Jack Reed	(b)(6) is requesting status of (b)(6) I-601.
838264	8/26/2009	Senator Jack Reed	(b)(6) is requesting status of his pending I-485.
838652	8/31/2009	Senator Jack Reed	Invites the Secretary to speak at the 2009 Rhode Island Business Leaders Day, September 16, 2009.

837871	8/21/2009	Congressman Denny Rehberg	(b)(6) is requesting expedite of permanent residency verification for (b)(6) G-845.
838089	8/25/2009	Congressman Denny Rehberg	(b)(6) is requesting status of wife (b)(6) I-601.
835698	8/3/2009	Senator Harry Reid	Writing to request that S1 reject or reverse any agency policy regarding official travel for DHS employees that discriminates against specific cities.
838059	8/25/2009	Senator Harry Reid	(b)(6) is requesting status of daughter (b)(6) I-601.
838060	8/25/2009	Senator Harry Reid	(b)(6) is requesting status of wife's I-601.
837332	8/18/2009	Senator Jim Risch	(b)(6) is requesting reconsideration of fiance petition denial for (b)(6). Additionally, he is requesting to know the reasons for the denial and who interviewed his wife.
836077	7/15/2009	Senator John D. Rockefeller	Writes regarding cybersecurity preparedness of the department and the effectiveness of its incident response capability.

835720	8/4/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of his wife (b)(6) (b)(6) I-130.
836887	8/13/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of wife (b)(6) I-130.
837535	8/19/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of his wife (b)(6) (b)(6) I-601.
837686	8/20/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting the status of her husband (b)(6) I-130.
838045	8/25/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting update on her FOIA request.
838122	8/25/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting exception of her deportation due to ex-husband being from American Samoa and therefore not eligible to immigrate her. Although she has held 2 greencards in the previously, she has recently recieved deportation notification.

838128	8/25/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting notice of his application for citizenship.
838198	8/26/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of his step-son (b)(6) (b)(6) -130.
835690	8/3/2009	Congressman Phil Roe	(b)(6) is requesting status of her I-589 application for asylum.
836674	8/11/2009	Congressman Phil Roe	(b)(6) is requesting information of immigration law as is relates to minors brought illegally into the US by parents.
837820	8/21/2009	Congressman Phil Roe	(b)(6) is requesting assistance in obtaining K-1 visa for (b)(6) I-129F.
837883	8/21/2009	Congressman Phil Roe	Writes on behalf of constituent who would like the status of his background investigation through FEMA.
836805	8/12/2009	Congressman Michael J. Rogers	(b)(6) is requesting status of I-730 she filed for her husband (b)(6)
836291	8/7/2009	Congressman Steven R. Rothman	(b)(6) is requesting status of I-601 for (b)(6) (b)(6)

837509	8/19/2009	Congressman Steven R. Rothman	(b)(6) is requesting status of his naturalization case. N-400.
838542	8/28/2009	Congressman Steven R. Rothman	(b)(6) writes on behalf of his constituent, who owns the small business M. Rothman & Company Inc., to seek assistance regarding CBP's seizure of DVD players that were improperly packaged.
837661	8/20/2009	Senator Bernard Sanders	(b)(6) is requesting "something in writing" to verify her immigration status in the US for the purposes of financial aid at her school.
838660	8/31/2009	Senator Bernard Sanders	(b)(6) filed I -589 application for asylum
836885	8/13/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting status of humanitarian parole for his son (b)(6)
837554	8/19/2009	Congressman Janice D. Schakowsky	Rep. Schakowsky writes on behalf of her constituent (b)(6), who requests a SEVIS fee waiver.
838043	8/25/2009	Congressman Jean Schmidt	(b)(6) is requesting expedite of wife (b)(6) K-1 visa.

838050	8/25/2009	Congressman Kurt Schrader	(b)(6) is requesting status of husband (b)(6) I-601.
835989	8/5/2009	Senator Charles E. Schumer	Supports the application submitted by the Town of Caton Fire District #1 for funding under the Fire Station Construction Grant Program to update and enhance their new fire station.
836348	8/7/2009	Senator Charles E. Schumer	Supports application submitted by the Waterford Village Volunteer Fire Department for funding under the Fire Station Construction Grant Program.
836350	8/7/2009	Senator Charles E. Schumer	Supports application submitted by the Roslyn Rescue Fire Department for funding under the Fire Station Construction Grant. Application No. EMW-2009-FC-00360 and Application No. EMW-2009-FO-02773.
836355	8/7/2009	Senator Charles E. Schumer	Supports the application submitted by the Ames Fire Department for funding under the Assistance to Firefighters Grant Program.
836356	8/7/2009	Senator Charles E. Schumer	Supports application submitted by the Bellmore Fire Department for funding under the Fire Station Construction Grant Program.
836357	8/7/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Port Jervis Fire Department for funding under the Fire Station Construction Grant to construct a new fire station.

836360	8/7/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Watervliet Fire Department for funding under the Fire Station Construction Grant to construct a new fire station.
836362	8/7/2009	Senator Charles E. Schumer	Supports application submitted by the Village of Fishkill Fire Department for funding under the Fire Station Construction Grant Program.
836364	8/7/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Niagara Falls Fire Department for funding under the Fire Station Construction Grant (Application No. EMW-2009-FC-01670).
836365	8/7/2009	Senator Charles E. Schumer	Supports application submitted by the Horicon Fire Department for funding under the Assistance to Firefighters Grant Program.
836580	8/10/2009	Senator Charles E. Schumer	Supports the application submitted by the Jonesville Fire District for funding under the Fire Station Construction Grant (Application No. EMW-2009-FC-00875).
837054	8/13/2009	Senator Charles E. Schumer	Supports the application submitted by the City of Peekskill Fire Department for funding under the Fire Station Construction Grant Program.
837711	8/20/2009	Senator Charles E. Schumer	Supports application submitted by the Oswego Town Volunteer Fire Department for funding under the Fire Station Construction Grant Program.

837712	8/20/2009	Senator Charles E. Schumer	Supports application submitted by the Rutland Volunteer Fire Company for funding under the Fire Station Construction Grant Program.
837724	8/20/2009	Senator Charles E. Schumer	Supports application submitted by the Rockville Centre Fire Department for funding under the Fire Station Construction Grant Program.
838017	8/24/2009	Senator Charles E. Schumer	Supports application submitted by the City of Auburn Fire Department for funding under the Assistance to Firefighters Grant Program.
838019	8/24/2009	Senator Charles E. Schumer	Supports application submitted by the Cherry Creek Fire District for funding under the Fire Station Construction Grant Program.
838024	8/24/2009	Senator Charles E. Schumer	Supports application submitted by the Fabius Volunteer Fire Department for funding under the Fire Station Construction Grant.
838027	8/24/2009	Senator Charles E. Schumer	Supports the application submitted by the Otisville Fire Company for funding under the Fire Station Construction Grant Program.
838539	8/28/2009	Senator Charles E. Schumer	Supports the application submitted by Norfolk Volunteer Fire Department for funding under the Assistance to Firefighters Grant Program.
837367	8/18/2009	Congressman Robert C. Scott	(b)(6) is requesting status of her greencard and documentation.

838352	8/27/2009	Senator Jeff Sessions	(b)(6) is requesting status of I-130 for his wife (b)(6) (b)(6)
835641	8/3/2009	Congressman Joe Sestak	(b)(6) is requesting status of her I-140 petition filed on her behalf by her employer Swathmore College.
835723	8/4/2009	Congressman Joe Sestak	(b)(6) is requesting status of husband (b)(6) I-601.
838644	8/31/2009	Congressman Joe Sestak	Re An application for dual citizenship and her Freedom of Information request.
838012	8/24/2009	Senator Richard C. Shelby	Sen. Shelby and Rep. Bonner request a 60 day comment extension regarding CBP's intent to modify interpretations of the Jones Act.
837550	8/19/2009	Congressman Brad Sherman	(b)(6) is requesting processing of his I-601 waiver in order to be re-united with his wife and children.
836178	8/6/2009	Congressman Peggy Sherry	FEMA Grant Announcement/Operation Stonegarden

838042	9/2/2009	Congressman Peggy Sherry	Letters to the Chairmen and Ranking Members of the House and Senate Appropriations Subcommittees on Homeland Security regarding S1's views on the upcoming conference on the FY 2010 DHS Appropriations Bill.
837119	8/14/2009	Congressman Heath Shuler	Three members of Congress thank S1 and POTUS for implementation of E-Verify mandate rule.
836186	8/6/2009	Congressman Michael K. Simpson	(b)(6) is requesting that ICE hold on his daughter (b)(6) be recalled, and that ICE not pick her up when she is released from prison.
836202	8/6/2009	Congressman Michael K. Simpson	(b)(6) is requesting waiver of fee for a copy of his naturalization certificate.

835627	8/3/2009	Congressman Albio Sires	Supports the application submitted by the City of Linden for funding under the Fire Station Construction Grant Program.
836682	8/11/2009	Congressman Ike Skelton	Invites the Secretary to be a key note speaker at the Homeland Security Global and Domestic Perspectives Conference, March 29, 2010.
838685	8/31/2009	Congressman Colister Slater	no WF Creation
836310	8/7/2009	Congressman Adrian Smith	(b)(6) is requesting status of her husband's I-601.
836180	8/6/2009	Congressman Christopher H. Smith	(b)(6) are requesting expedite of I-130 for their adopted son (b)(6)
837779	8/21/2009	Congressman Lamar Smith	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
835639	8/3/2009	Congressman Arlen Specter	(b)(6) of Spline Technologies is requesting status of I-140 for employee (b)(6)
838279	8/26/2009	Congressman Arlen Specter	(b)(6) is requesting reconsideration of husband (b)(6) (b)(6) -601 denial.

837195	8/14/2009	Congressman Jackie Speier	Rep. Speier writes on behalf of her constituent, (b)(6) regarding a complaint against DHS's Policy office.
837643	8/20/2009	Senator Debbie Stabenow	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
835850	8/3/2009	Congressman Bart Stupak	Requests the Secretary to testify before a hearing on July 30 on the proposed relocation of federal research activities relating to foot-and-mouth disease from the Plum Island Animal Disease Center in NY to a National Bio and Agro-Defense Facility in KS.
838299	8/27/2009	Congressman Lee Terry	(b)(6) is requesting reconsideration of his wife (b)(6) (b)(6)-601 denial.
835937	8/5/2009	Congressman Bennie G. Thompson	(b)(6) is requesting status of I-130 for her husband (b)(6) (b)(6)
836736	8/12/2009	Congressman Bennie G. Thompson	Express concerns that DHS will not be able to meet the December 31, 2009 deadline for completion and submission of the Quadrennial Homeland Security Review. Requests monthly staff-level updates and periodic briefings.

837177	8/14/2009	Congressman Bennie G. Thompson	Writes to express his concern with the disconnect between the Stafford Act and FEMA regulations regarding which firms should be sought out and what actions should be taken to secure their business in disaster areas.
837178	8/14/2009	Congressman Bennie G. Thompson	Expresses concerns regarding the applicability of the Stafford Disaster Relief and Emergency Assistance Act within the context of an influenza pandemic.
837186	8/14/2009	Congressman Bennie G. Thompson	Requests a review and investigation into the State of New York Office of the Inspector General's findings that the Waterfront Commission of New York Harbor misused Federal port security grants.
837881	8/21/2009	Congressman Bennie G. Thompson	Chairman Thompson and Representative King write regarding TSA's plans to delete the biometric data and identifiable information of participants of the Registered Traveler program from its database.
838721	8/31/2009	Congressman William "Mac" Thornberry	Re the denied I-601 waiver.
835624	8/3/2009	Congressman Patrick Tiberi	(b)(6) is requesting expedite of humanitarian parole for his son (b)(6)

835952	8/5/2009	Congressman Patrick Tiberi	(b)(6) is requesting assistance in verification of his US Citizenship. If found not to be citizen, is requesting to know what options are available to him to aquire citizenship.
836642	8/11/2009	Congressman Paul Tonko	(b)(6) is inquiring as to reasons for the denial of her K-1 fiance petition for (b)(6). She is also expressing concern about unethical behavior, US Embassy charging more than listed fees for medical exams, and inquiring as to what her options are now following their denial.
838203	8/26/2009	Congressman Paul Tonko	(b)(6) is requesting status of wife (b)(6) visa. I-130.
837559	8/19/2009	Senator Tom Udall	Tom Udall writes on behalf of his constituent (b)(6) regarding his treatment by customs as he re-entered the U.S.
836926	8/13/2009	Congressman Chris Van Hollen	(b)(6) is requesting reconsideration of his denied I-129.
837269	8/17/2009	Congressman Chris Van Hollen	Rep.Chris Van Hollen writes on behalf of his constituent (b)(6) patent rights pertaining to TSA Solicitation HSTS04-09-R-CT2070.

838391	8/27/2009	Congressman Chris Van Hollen	Writes requesting assistance on behalf of constituent, (b)(6) whose I-485 petition was denied.
837563	8/19/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of her tow daughters (b)(6) (b)(6)-730.
837782	8/21/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
837889	8/21/2009	Congressman Nydia M. Velazquez	Rep. Velazquez writes regarding the deportation of a member of New York City's community.
838093	8/25/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for her son (b)(6) (b)(6)
835786	8/4/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.

837847	8/21/2009	Congressman Peter J. Visclosky	(b)(6) is requesting reconsideration of his mother (b)(6) (b)(6) I-601.
838404	8/27/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of husband (b)(6) I-601.
837704	8/20/2009	Senator David Vitter	Writes on behalf of constituent (b)(6) who is interested in securing federal contracts for his company, Cool Hand Nuke.
837800	8/21/2009	Congressman Zach Wamp	(b)(6) is requesting status of her N-400 application.
835702	8/3/2009	Senator Mark R. Warner	(b)(6) is requesting refund of I-290B fees she paid to the Vermont Service Center.
838482	8/28/2009	Congressman Melvin L. Watt	(b)(6) is requesting that the Texas Service Center use his earliest EB-3 priority date of 2/10/04 to process I-485.
835833	8/4/2009	Congressman Jim Webb	(b)(6) is requesting status of her I-130 petition.

837466	8/19/2009	Congressman Jim Webb	(b)(6) is requesting change of nonimmigrant status I-539 for (b)(6)
837708	8/20/2009	Congressman Jim Webb	(b)(6) is requesting status of I-601 for his wife (b)(6)
838044	8/25/2009	Congressman Jim Webb	(b)(6) is requesting expedite of his I-130 for his family members: (b)(6) (b)(6)
838188	8/26/2009	Congressman Jim Webb	(b)(6) is requesting reconsideration of her I-485 denial because it was made without consideration of her I-360.
836322	8/7/2009	Congressman Anthony D. Weiner	Writes on behalf of constituent who feels he was unfairly dismissed from his position as an interpreter for the New York Asylum Office.
836518	6/1/2009	Congressman Chani Wiggins	USCIS Report to Congress - Immigration Examinations Fees Account

836546	6/2/2009	Congressman Chani Wiggins	GAO-09-57, Highway Infrastructure: Federal Efforts to Strengthen Security Should be Better Coordinated and Targeted on the Nation's Most Critical Highway Infrastructure
836562	6/3/2009	Congressman Chani Wiggins	GAO-09-70, Immigration Application Fees: Costing Methodology Improvements Would Provide More Reliable Basis for Setting Fees
838489	8/20/2009	Congressman Chani Wiggins	GAO-09-630, FEDERAL CONTRACTING: Guidance on Award Fees Has Led to Better Practices but Is Not Consistently Applied

838704	8/31/2009	Congressman Chani Wiggins	Thank you letter to Senator Tester for his phone call with the Secretary today, August 31, 2009.
836951	8/13/2009	Congressman Charlie Wilson	The Congressman writes on behalf of (b)(6) who has an appeal of I-485, and I-601 petition pending. However, (b)(6) is currently detained by ICE awaiting deportation.
835695	8/3/2009	Congressman Joe Wilson	(b)(6) is requesting information regarding US Citizenship for her son both in and out of wedlock.
835700	8/3/2009	Congressman Joe Wilson	(b)(6) is requesting reconsideration of her husband (b)(6) (b)(6)-601 denial.
835747	8/4/2009	Congressman Joe Wilson	(b)(6) is requesting information regarding his wife (b)(6) (b)(6)-130 petition.
837255	8/17/2009	Congressman Joe Wilson	Writes on behalf of constituent (b)(6) who requires assistance regarding denied I-485 applications.

837580	8/19/2009	Congressman Joe Wilson	Rep. Joe Wilson writes on behalf of his constituent, (b)(6) regarding her TRIP inquiry.
835868	8/4/2009	Congressman Frank R. Wolf	Writes on behalf of (b)(6) who is seeking employment with DHS and has questions regarding the online application process.
836771	8/11/2009	Congressman Frank R. Wolf	Writes on behalf of his constituent who is requesting a debrief from DHS on non contact bridge sensors.
837946	8/11/2009	Congressman Frank R. Wolf	Writes on behalf of his constituent who is requesting a debrief from DHS on non contact bridge sensors.
836075	8/6/2009	Congressman Lynn C. Woolsey	(b)(6) is requesting status of I-589 he filed for his son (b)(6)
837056	8/13/2009	Congressman Don Young	Rep. Young writes to request the extension of the Jones Act comment period until at least October 15, 2009.
836299	1/5/2009		USCG Report to Congress on Search and Rescue (SAR) Center - FY09 1st QTR
836415	2/17/2009		2009 National Infrastructure Protection Plan (NIPP)

836610	8/21/2009		U.S. Immigration and Customs Enforcement, Office of International Affairs, Annual Report of the Task Force on the Prohibition of Importation of Products of Forced or Prison Labor from the People's Republic of China
838521	8/28/2009		(b)(6) is requesting stay of her deportation.
838671	8/31/2009		No WF Creation

Policy Congressional Report
Opened Between 09/01/2009 and 09/30/2009

WF #	Receive Date	Congressman Name	Subject of Request
839712	9/11/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
840875	9/23/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
841655	9/30/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
841659	9/30/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
839707	9/11/2009	Congressman Robert B. Aderholt	(b)(6) attorney for (b)(6) is requesting assistance in getting her client out of detention in Guatemala. (b)(6) Pascual has already provided a certificate of citizenship to authorities.
839936	9/15/2009	Senator Lamar Alexander	(b)(6) are requesting status of I-601 for their adoptive child (b)(6)
840959	9/23/2009	Senator Lamar Alexander	Writes on behalf of a constituent who is experiencing troubles receiving his R-1 visa.

840430	9/18/2009	Congressman Steve Austria	(b)(6) is requesting expedite of her husband (b)(6) (b)(6) I-130 so that he may seek medical attention for his injured knee in the U.S.
841508	9/29/2009	Congressman Spencer Bachus	(b)(6) is requesting explanation of her I-360 application.
839021	9/2/2009	Congressman Brian Baird	Writes on behalf of constituents, (b)(6) who request assistance with I-485 applications.
840894	9/23/2009	Senator Max Baucus	Senator Baucus writes regarding ARRA funding for upgrades to land ports of entry.
841506	9/29/2009	Senator Max Baucus	(b)(6) is requesting expedite of ihis I-845.
838775	9/1/2009	Congressman Evan Bayh	(b)(6) filed humanitarian parole for his wife, (b)(6) caretaker, (b)(6)
840824	9/22/2009	Congressman Evan Bayh	(b)(6) attorney for Howard Regional Specialty Care is requesting status of I-129 for (b)(6)
841161	9/25/2009	Congressman Evan Bayh	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)

841581	9/29/2009	Congressman Rand Beers	Joint DHS and EPA Letter to Members of Congress on Chemical Security IST/Water Policies - Response to request from White House Restricted Interagency Policy Committee (IPC)
841400	9/28/2009	Senator Mark Begich	Sen. Mark Begich writes on behalf of his constituent (b)(6) regarding his TSA FOIA request concerning a gun in his checked baggage.
839088	9/3/2009	Congressman Judy Biggert	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601 and supplying additional evidence for consideration.
841196	9/25/2009	Congressman Christopher S. Bond	Writes in support of Enviroguard Technologies for consideration in the SECURE program.
839278	9/8/2009	Congressman Mary Bono Mack	(b)(6) is requesting explanation as to what she must do to make the I-601 she filed on behalf of her husband (b)(6) "complete". (b)(6) is also requesting help for her husband (b)(6)
840726	9/22/2009	Congressman Madeleine Z. Bordallo	(b)(6) is requesting status of his I-485.
840480	9/18/2009	Senator Barbara Boxer	Supports application submitted by the City of Hemet under the FEMA Assistance to Firefighters Fire Grants Program.

838819	9/1/2009	Congressman Allen Boyd	(b)(6) Refugee status assistance.
840211	9/16/2009	Congressman Bobby Bright	(b)(6) is requesting expedite of husband (b)(6) I-130.
840242	9/16/2009	Congressman Bobby Bright	(b)(6) is requesting to know if I-485 she filed for her husband and was denied, may have been influenced by her husband's previous I-485 with previous wife.
840479	9/18/2009	Congressman Corrine Brown	Writes in support of the City of Sanford's pending grant application submitted under the FEMA Assistance to Firefighters Station Construction Grant Program.
840612	9/21/2009	Congressman Corrine Brown	(b)(6) is requesting expedite of his wife (b)(6) (b)(6) I-601.
838882	9/2/2009	Congressman Sam Brownback	(b)(6) is requesting expedite of wife (b)(6) (b)(6) -601.
840337	9/17/2009	Senator Richard M. Burr	(b)(6) is requesting extension of (b)(6) (their Aupair) visa.

839022	9/2/2009	Congressman Robert C. Byrd	Writes to express support for proposal submitted by West Virginia University.
840474	9/17/2009	Congressman Shelley Moore Capito	Representative Capito writes on behalf of constituents regarding a petition against the construction of a detention center in West Virginia.
841670	9/30/2009	Congressman Lois Capps	(b)(6) writes to complain about the problems he and his wife have experienced with obtaining a K1 visa and the handling of medical physicals.
839259	9/8/2009	Congressman Dennis A. Cardoza	(b)(6) writes to explain her request for change from F1 visa to F2A for her daughter (b)(6)
841673	9/30/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting status of his wife (b)(6) (b)(6) I-601.
838737	8/28/2009	Congressman John Carter	Writes on behalf of his constituent (b)(6) regarding concerns over DHS form 11000-6 (Non-Disclosure Agreement).
841555	9/29/2009	Congressman John Carter	Writes on behalf of a constituent (b)(6) regarding his recent application for employment with I&A.

839697	9/11/2009	Senator Robert P. Casey	Senator Casey writes in support of Philadelphia Area Citizenship Action Network's grant application.
840737	9/22/2009	Senator Robert P. Casey	(b)(6) is requesting expedite and status of husband (b)(6) (b)(6) I-601.
839466	9/9/2009	Congressman Kathy Castor	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
840732	9/22/2009	Congressman Kathy Castor	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
840344	9/17/2009	Senator Saxby Chambliss	(b)(6) is requesting that her name in the SAVE system be updated to reflect her name as it is printed on her green card. In SAVE her middle name of "Tibus" is missing.
841216	9/25/2009	Senator Saxby Chambliss	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
839938	9/15/2009	Congressman Judy Chu	(b)(6) is requesting status of husband (b)(6) I-130.

840124	9/16/2009	Congressman Judy Chu	(b)(6) is requesting status of I-730 for her son (b)(6)
840126	9/16/2009	Congressman Judy Chu	(b)(6) is requesting status of I-730 for (b)(6)
840130	9/16/2009	Congressman Judy Chu	(b)(6) is requestng status of I-730 for daughter (b)(6)
840132	9/16/2009	Congressman Judy Chu	(b)(6) is requesting status of I-730 for his wife and child. (b)(6)
840713	9/22/2009	Congressman Judy Chu	(b)(6) is requesting status of I-129.
841484	9/28/2009	Congressman Yvette D. Clarke	Rep. Yvette D. Clarke writes to urge DHS to take proactive steps to afford sufficient opportunities for small business to participate in agency-specific acquisition programs.

841547	9/29/2009	Senator Tom A. Coburn	Sen. Coburn writes to request information regarding agreements between DHS and DOI and DHS and USDA that pertain to the southwest border land management.
839715	9/11/2009	Congressman Stephen I. Cohen	(b)(6) is requesting status of wife (b)(6) (b)(6)-601.
839424	9/9/2009	Senator Susan M. Collins	(b)(6) is requesting reason for the denial of his I-129, and reconsideration of same.
841664	9/30/2009	Congressman K. Michael Conaway	(b)(6) is requesting reconsideration of wife (b)(6) (b)(6)-601.
840273	9/16/2009	Congressman John Conyers	(b)(6) writes regarding her inability to pay for passport renewal and the possibility of her being allowed to enter US from Canada for one day without renewal.
839296	9/8/2009	Senator John Cornyn	(b)(6) is requesting status of I-140 for her brother (b)(6)

839730	9/11/2009	Senator John Cornyn	(b)(6) is requesting assistance in obtaining US citizenship for her grandson. (b)(6) a US citizen is (b)(6) father.
839882	9/14/2009	Senator John Cornyn	(b)(6) is requesting status of (b)(6) I-130.
840146	9/16/2009	Senator John Cornyn	(b)(6) is requesting assistance in obtaining her US Citizenship.
840256	9/16/2009	Senator John Cornyn	(b)(6) is requesting status of I-130 for (b)(6) (b)(6)
840258	9/16/2009	Senator John Cornyn	(b)(6) is requesting status of I-601 for (b)(6) (b)(6) and son (b)(6)
840416	9/17/2009	Senator John Cornyn	Writes on behalf of constituent, (b)(6) a former CIS employee who requests that his SF-50 state the correct position title and would like a copy of his personnel file.

838765	9/1/2009	Congressman Jim Costa	(b)(6) file I-485 for himself and he filed I-130 for (b)(6)
840723	9/22/2009	Congressman Jim Costa	(b)(6) is requesting status of her husband (b)(6) I-601.
841514	9/29/2009	Congressman Jim Costa	(b)(6) is requesting status of his wife (b)(6) (b)(6) -601.
839875	9/14/2009	Congressman Jerry F. Costello	(b)(6) of Southern Illinois University is requesting status of H1-b and I-129 for (b)(6)
839705	9/11/2009	Senator Michael D. Crapo	(b)(6) is requesting reconsideration of fiance denial for (b)(6)
839764	9/11/2009	Senator Michael D. Crapo	(b)(6) is requesting status of (b)(6) O-1 Artist visa.
840250	9/16/2009	Senator Michael D. Crapo	(b)(6) is requesting status of (b)(6) I-601.

840349	9/17/2009	Senator Michael D. Crapo	(b)(6) is requesting expedite of his I-129F and I-130 for his wife.
840717	9/22/2009	Senator Michael D. Crapo	(b)(6) is requesting status and expedite of wife (b)(6) (b)(6) I-601.
839272	9/8/2009	Congressman Joseph Crowley	(b)(6) is requesting status of his sons (b)(6) (b)(6) I-730.
839450	9/9/2009	Congressman Joseph Crowley	(b)(6) is requesting status of wife and son (b)(6) and (b)(6) I-730.
839611	9/10/2009	Congressman Joseph Crowley	(b)(6) is requesting the status of his wife's I-730.
839738	9/11/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for (b)(6)
839741	9/11/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for (b)(6)

840064	9/15/2009	Congressman John Abney Culberson	S1 is cc'd on a letter from Reps. Culberson and Olson to Peter Orszag of OMB asking him to intervene and postpone the Jones Act decision-making process indefinitely pending a thorough review of the many issues involved.
839744	9/11/2009	Congressman Lincoln Davis	(b)(6) writes to obtain US Citizenship as a result of his adoption by US citizens.
839607	9/10/2009	Congressman Nathan Deal	(b)(6) is requesting assistance with the fiance petition I-129F he has filed on behalf of (b)(6)
841668	9/30/2009	Congressman Rosa L. DeLauro	(b)(6) is requesting status of I-130, I-140, and I-485.
838883	9/2/2009	Congressman Jim DeMint	(b)(6) is requesting investigation of possible immigration marriage fraud by his ex-wife (b)(6)
839934	9/15/2009	Congressman Jim DeMint	(b)(6) write to submit supporting documentation for their I-601.

841647	9/30/2009	Congressman Norman Dicks	(b)(6) is requesting that USCIS reconsider the size of the fee for samll clerical correction on adoption applications.
840198	9/16/2009	Congressman John D. Dingell	(b)(6) is requesting status of I-730 for his family.
839987	9/15/2009	Congressman Christopher J. Dodd	(b)(6) is requesting status of I-360 for (b)(6) and (b)(6)
841652	9/30/2009	Congressman Lloyd Doggett	(b)(6) is requesting reconsideration of the denial of his I-600A application.
840350	9/16/2009	Congressman Byron L. Dorgan	Urges the Secretary to suspend plans to replace port of entry facilities at various low-traffic points along the Northern Border.
841519	9/29/2009	Congressman Byron L. Dorgan	(b)(6) requests the inclusion of the attached letters and article regarding (b)(6) ssulting her into his pending immigration file.

840084	9/15/2009	Congressman Elaine C. Duke	CBP has drafted Congressional letters for Ms. Duke's signature. As required by Public Law 100-203, Title IX, Section 9501(c), these letters are notifications of U.S. Customs and Border Protection's intent to establish a Centralized Examination Station in Houston, Texas.
841459	9/28/2009	Senator Richard J. Durbin	Senator Durbin writes on behalf of (b)(6) regarding DHS's efforts to eradicate Carrizo Cane along the Rio Grande River.
839963	9/15/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of I-730 for (b)(6)
840319	9/17/2009	Congressman Eliot L. Engel	(b)(6) writes for status of his wife (b)(6) replacement permanent residency card.
841181	9/25/2009	Congressman John Ensign	Sen. Ensign writes on behalf of constituent (b)(6) regarding the FPS contract at the Los Vegas airport FAA Tower.

839216	9/3/2009	Congressman Russell D. Feingold	Writes on behalf of constituent, (b)(6) regarding the basic security and safety regulations of power plants
841205	9/25/2009	Congressman Russell D. Feingold	Writes on behalf of constituent (b)(6) whose client's adjustment of status case has been pending for five years.
839360	9/8/2009	Senator Dianne Feinstein	Writes on behalf of her constituent, (b)(6) who experienced difficulties crossing the border from the U.S. to Mexico
840728	9/22/2009	Congressman Bob Filner	(b)(6) is requesting status and expedite of wife (b)(6) (b)(6) -601.
838886	9/2/2009	Congressman John Fleming	Representative John Fleming writes on behalf of his constituent, (b)(6) regarding his trouble obtaining a TWIC card.
839547	9/10/2009	Congressman Gabrielle Giffords	(b)(6) are requesting to know how their son's children can derive US Citizenship.
839727	9/11/2009	Congressman Gabrielle Giffords	Rep. Giffords writes on behalf of constituent (b)(6) regarding difficulties with his application for employment with CBP.
840137	9/15/2009	Congressman Gabrielle Giffords	Rep. Giffords writes on behalf of constituent (b)(6) regarding an inheritance DHS is inhibiting him from receiving.

839899	9/14/2009	Congressman Robert W. Goodlatte	(b)(6) is requesting verification if her son, age 2 is required to have biometrics completed as part of his I-90.
841210	9/25/2009	Congressman Robert W. Goodlatte	Writes on behalf of the Sixth District of Virginia and their concerns with the TPS program for Honduras.
841509	9/29/2009	Senator Lindsey O. Graham	(b)(6) is requesting to know immigration status of (b)(6). (b)(6) He indicates she may be in the US illegally (b)(6) is also requesting a full congressional hearing into the immigration and naturalization service actions regarding (b)(6).
839046	9/2/2009	Senator Charles E. Grassley	Senator Charles E. Grassley writes on behalf of his constituent, Mr. (b)(6) regarding his employment with FPS.
840409	9/17/2009	Congressman Sam Graves	Write regarding concerns over the impact of H1N1 on small business, specifically the pork industry.
841211	9/25/2009	Congressman Sam Graves	(b)(6) is requesting status of his I-129B.
838919	9/2/2009	Congressman Al Green	(b)(6) is requesting expedite o f her husband (b)(6) (b)(6) I-601.

838902	9/2/2009	Congressman Judd Gregg	Supports application submitted by the Surry, New Hampshire Fire Department for funding under the Assistance to Firefighters Station Construction Grant Program.
838910	9/2/2009	Congressman Judd Gregg	Supports the application submitted by Effingham, New Hampshire Fire & Rescue Department's application (EMW-2009-FC-03627) for assistance under the Assistance to Firefighters Station Construction Grant Program.
839773	9/11/2009	Congressman Judd Gregg	Supports Surry, New Hampshire's application for assistance under the Assistance to Firefighters Station Construction Grant Program
839777	9/11/2009	Congressman Judd Gregg	Supports Effingham, New Hampshire Fire and Rescue Department's application for assistance under the Assistance to Firefighters Station Construction Grant Program
839879	9/14/2009	Congressman Judd Gregg	(b)(6) is requesting status of I-130 for his son (b)(6)
840092	9/15/2009	Congressman Judd Gregg	Supports application submitted by the Laconia Fire Department for funding under the Assistance to Firefighters Station Construction Grant Program.
841186	9/25/2009	Congressman Judd Gregg	Supports application submitted by the Laconia, New Hampshire Fire Department for funding under the Assistance to Firefighters Fire Station Construction Grant Program.

839036	9/3/2009	Congressman Raul M. Grijalva	Southwest Rehabilitation Associates is requesting reconsideration of H1-B visa for (b)(6)
840149	9/16/2009	Congressman Raul M. Grijalva	(b)(6) is requesting assistance with I-90 she filed on behalf of her daughter (b)(6)
841665	9/30/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of his wife (b)(6) (b)(6)-601.
839465	9/9/2009	Congressman Luis V. Gutierrez	Rep. Gutierrez writes regarding the immigration case of (b)(6) (b)(6)
838990	9/2/2009	Congressman Alcee L. Hastings	(b)(6) is requesting expedite of his wife (b)(6) (b)(6)-601.
838773	9/1/2009	Senator Orrin G. Hatch	(b)(6) requests status of her husband (b)(6) I-601

841512	9/29/2009	Congressman Martin Heinrich	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.
840097	9/15/2009	Congressman Wally Herger	Writes on behalf of constituent who needs proof of citizenship in order to obtain Social Security Disability.
840022	9/23/2009	Congressman David Heyman	Thank you letters for Louisville Trip
841091	9/24/2009	Congressman David Heyman	Thank you letters to the New Orleans Roundtable participants
841393	9/28/2009	Congressman Mazie K. Hirono	Rep. Hirono writes on behalf of constituent (b)(6) regarding the delay in obtaining a security clearance.
841160	9/25/2009	Congressman Tim Holden	(b)(6) is requesting reconsideration of his I-485 denial.
839176	9/4/2009	Congressman Steny H. Hoyer	Writes to recommend (b)(6) for reappointment as Chair of the USCG's National Boating Safety Advisory Council.
839350	9/8/2009	Congressman Steny H. Hoyer	Rep. Hoyer write on behalf of constituent (b)(6) regarding his employment with FPS.
839785	9/11/2009	Congressman Steny H. Hoyer	Recommends (b)(6) for reappointment as Chair of the USCG's National Boating Safety Advisory Council.
839786	9/11/2009	Congressman Steny H. Hoyer	Writes on behalf of constituent (b)(6) regarding an indefinite suspension of security clearance.

840187	9/16/2009	Congressman Kay Bailey Hutchison	(b)(6) and multiple co-signers are requesting review of their Performance Work Plan.
839084	9/3/2009	Senator Johnny Isakson	(b)(6) is requesting status of husband (b)(6) I-601.
839288	9/8/2009	Senator Johnny Isakson	(b)(6) is requesting expedite of his SAVE verification in order to renew his drivers license.
839473	9/9/2009	Senator Johnny Isakson	(b)(6) is requesting expedite of humanitarian parole for her two cousins (b)(6)
839891	9/14/2009	Senator Johnny Isakson	(b)(6) is requesting expedite and status of I-601 for his wife (b)(6)
840134	9/16/2009	Senator Johnny Isakson	(b)(6) is requesting status of husband (b)(6) I-601.
840278	9/16/2009	Senator Johnny Isakson	(b)(6) is requesting status and expedite of husband (b)(6) I-601.

840427	9/18/2009	Senator Johnny Isakson	(b)(6) is requesting reconsideration of his step-daughter (b)(6) I-485 which was denied based on her reaching the age of 21.
840316	9/17/2009	Congressman Darrell Issa	(b)(6) is requesting status and expedite of husband (b)(6) (b)(6) -601.
840729	9/22/2009	Congressman Darrell Issa	(b)(6) is requesting status of correction of his adopted daughters birth records. USCIS has listed 3 different birth dates on documents and this has caused daughter to not be able to get either driver's license and other government docs.
839127	9/3/2009	Congressman Sheila Jackson Lee	Rep. Sheila Jackson Lee writes to express concern regarding CBP's proposed re-interpretation of the Jones Act.
840122	9/16/2009	Congressman Walter B. Jones	(b)(6) is requesting status of her I-601 and I-121. Also would like to know if there are any other applications pending on this case and their respective processing times.
841661	9/30/2009	Congressman Walter B. Jones	(b)(6) is requesting expedite of I-602.

840483	9/18/2009	Congressman Paul E. Kanjorski	(b)(6) is requesting expedite and status of husband (b)(6)-601.
841138	9/24/2009	Congressman Patrick J. Kennedy	Rep. Kennedy writes to Chairman Obey, Chairman Mollohan and Chairman Price regarding his concern with hate speech and armed protests at Presidential events.
839471	9/9/2009	Senator John F. Kerry	(b)(6) regarding "slang" and immigrants understanding of English
840193	9/16/2009	Congressman Steve King	(b)(6) are requesting status of their G-845 Document Verification Request.
839760	9/11/2009	Congressman Jack Kingston	(b)(6) is requesting status of his I-485.
840478	9/17/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) and his CBP pay issue.
840973	9/23/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) regarding employment with FLETC.
841201	9/25/2009	Congressman Ann Kirkpatrick	Rep. Kirkpatrick write son behalf of constituent (b)(6) regarding her EEO complaint involving a company with an ICE contract.

839475	9/9/2009	Congressman Ron Klein	(b)(6) is requesting status of his I-290B.
839728	9/11/2009	Congressman Ron Klein	Rep. Klein writes on behalf of constituent (b)(6) regarding his retirement from CBP.
839714	9/11/2009	Senator Amy Klobuchar	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.
840119	9/16/2009	Senator Amy Klobuchar	(b)(6) is requesting to know 1. Why refunds are not given for denied applications. 2. Why when calling the NCS center you cannot speak with an officer without first going "through a myraid of confusing menus.
839701	9/11/2009	Congressman Jon Kyl	(b)(6) is requesting that the country of Guinea-Bissau (West Africa) be included in PTS.
839447	9/9/2009	Senator Mary L. Landrieu	(b)(6) is requesting reason and reconsideration for the humanitarian parole she filed for (b)(6)

839726	9/11/2009	Senator Mary L. Landrieu	Writes to request an accounting of DHS's current Recovery Act contracting numbers with respect to small business by Tuesday, September 15, 2009. Also requests a monthly report on Recovery Act dollars spent with small businesses.
840697	9/22/2009	Senator Mary L. Landrieu	(b)(6) is requesting status of humanitarian parole for his wife (b)(6)
839902	9/14/2009	Congressman Rick Larsen	(b)(6) is requesting expedite of (b)(6) (b)(6) I-601.
839718	9/11/2009	Senator Frank R. Lautenberg	Supports the East Vineland Fire Company's application for Assistance to Firefighters Fire Station Construction Grant.
840091	9/15/2009	Senator Frank R. Lautenberg	Supports application submitted by the Daretown Fire Company for funding under the Firefighters Fire Station Construction Grant.
840099	9/15/2009	Senator Frank R. Lautenberg	Supports the City of Asbury Park's application for an Assistance to Firefighters Fire Station Construction Grant.
841323	9/28/2009	Senator Frank R. Lautenberg	Supports applicatin submitted by the City of Elizabeth Engine #2 for funding under the Fire Station Construction Grant Program.
838998	9/2/2009	Senator Carl Levin	(b)(6) is requesting expeite of husband (b)(6) (b)(6) I-601.

839612	9/10/2009	Senator Carl Levin	(b)(6) is requesting status and expedite of her husband (b)(6) -601.
840734	9/22/2009	Senator Carl Levin	Security check pending
841646	9/30/2009	Congressman Jerry Lewis	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
839200	9/4/2009	Congressman John Linder	Shares concerns about a May 2009 GAO report in regards to administrative pursuit of sponsor repayment being optional and requests specific actions DHS is taking to make progress on improving sponsorship information in the SAVE system.
839474	9/9/2009	Congressman Frank A. LoBiondo	(b)(6) is requesting replacement of her Alien Registration Card.
840160	9/16/2009	Congressman Richard G. Lugar	(b)(6) is requesting refund of fees paid for his wife's I-131 application.

840162	9/16/2009	Congressman Richard G. Lugar	(b)(6) is requesting expedite and status of husband (b)(6) (b)(6) I-601.
840446	9/18/2009	Congressman Richard G. Lugar	(b)(6) is requesting an earlier appointment for her husband (b)(6) I-601.
839081	9/3/2009	Congressman Connie Mack	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
840209	9/16/2009	Congressman Connie Mack	(b)(6) is requesting status of I-129F and I-130 she filed on behalf of (b)(6)
841674	9/30/2009	Congressman Connie Mack	(b)(6) is requesting expedite and status of husband (b)(6) (b)(6) I-601.
839698	9/11/2009	Congressman Carolyn B. Maloney	(b)(6) is requesting status of husband (b)(6) I- 130 and I-485.

839349	9/8/2009	Congressman Kenny Marchant	Rep. Marchant writes on behalf of constituent (b)(6) regarding his ability to obtain a permanent medical shaving waiver.
838835	9/1/2009	Congressman Mel Martinez	Senator Mel Martinez writes on behalf of his constituent, (b)(6) regarding his TRIP application.
840261	9/16/2009	Congressman Doris O. Matsui	Mirian Larici Productions is requesting status of I-129 for (b)(6)
841442	9/29/2009	Congressman Doris O. Matsui	Miriam Larici Productions is requesting expedite of I-129 for (b)(6)
839024	9/3/2009	Senator John McCain	(b)(6) is requesting expedite of husband (b)(6) I-601.
839700	9/11/2009	Senator John McCain	(b)(6) is requesting expedite and reconsideration of his wife (b)(6) I-601.
839709	9/11/2009	Senator John McCain	(b)(6) writes regarding problem he encountered when attempting to apply for employment.

840428	9/17/2009	Senator John McCain	Senator McCain writes to request an explanation for the 30-day review process regarding land ports of entry infrastructure improvement projects.
840704	9/22/2009	Senator John McCain	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
838885	9/2/2009	Congressman Michael McCaul	(b)(6) is requesting expedite of his wife (b)(6) I-601.
840148	9/16/2009	Congressman Michael McCaul	(b)(6) is requesting status of husband (b)(6) I-601.
838927	9/2/2009	Senator Mitch McConnell	No Action
838928	9/2/2009	Senator Mitch McConnell	(b)(6) filed I-730 for his son, (b)(6)
839614	9/10/2009	Senator Mitch McConnell	(b)(6) is requesting status of his wife (b)(6) I-601.

840255	9/16/2009	Senator Mitch McConnell	(b)(6) is requesting humanitarian parole for his adopted daughter (b)(6)
841650	9/30/2009	Senator Mitch McConnell	(b)(6) is requesting status of (b)(6) I-601.
839615	9/10/2009	Congressman Thaddeus G. McCotter	(b)(6) is requesting status of wife (b)(6) I-601.
840252	9/16/2009	Congressman Jim McDermott	(b)(6) is requesting status of I-130 and I-129F for (b)(6) (b)(6)
840429	9/18/2009	Congressman Jim McDermott	FIC Investment USA Corp. is requesting status of I-290B appeal of I-140 for (b)(6)
841067	9/24/2009	Congressman James P. McGovern	Requests approval of visa applications for Colombian human rights defenders (b)(6) (b)(6)
841182	9/25/2009	Congressman John M. McHugh	Rep. McHugh writes on behalf of constituent (b)(6) regarding a school's SEVIS certification.

839139	9/3/2009	Congressman Kendrick B. Meek	Writes on behalf of consituent (b)(6) who requests assistance for brother who was deported.
839099	9/3/2009	Congressman John L. Mica	(b)(6) is requesting status of husband (b)(6) I-601.
839427	9/9/2009	Congressman Michael H. Michaud	(b)(6) is requesting reason for denial of his I-129, and reconsideration of same.
840318	9/17/2009	Congressman Michael H. Michaud	(b)(6) is requesting status of I-485 for his wife and child; (b)(6)
841718	9/30/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent (b)(6) regarding his concerns about not hearing back from DHS after applying to several job positions.
841681	9/30/2009	Congressman Gary G. Miller	(b)(6) is requesting status on I-601 fo rher husband (b)(6) (b)(6)

840529	9/18/2009	Congressman Dennis Moore	Rep. Dennis Moore writes on behalf of his constituent (b)(6) regarding CBP's proposed revocation of ruling letters and reocation of treatment relating to the admissibility of certain knives with spring-assisted opening mechanisms.
840976	9/22/2009	Congressman Dennis Moore	Rep. Moore writes on behalf of constituent (b)(6) regarding CBP's proposed plan to outlaw folding knives.
841095	9/24/2009	Congressman Dennis Moore	Rep. Dennis Moore writes on behalf of his constituent (b)(6) regarding CBP's proposed revocation of ruling letters and Revocation of Treatment Relating to the Admissibility of Certain Knives with Spring-assisted opening mechanisms.
839708	9/11/2009	Congressman James P. Moran	(b)(6) is requesting clarification of which of two issued A numbers is correct for her use. Two A numbers have been given her.
839545	9/10/2009	Senator Patty Murray	Write in support of their preferred candidates to serve as Administrator for FEMA's Region X, (b)(6)
839952	9/15/2009	Congressman John Murtha	Congressman Murtha writes to ask why it is necessary to provide a privacy release beneficiaries to immigration petitions and why a privacy release from the US Citizen petitioner is not sufficient.
840431	9/18/2009	Congressman John Murtha	(b)(6) is requesting assistance in obtaining a Certificate of Nonexistence of a record.

839542	9/10/2009	Congressman Sue Myrick	(b)(6) is requesting investigation of L-1 visa program abuse by US Textile companies.
840695	9/22/2009	Congressman Sue Myrick	(b)(6) writes regarding his concern of L-1 visa abuse in the textile industry.
838909	9/2/2009	Congressman Grace F. Napolitano	(b)(6) is requesting reconsideration of her husband (b)(6)'s I-601.
840380	9/17/2009	Congressman Grace F. Napolitano	(b)(6) is requesting expedite and status of husband (b)(6) (b)(6) I-601.
838837	9/1/2009	Senator Bill Nelson	(b)(6) is requesting Sen Nelson's assistance in establishing her daughter (b)(6) right to United States citizenship
839702	9/11/2009	Senator Bill Nelson	(b)(6) is status of his I-290B for N-600 certification of U.S. citizenship.
840521	4/25/2006	Senator Bill Nelson	Writes concerning constituent (b)(6) regarding the removal of her husband (b)(6)

841505	9/29/2009	Senator Bill Nelson	(b)(6) writes to send privacy release for his wife (b)(6) N-400. (b)(6) would also like a status on his wife's case.
839147	9/11/2009	Congressman Eleanor Holmes Norton	THIS WORKFLOW OPENED IN ERROR. PLEASE DISREGARD.
839148	9/3/2009	Congressman Eleanor Holmes Norton	Writes to request that DHS adjust procedures at CARc and other regional centers
841649	9/30/2009	Congressman Glenn Nye	(b)(6) is requesting status of I-140 of his HB-1.
839366	11/14/2006	Congressman Barack H. Obama	Writes on behalf of his constituent (b)(6) regarding his discrimination complaint against TSA (b)(6)
839209	9/4/2009	Congressman James L. Oberstar	(b)(6) write to ask if there is "a legal alternative to the I-864, Affidavit of Support. They seek to help their daughter's fiance immigrate.
840143	9/16/2009	Congressman Solomon P. Ortiz	(b)(6) is requesting status of daughter (b)(6) Humanitarian Parole.

840702	9/22/2009	Congressman Solomon P. Ortiz	(b)(6) is requesting that Nicaragua be listed as an eligible country under the H2-B program.
838922	9/2/2009	Congressman Ron Paul	(b)(6) requests to resolve problems caused by his name being on the "terrorist watch list"
841159	9/25/2009	Congressman Ron Paul	(b)(6) is requesting reconsideration of I-601.
841180	9/25/2009	Congressman Nancy Pelosi	Rep. Nancy Pelosi writes on behalf of her constituent, (b)(6) regarding her request to the Hardship Review Board for a transfer.
841542	9/29/2009	Congressman Sonny Perdue	Writes to support PASS ID which could strengthen REAL ID, and enhance security and integrity of driver's licenses. Encourages Senator Isakson to see that legislation is considered in Congress.
840267	9/16/2009	Congressman Pedro Pierluisi	(b)(6) is requesting expedite of I-129 appeal I-120B.
839763	9/11/2009	Congressman Joseph R. Pitts	(b)(6) writes to tell of possible immigration fraud and possible identity theft.
840413	9/17/2009	Congressman Joseph R. Pitts	Writes on behalf of constituent, (b)(6) who requests immigration assistance for husband.

841494	9/29/2009	Congressman Ted Poe	Congressman Ted Poe is requesting information (through FOIA) on H-1b and H-2b categories for companies Aircraft Engineer and Aircraft Technologies Engineer over the last 5 years. Also, the numbers and nationalities of employees on I-129 and I-184 petitions associated with H-1B and H-2b visas granted. And copies of all I-797 forms which approved or denied these provisions.
840868	9/23/2009	Congressman David E. Price	USSS's request to establish a new field office in Tallinn, Estonia.
840253	9/16/2009	Congressman Tom Price	(b)(6) is requesting expedite of his pending I-140.
840443	9/18/2009	Congressman Tom Price	(b)(6) is requesting that her mother (b)(6) immigration records be corrected to reflect that she did not overstay on a visit to the US as is reflected on her passport.
841488	9/29/2009	Congressman Tom Price	(b)(6) is requesting reconsideration of denial of step-daughter's I-485.
840123	9/16/2009	Congressman Mike Quigley	(b)(6) is requesting status of husband (b)(6) I-601.
840181	6/11/2009	Congressman Charles Rangel	Rep. Rangel writes on behalf of constituent (b)(6) regarding his name being flagged.

839578	9/10/2009	Senator Jack Reed	(b)(6) writes to make USCIS aware of her new address, and ensure it is reflected in her daughter's pending I-601.
839602	9/10/2009	Senator Jack Reed	(b)(6) is requesting status of I-129 filed on his behalf by Rosebud Receptive Tour Operators.
839605	9/10/2009	Senator Jack Reed	(b)(6) is requesting status of her children's refugee case.
839889	9/14/2009	Senator Jack Reed	(b)(6) is requesting expedite of (b)(6) I-140.
838733	9/1/2009	Senator Harry Reid	Re: A update on a pending appeal with AAO. (I-601 case)
838880	9/2/2009	Senator Harry Reid	(b)(6) is requesting to opt out from F1 category to F2 visa classification for her daughter (b)(6)
838959	9/2/2009	Senator Harry Reid	(b)(6) requests assistance with her 3 children's visas
838966	9/2/2009	Senator Harry Reid	(b)(6) is requesting expedite of her husband (b)(6) I-601.

839101	9/2/2009	Senator Harry Reid	Writes on behalf of constituent, (b)(6) who wishes to assist in oil spill recovery.
840219	9/15/2009	Congressman Silvestre Reyes	Representative Silvestre Reyes writes on behalf of his constituent, (b)(6) regarding a DHS helicopter crash in May 2007, and his request for assistance in recovering from the trauma.
841667	9/30/2009	Congressman Silvestre Reyes	(b)(6) is requesting expedite and status of his wife (b)(6) (b)(6)-601.
839270	9/8/2009	Senator Jim Risch	(b)(6) is requesting to know the reason he was not notified of how long his punishment would be as well as the status of his pending I-601.
839600	9/10/2009	Senator Jim Risch	(b)(6) is requesting an earlier appointment for his wife's (b)(6) I-601, presently scheduled for October 22, 2009.
840711	9/22/2009	Senator Jim Risch	(b)(6) is requesting status and expedite of wife (b)(6) (b)(6) I-601.

838849	9/1/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting humanitarian consideration for her husband, (b)(6)
839713	9/11/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting assistance in clarifying that he has already recieved his permanent residency card, paid the appropriate fees, and should therefore not recieve any further notifications of pending appointments or overdue fees.
839735	9/11/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting assistance with her husband (b)(6) I-601.
840691	9/22/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of husband (b)(6) (b)(6) I-130.
840700	9/22/2009	Congressman Ciro D. Rodriguez	(b)(6) writes to get his US citizenship reinstated.
841383	9/28/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of I-601 for her husband (b)(6)
841691	9/30/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.

839865	9/14/2009	Congressman Phil Roe	(b)(6) is requesting status of I-130 for his son (b)(6) (b)(6)
840145	9/16/2009	Congressman Phil Roe	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.
841183	9/25/2009	Congressman Phil Roe	Writes on behalf of constituent (b)(6) who is awaiting a FEMA background investigation.
840088	9/15/2009	Congressman Ileana Ros-Lehtinen	Three members of Congress request that asylum cases for Venezuelan nationals be evaluated fairly and impartially.
841125	9/25/2009	Congressman Ileana Ros-Lehtinen	Rep. Ros-Lehtinen writes to draw attention to Mayor Mike Cinque's request to establish the City of Marathon as a port of entry.
840972	9/23/2009	Congressman C. A. Dutch Ruppersberger	Writes on behalf of constituent (b)(6) regarding her employment with the Federal Air Marshal Service.
840663	9/21/2009	Congressman Gregorio Sablan	Rep. Sablan requests responses to letters he previously sent to the Secretary regarding numerous issues surrounding the incorporation of the Northern Mariana Islands into the federal immigration system.

841263	9/28/2009	Congressman John T. Salazar	Invites the Secretary or a Senior staff member to visit TSA's new Surface Transportation Security Training Center this fall.
840317	9/17/2009	Congressman Linda T. Sanchez	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
839536	9/10/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting status of husband (b)(6) I-601.
840128	9/16/2009	Congressman Adam B. Schiff	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
839890	9/14/2009	Congressman Jean Schmidt	(b)(6) is requesting that (b)(6) and his family be issued new travel permits and be "allowed to travel in and out of the USA and away from the border."
838938	9/2/2009	Senator Charles E. Schumer	Supports application submitted by the West Fort Ann Volunteer Fire Company for funding under the Fire Station Construction Grant Program.

838960	9/2/2009	Senator Charles E. Schumer	Supports application submitted by the Elsmere Fire District for funding under the Fire Station Construction Grant Program.
838987	9/2/2009	Senator Charles E. Schumer	Supports the application submitted by the North Greece Fire District for funding under the Fire Station Construction Grant Program.
839001	9/2/2009	Senator Charles E. Schumer	Supports application submitted by the Fort Plain Volunteer Fire Department for funding under the Fire Station Construction Grant Program.
839003	9/2/2009	Senator Charles E. Schumer	Supports the application submitted by the AuSable, Chesterfield, Keeseville Joint Fire District for funding under the Fire Station Construction Grant Program.
839704	9/11/2009	Senator Charles E. Schumer	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
839776	9/11/2009	Senator Charles E. Schumer	Supports the application submitted by the Canastota Volunteer Fire Department for funding under the Assistance to Firefighter Grant Program to purchase new hydraulic rescue tools and pumps.
839778	9/11/2009	Senator Charles E. Schumer	Supports the application submitted by the Niskayuna Fire District No. 1 for funding under the Fire Station Construction Grant Program.

840271	9/16/2009	Senator Charles E. Schumer	(b)(6) is requesting expedite and status of (b)(6) L-601.
840666	9/21/2009	Senator Charles E. Schumer	Supports application submitted by the Elmira Fire Department for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
840668	9/21/2009	Senator Charles E. Schumer	Supports application submitted by the Lido and Point Lookout Fire District for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
840877	9/22/2009	Senator Charles E. Schumer	Supports application submitted by the Villiage of Holland Patent for funding under the Fire Station Construction Grant Program.
840908	9/22/2009	Senator Charles E. Schumer	Supports application submitted by the Hall Fire Company for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
840910	9/22/2009	Senator Charles E. Schumer	Supports application submitted by the Lake Shore Fire District for funding under the Assistance to Firefighters Fire Station Construction Grant Program.
840965	9/23/2009	Senator Charles E. Schumer	Writes on behalf of constituent (b)(6) regarding his EEO case (b)(6)
840988	9/23/2009	Senator Charles E. Schumer	Inquires about implementation of US-VISIT biometric entry-exit screening system to track all non-citizens who enter through ports of entry.

841343	9/28/2009	Senator Charles E. Schumer	Supports application submitted by the Hughsonville Fire District for funding under the Fire Station Construction Grant Program.
841396	9/28/2009	Senator Charles E. Schumer	Supports the application submitted by the Newland Wood Fire Company for funding under the Fire Station Construction Grant Program.
840966	9/23/2009	Congressman David Scott	Rep. David Scott writes on behalf of his constituent, (b)(6) regarding her complaint against a CBP officer for making racist statements, harassment, stereotyping, and unprofessional conduct.
840243	9/16/2009	Congressman Robert C. Scott	(b)(6) is requesting to know why his I-360 Religious Worker, was denied.
839356	9/8/2009	Congressman F. James Sensenbrenner	Rep. Sensenbrenner writes on behalf of constituent (b)(6) regarding his TRIP.
841464	9/29/2009	Congressman Jose E. Serrano	(b)(6) is requesting expedite of sister (b)(6) non-immigrant visa.
841209	9/25/2009	Congressman Joe Sestak	(b)(6) is requesting expedite of I-129 for a troupe of nine Mongolian artists coming to perform at October 2009 Genghis Khan Exhibition in Denver.

838908	9/2/2009	Senator Richard C. Shelby	(b)(6) regarding N-400 application
838983	9/2/2009	Senator Richard C. Shelby	Sen. Shelby writes on behalf of constituent (b)(6) regarding border fence construction and the potential ceding of land to Mexico.
839346	9/8/2009	Senator Richard C. Shelby	Writes on behalf of constituent (b)(6) who has questions related to her company's cancelled contract.
840707	9/22/2009	Senator Richard C. Shelby	(b)(6) is requesting reinstatement of his US citizenship.
841507	9/29/2009	Senator Richard C. Shelby	(b)(6) is requesting status of her I-485.
839675	9/11/2009	Congressman Peggy Sherry	Fiscal Year (FY) 2011 Budget Submission to the Office of Management and Budget (OMB).
840679	9/22/2009	Congressman Peggy Sherry	DNDO/New York City Police Department - \$12,000,000
840403	9/17/2009	Congressman Bill Shuster	Writes on behalf of his constituent, (b)(6) concerning he and his wife's Work Visa, Green Card, and citizenship in the United States.
840140	9/16/2009	Congressman Albio Sires	Supports the City of Bayonne's application under the Assistance to Firefighters Fire Station Construction Grants

841404	9/28/2009	Congressman Albio Sires	Supports application submitted by the City of Bayonne for funding under the Assistance to Firefighters Fire Station Construction Grant.
839565	9/10/2009	Congressman Louise McIntosh Slaughter	(b)(6) is requesting reason and reconsideration of his wife's travel visa denial.
840485	9/18/2009	Congressman Adrian Smith	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
838962	9/2/2009	Congressman Lamar Smith	Representative Smith requests information related to TN visas for FAA airline mechanics.
840658	9/21/2009	Congressman Lamar Smith	Rep. Smith and Rep. Poe write about the Interagency Cooperation Agreement between ICE and DEA regarding investigative functions related to the Controlled Substances Act.
839098	9/3/2009	Congressman Olympia J. Snowe	Offers recommendation for (b)(6) to be re-appointed as the regional administrator of FEMA Region I.
840969	9/23/2009	Congressman Olympia J. Snowe	Olympia J. Snowe writes on behalf of her constituent (b)(6) (b)(6) regarding security at Federal buildings.

839762	9/11/2009	Congressman Arlen Specter	(b)(6) writes to request clarification of his immigration record.
840721	9/22/2009	Congressman Arlen Specter	(b)(6) is requestng status of I-485 permanent residency for her husband (b)(6)
840736	9/22/2009	Congressman Arlen Specter	(b)(6) is requesting status of I-485.
839178	9/4/2009	Congressman Jackie Speier	(b)(6) who are parents of (b)(6) are requesting extension of their humanitarian parole in order to care for their 14 year old son medical condition.
839703	9/11/2009	Congressman Jackie Speier	(b)(6) is requesting that 250 investors and their families who came to the USA under EB-5 category be given consideration to obtain permanent residence.
841545	9/29/2009	Congressman Jackie Speier	Rep. Speier writes on behalf of constituent (b)(6) regarding the extradition of a skyjacker.
841541	9/29/2009	Congressman John M. Spratt	Supports the Pleasant Valley Fire Department's application to build a new station

839287	9/8/2009	Congressman Gene Taylor	(b)(6) is requesting status of wife (b)(6) 601.
841337	9/28/2009	Congressman Bennie G. Thompson	Writes with questions regarding the Nation's Critical Infrastructure and Key Resources (CIKR).
839029	9/3/2009	Congressman William "Mac" Thornberry	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
840356	9/17/2009	Congressman William "Mac" Thornberry	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
839870	9/14/2009	Congressman Todd Tiahrt	(b)(6) is requesting replacement of greencard and compensation for lost passport by USCIS.
839039	9/3/2009	Congressman Patrick Tiberi	(b)(6) is requesting approval of his pending I-485 so that his daughter's greencard also be accepted by USCIS.
841215	9/25/2009	Congressman Paul Tonko	(b)(6) is requesting via a lawsuit against USCIS, "backdating of the date of approval of greencard to the date of the initial scheduled interview as reparation for the prejudice caused by USCIS losing file."

839455	9/9/2009	Congressman Edolphus Towns	(b)(6) is requesting status of adoption of children from Ghana.
839761	9/11/2009	Congressman Chris Van Hollen	Writes on behalf of constituent, (b)(6) regarding the status of her security clearance.
839073	9/3/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for her son (b)(6) (b)(6)
839093	9/3/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for his wife and two sons.
839543	9/10/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of his daughter (b)(6) I-730.
839562	9/10/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730's for (b)(6) (b)(6)

839437	9/9/2009	Congressman Peter J. Visclosky	(b)(6) is requesting extension of her visa without leaving the United States.
840968	9/23/2009	Congressman Peter J. Visclosky	Rep. Visclosky writes on behalf of constituent (b)(6) regarding regulations for transporting empty cargo tanks into the United States.
840946	9/23/2009	Senator David Vitter	Expresses his concern with FEMA awarding \$997,402 to ACORN from the Assistance to Firefighters Grant Program.
839976	9/15/2009	Congressman Greg Walden	(b)(6) is requesting status of (b)(6) I-601.
840698	9/22/2009	Congressman Greg Walden	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
841195	9/25/2009	Congressman Greg Walden	Writes on behalf of constituent regarding concerns with the recovery of toll free networks after a disaster.
841197	9/25/2009	Senator Mark R. Warner	(b)(6) writes to withdraw support for estranges wife (b)(6) (b)(6)-751.

839719	9/11/2009	Congressman Diane E. Watson	Rep. Watson requests S2's testimony at a hearing entitled, "Investment Management and Acquisition Challenges at the Department of Homeland Security," on September 15, 2009.
839970	9/15/2009	Congressman Henry Waxman	(b)(6) is sending in information to be included in the reconsideration of his I-765.
839469	9/9/2009	Congressman Jim Webb	(b)(6) is requesting expedite of copy of her naturalization Certificate.
840121	9/16/2009	Congressman Jim Webb	Virginia Beach City Public Schools is requesting status of greencard for Nobuko Takahata.
840245	9/16/2009	Congressman Jim Webb	(b)(6) is requesting assistance in having (b)(6) return 3 children in their care to the Ukraine now that the summer camp the children were here to attend is over.
840958	9/23/2009	Congressman Jim Webb	(b)(6) are requesting that USCIS reconsider and expedite (b)(6) (half-sister to (b)(6)) I-485.
841212	9/25/2009	Congressman Jim Webb	C.O.I.C.E. of No. Virginia is requesting status of 145 case files. (see list of names attached).

841483	9/29/2009	Congressman Jim Webb	VOICE, a faith based organization is requesting status of I-485 for several people (see attached)
839699	9/11/2009	Senator Sheldon Whitehouse	Sen Whitehouse, Sen. Hatch, Rep. Schiff, and Rep. Goodlatte write regarding the finalization of a CBP proposed regulation on seizures of circumvention devices.
841704	5/18/2009	Congressman Chani Wiggins	GAO-09-15, FEDERAL RESEARCH: Opportunities Exist to Improve the Management and Oversight of Federally Funded Research and Development Centers
841188	9/25/2009	Congressman Joe Wilson	Writes on behalf of constituent (b)(6) who has complaints regarding his company's exclusion from the bid solicitation.
839893	9/14/2009	Congressman Robert Wittman	(b)(6) is requesting meeting with appropriate official (b)(6) of USCIS's E-verify. Additionally, (b)(6) writes to complain of the lack of communication and follow-through from (b)(6) of the Outreach branch of Verification.

841694	9/30/2009	Senator Ron Wyden	(b)(6) complains of some observations she made during here trip back into the US from Canada. 1. Confiscation of lawfully permitted over the counter medicine by officer. 2. Lack of restrooms in the waiting area. 3. Possible racial profiling by officers.
839937	9/15/2009	Congressman Don Young	(b)(6) is requesting status of her I-601.
839208	9/4/2009		NPPD City of Philadelphia \$4 million Award
839223	9/8/2009		FEMA DCMPP - Mississippi
839820	9/14/2009		Report to Congress via CFO to USM
840709	9/22/2009		Rep Thompson have concerns about the contract awarded to a security company hired to monitor FDA

Policy Congressional Report
Opened Between 10/01/2009 and 10/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
841810	10/1/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
841825	10/1/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
842107	10/5/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
843654	10/16/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
843656	10/16/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
843660	10/16/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
843662	10/16/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
843688	10/16/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)

843701	10/16/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
843965	10/20/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
845000	10/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)
845002	10/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
845003	10/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
845007	10/29/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
841826	10/1/2009	Congressman Robert B. Aderholt	(b)(6) is requesting expedite of I-601 for her husband (b)(6) (b)(6)

842159	10/5/2009	Congressman John Adler	Requests an expedited decision on the I-730 applications for his constituent's children in Uganda.
843067	10/13/2009	Congressman Daniel K. Akaka	Sen. Akaka writes on behalf of a constituent who was denied entry into the United States.
842326	10/7/2009	Senator Lamar Alexander	(b)(6) is requesting status of case.
843302	10/14/2009	Congressman Jason Altmire	Rep. Altmire writes on behalf of a constituent who was suspended from his job at TSA.
844009	10/20/2009	Congressman Jason Altmire	Requests that the Assistance to Firefighters Grant funds be dispersed.
843677	10/16/2009	Congressman Joe Baca	(b)(6) is requesting reason for husband (b)(6) greencard denial.
842094	10/5/2009	Congressman Spencer Bachus	(b)(6) is requesting status of husband (b)(6) Santillan's I-601.
843672	10/16/2009	Congressman Spencer Bachus	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)

843968	10/20/2009	Congressman John Barrow	(b)(6) is requesting reconsideration of her request to classify her son (b)(6) as an orphan.
844314	10/22/2009	Congressman John Barrow	The Department of the Army transferred a complaint letter and an authorization to release confidential information from (b)(6) (b)(6) who initially wrote to Rep. John Barrow regarding issues with the U.S. Coast Guard and the U.S. National Guard.
843673	10/16/2009	Congressman Evan Bayh	(b)(6) is requesting reinstatement in her own name of the I-130 petition which was filed by her now deceased sister (b)(6) on behalf of her niece (b)(6)
843978	10/20/2009	Congressman Evan Bayh	(b)(6) is requesting humanitarian Parole or some other sort of status for (b)(6) so that she may enter the US to care for his terminally ill wife (b)(6)
843707	10/16/2009	Senator Michael Bennet	Writes on behalf of constituent regarding claims that the Inspector General has not replied to his USCIS and NVC inquiries.
843069	10/13/2009	Congressman Robert F. Bennett	Writes on behalf of constituent, (b)(6) who wants to inform about the Radio Frequency Identification technology used in U.S. Passports.
843675	10/16/2009	Congressman Jeff Bingaman	(b)(6) is requesting status of husband (b)(6) I-601.

842370	10/7/2009	Congressman Marsha Blackburn	Writes on behalf of constituent (b)(6) who has concerns regarding the Biological Emergency Response Team in Tennessee.
843244	10/14/2009	Congressman John Boccieri	(b)(6) is requesting status of her and son's immigration status.
844495	10/23/2009	Congressman Mary Bono Mack	(b)(6) is requesting reconsideration and expedite of wife (b)(6) I-601.
844550	10/26/2009	Congressman Madeleine Z. Bordallo	Thanks the Secretary for allowing visitors from Russia and China to enter CNMI until a final rule is issued and requests a detailed briefing on the Guam-CNMI visa waiver program, parole authority for Chinese and Russian visitors, and the implementation of federalization in the CNMI.
843738	10/16/2009	Congressman Charles W. Boustany	Representative Boustany writes on behalf of his constituent (b)(6) regarding a request for an investigation concerning CBP corruption allegations.
842295	10/6/2009	Senator Barbara Boxer	Supports application submitted by the Stanislaus Consolidated Fire Protection District for funding under the Fire Station Construction Grant program.

843250	10/14/2009	Congressman Paul Broun	(b)(6) is requesting status of her I-485.
843336	10/15/2009	Congressman Sam Brownback	(b)(6) is requesting status of husband (b)(6) (b)(6) -601.
842832	10/8/2009	Congressman Michael C. Burgess	(b)(6) is requesting expedite and status of I-601 for (b)(6) (b)(6)
842841	10/8/2009	Congressman Michael C. Burgess	(b)(6) is requesting status of wife (b)(6) I-601.
843074	10/13/2009	Congressman Michael C. Burgess	(b)(6) is requesting status of wife (b)(6) I-601.
843381	10/15/2009	Congressman Michael C. Burgess	(b)(6) is requesting expedite of wife (b)(6) (b)(6) I-601.
843384	10/15/2009	Senator Richard M. Burr	(b)(6) is requesting reconsideration of I-589 denial for he and his family.

843134	10/13/2009	Congressman Robert C. Byrd	Writes to request more detailed information regarding the NPPD's Next Generation Priority Services Expenditure Plan that was submitted by NPPD.
844744	10/27/2009	Congressman Robert C. Byrd	(b)(6) is requesting status of Humanitarian Parole for (b)(6)
844957	10/28/2009	Congressman Robert C. Byrd	Writes on behalf of constituent, (b)(6) regarding his request for a SAFER grant revision to include stand alone EMS squads.
841832	10/1/2009	Congressman Eric Cantor	(b)(6) is requesting copies of her mother's I-539 petition.
845017	10/29/2009	Congressman Eric Cantor	(b)(6) is requesting status of I-485.
843743	10/16/2009	Congressman Shelley Moore Capito	(b)(6) is requesting expedite of I-129F for (b)(6) and son.
843748	10/16/2009	Congressman Shelley Moore Capito	Writes on behalf of her constituent who requested anonymity regarding their allegations of unfair practices, discrimination, and mismanagement within the Natonal Maritime Center for the USCG.

844925	10/28/2009	Congressman Shelley Moore Capito	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
842905	10/9/2009	Congressman Lois Capps	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
844075	10/20/2009	Senator Benjamin L. Cardin	(b)(6) is requesting status of wife (b)(6) I-730.
841985	10/2/2009	Senator Thomas R. Carper	Supports application submitted by Quantum Leap Innovations for funding from the Complex Event Modeling Simulation and Analysis.
844990	10/28/2009	Congressman John Carter	Write regarding a Houston Chronicle article on ICE's Alternatives-to-Detention program.
842085	10/5/2009	Senator Robert P. Casey	(b)(6) is requesting status of her permanent residency application I-485.
842885	10/9/2009	Senator Robert P. Casey	(b)(6) is requesting status of I-485, and I-140.

842932	10/9/2009	Senator Robert P. Casey	(b)(6) is requesting status of I-485 for her husband.
844072	10/20/2009	Senator Robert P. Casey	(b)(6) is requesting refund of N-600 application fees and would like status of her request.
841792	10/1/2009	Congressman Jason Chaffetz	Rep. Jason Chaffetz is upset by a recent cases in which illegal aliens convicted of child sexual abuse where deported on commercial flights without ICE escorts, and intends to introduce legislation that such deportees be escorted by ICE.
842377	10/7/2009	Senator Saxby Chambliss	(b)(6) is requesting status of husband (b)(6) (b)(6) -601.
843047	10/13/2009	Senator Saxby Chambliss	Supports the City of Soperton's application for the Assistance to Firefighters Fire Station Construction grant.
843157	10/14/2009	Senator Saxby Chambliss	(b)(6) is requesting SAVE verification in order to get his driver's licence.
844030	10/20/2009	Senator Saxby Chambliss	(b)(6) is requesting correction of her name within the SAVE system.
844691	10/27/2009	Senator Saxby Chambliss	(b)(6) is requesting status of wife (b)(6) I-601.

842176	10/6/2009	Congressman Yvette D. Clarke	Rep. Clarke writes regarding Comprehensive Immigration Reform legislation and requests a meeting with the Secretary.
843616	10/16/2009	Congressman Stephen I. Cohen	Rep. Cohen writes on behalf of constituent (b)(6) regarding corruption in the U.S. Air Marshal Service.
843739	10/16/2009	Congressman Tom Cole	(b)(6) is requesting status of husband (b)(6) (b)(6)-601.
842403	10/7/2009	Senator Susan M. Collins	Express concern regarding ACORN obtaining federal funds from the Assistance to Firefighters Grant Program.
845462	10/30/2009	Congressman January Contreras	Response to Homeland Security Committee request at July 29th hearing for S2 to provide updates on DHS pandemic influenza preparedness and response efforts.
844130	10/21/2009	Congressman John Conyers	Chairman Conyers and Representative Smith request the immigration files of several individuals: (b)(6) (b)(6) (b)(6)
843725	10/16/2009	Senator Bob Corker	(b)(6) is requesting status of I-600.

844024	10/20/2009	Senator Bob Corker	(b)(6) is requesting status of I-130.
844224	10/21/2009	Senator Bob Corker	Sen. Corker writes on behalf of constituent (b)(6) regarding his employment with CBP.
842887	10/9/2009	Senator John Cornyn	(b)(6) is requesting status of I-130 for his family members (b)(6) (b)(6)
843663	10/16/2009	Senator John Cornyn	(b)(6) is requesting status of I-601 for (b)(6)
843709	10/16/2009	Senator John Cornyn	(b)(6) is requesting status of husband (b)(6) I-601.
843885	10/19/2009	Senator John Cornyn	(b)(6) is requesting status of I-140 for relatives.
843981	10/20/2009	Senator John Cornyn	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)

843982	10/20/2009	Senator John Cornyn	(b)(6) is requesting reconsideration of denial of permanent residency to his step-daughter.
843278	10/14/2009	Senator Michael D. Crapo	(b)(6) is requesting status of H2B.
843687	10/16/2009	Senator Michael D. Crapo	crystal ramos is requesting status of husband (b)(6) (b)(6) I-601
844736	10/27/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for (b)(6)
844739	10/27/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for wife (b)(6)
844742	10/27/2009	Congressman Joseph Crowley	(b)(6) is requesting status of I-730 for (b)(6)
843821	10/19/2009	Congressman Manuel I. Cruz	Writes on behalf of constituent (b)(6) who has a propse for hurricane mitigation.

843050	10/13/2009	Congressman Elijah E. Cummings	Rep. Elijah E. Cummings writes on behalf of constituent, Mr. (b)(6) regarding difficulty he is experiencing while traveling by air.
843988	10/20/2009	Congressman Kathy Dahlkemper	(b)(6) are requesting status of their I-485.
844858	10/28/2009	Congressman Susan A. Davis	Rep. Davis requests a timeline for implementation of DHS's plan to maintain the slopes as part of the Border Infrastructure Project in San Diego County.
845209	10/28/2009	Congressman Nathan Deal	Rep. Deal writes on behalf of constituent (b)(6) regarding an application for a bonded warehouse.
842836	10/8/2009	Congressman Jim DeMint	(b)(6) is requesting expedite of husband (b)(6) (b)(6)
843703	10/16/2009	Congressman Jim DeMint	Inquiry regarding I-129F for (b)(6)
844027	10/20/2009	Congressman Jim DeMint	(b)(6) is requesting that USCIS enforce the deportation proceeding against (b)(6)
842243	10/6/2009	Congressman Lincoln Diaz-Balart	Rep. Diaz-Balart writes on behalf of a constituent who is being stopped while going through customs.

844484	10/23/2009	Congressman John D. Dingell	Writes with concerns over the security of the Ambassador Bridge in Detroit, MI.
841787	10/1/2009	Congressman Christopher J. Dodd	Writes with requests regarding the Defense Production Act Committee.
843063	10/13/2009	Congressman Christopher J. Dodd	Sen. Dodd writes on behalf of a constituent regarding her TRIP.
843963	10/20/2009	Congressman Christopher J. Dodd	(b)(6) is requesting reconsideration of humanitarian parole denial of his wife (b)(6)
845066	10/29/2009	Congressman David Dreier	(b)(6) is requesting status of daughter's I-485.
845069	10/29/2009	Congressman David Dreier	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
845072	10/29/2009	Congressman David Dreier	(b)(6) is requesting status of husband (b)(6) I-601.
844998	10/29/2009	Congressman John J. Duncan	(b)(6) is requesting status of I-130 for (b)(6)

843966	10/20/2009	Senator Richard J. Durbin	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
842332	10/7/2009	Congressman Chet Edwards	(b)(6) is requesting expedite and status of wife (b)(6) (b)(6) I-601.
843913	10/19/2009	Congressman Donna F. Edwards	(b)(6) is requesting status of I-485.
843972	10/20/2009	Congressman Donna F. Edwards	(b)(6) is requesting status and expedite of I-485 for (b)(6) (b)(6)
844927	10/27/2009	Congressman Donna F. Edwards	Writes on behalf of constituent who beleives he is a target of a federal terrorist investigation for the past 4 years.
842128	10/5/2009	Congressman Vernon J. Ehlers	Writes on behalf of the Michigan Migrant Legal Assistance Project and Central American students who were brought to the U.S. under false pretenses and obtained visas.

845107	10/29/2009	Congressman Keith Ellison	(b)(6) is requesting status of his and wife's case.
845136	10/29/2009	Congressman Jo Ann Emerson	(b)(6) is requesting status of her replacement green card I-90.
843986	10/20/2009	Congressman John Ensign	(b)(6) is requesting status of his I-601.
845110	10/29/2009	Congressman John Ensign	Writes on behalf of constituent (b)(6) regarding the TSA delays he has experienced.
844083	10/20/2009	Senator Michael B. Enzi	Requests assistance on behalf of constituent (b)(6) who needs a replacement permanent resident card.
842199	10/6/2009	Congressman Bob Etheridge	(b)(6) is requesting reconsideration of his I-140 denial.
845444	10/30/2009	Congressman Sam Farr	Writes to thank S1 for attendance and for speaking at the inaugural Congressional Travel & Tourism Caucus Breakfast Series.
842236	10/6/2009	Senator Dianne Feinstein	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.

842322	10/7/2009	Senator Dianne Feinstein	(b)(6) is requesting expedite of husband (b)(6) I-601.
843059	10/13/2009	Senator Dianne Feinstein	CLASSIFIED
844119	10/20/2009	Senator Dianne Feinstein	Sen. Feinstein writes on behalf of constituent (b)(6) regarding concerns over his application with CBP.
844149	10/31/2009	Senator Dianne Feinstein	Sen. Feinstein writes to congratulate the Department concerning the arrest of 1,785 gang members in association with Operation Community Shield.
843969	10/20/2009	Congressman Bob Filner	(b)(6) is requesting status of I290B appeal for (b)(6)
841736	10/1/2009	Congressman Jeff Flake	Urges support of the Stopping Trained in America Ph.D's from Leaving the Economy (STAPLE) Act.
843652	10/16/2009	Congressman Jeff Flake	Urges support of the Stopping Trained in America Ph.D's from Leaving the Economy (STAPLE) Act.
843112	10/13/2009	Congressman John Fleming	Rep. Fleming writes on behalf of constituent (b)(6) regarding his TWIC card.

842328	10/7/2009	Senator Kirsten E. Gillibrand	(b)(6) is requesting reconsideration of I-290B denial on behalf of Anthony Road Wine Company.
843361	10/15/2009	Congressman Robert W. Goodlatte	(b)(6) is requesting replacement of I-90 permanent residency card.
844722	10/27/2009	Congressman Robert W. Goodlatte	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
845191	10/29/2009	Congressman Bob Graham	Copy of Commission on the Prevention of Weapons of Mass Destruction Proliferation and Terrorism interim progress report "The Clock is Ticking"
843714	10/16/2009	Senator Lindsey O. Graham	Writes on behalf of a constituent (b)(6) regarding review of her recently deceased husband's medical records.
841882	10/2/2009	Senator Charles E. Grassley	Senator Charles E. Grassley writes on behalf of his constituent (b)(6) (b)(6) regarding regarding ICE's investigation into fraudulent emails.
842105	10/5/2009	Senator Charles E. Grassley	(b)(6) is requesting status of wife's I-601.

842293	10/6/2009	Senator Charles E. Grassley	Senator Grassley, Sessions, Bailey Hutchison, Cornyn, Hatch, Coburn, McCain, Kyl request written confirmation that the current strength of 17,415 Border Patrol agents will be maintained or increased in FY2010.
842320	10/7/2009	Senator Charles E. Grassley	Senator Grassley is requesting to know what steps USCIS has taken to address issues of fraud within the H-1B Non-immigrant Visa Program.
843693	10/16/2009	Senator Charles E. Grassley	(b)(6) is requesting status of wife (b)(6) I-601.
843664	10/16/2009	Congressman Alan Grayson	(b)(6) is requesting status of N-336 appeal of original N-400.
845198	10/29/2009	Congressman Alan Grayson	(b)(6) is requesting status of wife (b)(6) I-601.
842837	10/8/2009	Congressman Judd Gregg	Supports the Groveton, NH Ambulance Corps' application for assistance under the Assistance to Firefighters Grant Program.
844008	10/20/2009	Congressman Judd Gregg	(b)(6) is requesting expedite of I-730 for daughters.
843712	10/16/2009	Congressman Parker Griffith	(b)(6) is requesting status of K-1 visa.

842086	10/5/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
845186	10/29/2009	Congressman John J. Hall	(b)(6) filed for his wife, (b)(6) (b)(6) Form I-601
843165	10/5/2009	Senator Tom Harkin	Response to a call to Secretary Napolitano regarding the National Bio and Agro-Defense Facility (NBAF)
843657	10/16/2009	Congressman Alcee L. Hastings	(b)(6) is requesting status of his case.
845019	10/29/2009	Congressman Alcee L. Hastings	(b)(6) is requesting status of immigration case for his wife (b)(6)
841813	10/1/2009	Senator Orrin G. Hatch	(b)(6) is requesting status of naturalization for her son (b)(6) (b)(6)
845268	10/30/2009	Senator Orrin G. Hatch	Sen. Hatch writes on behalf of the Salt Lake Customs Broker Association, who requests additional CBP staffing at the Customs office in Salt Lake City, Utah.

844029	10/20/2009	Congressman Jeb Hensarling	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
844753	10/27/2009	Congressman Jeb Hensarling	(b)(6) is requesting status of (b)(6) (b)(6) I-601.
845377	10/30/2009	Congressman Jeb Hensarling	(b)(6) is requesting further consideration of a previous request by USCIS Texas Service Center employees (b)(6) is requesting that USCIS take a closer look at the issue of the adjudication process by using quantitative methods in order to establish the "reasonable and attainable performance measures, actual and true cost of processing, and actual staffing requirements.
844383	10/22/2009	Congressman Wally Herger	Writes on behalf of a citizen who experienced a boat crash due to under water hazards at Big Break Marina.

842089	10/5/2009	Congressman Tim Holden	(b)(6) is is requesting status of wife (b)(6) I-601.
842003	10/2/2009	Congressman Rush Holt	(b)(6) filed n-400 and wished to get approval and reverse denied decision.
845412	10/30/2009	Congressman Kay Bailey Hutchison	(b)(6) is requesting that USCIS investigate "all matters concerning my employment since November 2008" and questions how his supervisor was hired on an INFOSEC Informaton Technology announcement since "she has never been an IT Specialist."
842249	10/6/2009	Senator Johnny Isakson	Writes on behalf of a constituent whose wife is experiencing troubles obtaining a waiver to reenter the U.S.
843713	10/16/2009	Senator Johnny Isakson	(b)(6) is requesting status of husband (b)(6) I-601.
843912	10/19/2009	Senator Johnny Isakson	(b)(6) is requesting status of I-918A for his brother.

844704	10/27/2009	Senator Johnny Isakson	(b)(6) of Dale Schwartz & Assoc. is requesting status of client Jon de Namur's I-129F filed on behalf of his fiance (b)(6)
844817	10/27/2009	Congressman Steve Israel	Requests assistance for constituent looking to open a business for fingerprinting services to assist with immigration and security matters
842381	10/7/2009	Congressman Darrell Issa	(b)(6) is requesting status of husband (b)(6) I-601.
844085	10/20/2009	Congressman Darrell Issa	(b)(6) is requesting expedite of I-601 for his wife (b)(6) (b)(6)
845104	10/29/2009	Congressman Eddie Bernice Bernice Johnson	(b)(6) is requesting assistance with husband (b)(6) (b)(6) I-601, and is supplying privacy release.
842088	10/5/2009	Congressman Timothy V. Johnson	(b)(6) is requesting status of I-140 and I-290B.
843340	10/15/2009	Congressman Timothy V. Johnson	(b)(6) is requesting to know the status of her "re-papering." application pertaining to her Cancellation of Removal.

844079	10/20/2009	Congressman Timothy V. Johnson	(b)(6) is requesting reconsideration of denial of I-140.
841918	9/28/2009	Senator John F. Kerry	Recommends (b)(6) for a position at the Department of Homeland Security
841944	10/1/2009	Senator John F. Kerry	Senator Kerry writes in support of (b)(6)
842844	10/8/2009	Congressman Dale E. Kildee	Writes on behalf of constituent, (b)(6) who has concerns about a permanent resident.
843365	10/15/2009	Congressman Dale E. Kildee	Congressman Kildee writes on behalf of 7 former INS witnesses who are requesting S visas as a result of their service.
842965	10/9/2009	Congressman Peter T. King	Write to express concern over nearly \$1M in Assistance to Firefighter Grant funds being issued to ACORN.
843297	10/14/2009	Congressman Peter T. King	Rep. King writes on behalf of a constituent regarding his TSA hiring issues.
841800	10/1/2009	Congressman Jack Kingston	(b)(6) is requesting reconsideration of I-485 denial.

845418	10/30/2009	Congressman Jack Kingston	(b)(6) is requesting status of I-130 for his wife (b)(6)
842331	10/7/2009	Congressman Ann Kirkpatrick	(b)(6) is requesting reconsideration of her I-130 for her brother (b)(6)
843671	10/16/2009	Congressman John Kline	Writes on behalf of a constituent (b)(6) with concerns over her court-ordered spousal maintenance payments from her husband, who is a DHS employee.
842237	10/6/2009	Congressman Suzanne Kosmas	Writes on behalf of her constituent (b)(6) to request assistance some of his concerns.
844912	10/28/2009	Congressman Jon Kyl	(b)(6) is requesting to know if (b)(6) is currently under consideration for TPS designation.
841809	10/1/2009	Senator Mary L. Landrieu	(b)(6) is requesting status of I-129 filed for returning H2-B workers.
844503	10/23/2009	Senator Mary L. Landrieu	Writes on behalf of a constituent who requests that FEMA expedite his payment for his annual leave.

845205	10/28/2009	Senator Mary L. Landrieu	Senator Mary Landrieu writes on behalf of her constituent, (b)(6) regarding what he perceives to be an unfair decision by ICE Hospital Employment.
845371	10/30/2009	Senator Mary L. Landrieu	Recommends changes to enhance SBA's disaster assistance program
843568	10/16/2009	Congressman Rick Larsen	Rep. Rick Larsen writes on behalf of his constituent, (b)(6) regarding the need for CBP to correct his passport records.
842397	10/7/2009	Senator Patrick J. Leahy	Sen. Leahy Requests the Secretary's appearance before the Senate Judiciary Committee on December 9, 2009, for an oversight hearing.
843113	10/13/2009	Senator Carl Levin	Write with follow up questions regarding the closure of Riverside Park by the Detroit International Bridge Company (DIBC) and DHS's involvement in the closure.
843883	10/19/2009	Senator Carl Levin	(b)(6) is requesting assistance from USCIS to get the approval notice issued by (b)(6) to the US Consulate General in Ciudad Juarez ASAP. Her beneficiary is her husband (b)(6)
843976	10/20/2009	Senator Carl Levin	Senator Levin writes in support of O-1 visa petition for (b)(6) (b)(6)

844699	10/27/2009	Senator Carl Levin	Sen. Levin writes regarding the need for a Federal Magistrate Judge or U.S. Attorney to be posted in Sault Ste. Marie, Michigan in relation to ICE criminal transports.
844733	10/27/2009	Congressman Jerry Lewis	(b)(6) is requesting status of I-600A application.
845452	10/30/2009	Congressman Joseph I. Lieberman	Request testimony at Senate hearing October 21, 2009.
841983	10/2/2009	Congressman Zoe Lofgren	Rep. Zoe Lofgren writes to request (b)(6) report on the detention system and her recommendations for comprehensive reform.
844581	10/26/2009	Congressman Zoe Lofgren	(b)(6) writes requesting reasoning behind proposed fee increases.
841797	10/1/2009	Congressman Nita M. Lowey	(b)(6) is requesting reconsideration of I-601 denial for her husband (b)(6)
841805	10/1/2009	Congressman Richard G. Lugar	(b)(6) attorney for (b)(6) is requesting reconsideration of (b)(6) I-601.
842961	10/9/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of (b)(6) I-601 on behalf of his wife (b)(6)

843053	10/13/2009	Congressman Richard G. Lugar	Writes on behalf of constituent (b)(6) who voices support of a US Marine Corps Sergeant's Japanese widow who wishes to remain in the US and raise her son.
843087	10/13/2009	Congressman Richard G. Lugar	Writes for views regarding Immigration Law and a specific case of a widow who was to become a U.S. Citizen.
844493	10/23/2009	Congressman Ben Lujan	(b)(6) is requesting reconsideration of I-601 denial for her husband (b)(6)
845008	10/29/2009	Congressman Connie Mack	(b)(6) is requesting status of I-130 for (b)(6) (b)(6)
841967	10/2/2009	Congressman Eric Massa	Rep. Massa writes on behalf of constituent (b)(6) regarding his employment with CBP.
843489	10/15/2009	Congressman Eric Massa	Writes to request that DHS representatives meet with New Scale Technologies regarding motion systems technologies.
842248	10/6/2009	Senator John McCain	Senator John McCain writes on behalf of his constituent (b)(6) seeking assistance in securing a grant or loan for his business, which suffers as a result of the post 9/11 highway restrictions at the Hoover Dam.

844295	10/22/2009	Senator John McCain	(b)(6) is requesting expedite of son's refugee application I-730.
844451	11/13/2009	Senator John McCain	Senators McCain and Kyl request an explanation of ICE's efforts and the review process to standardize MOAs with participating 287(g) jurisdictions and possible implications for the 287(g) partners in Arizona. Follow Up letter (dated 11/5/09) request further clarification.
845451	10/30/2009	Senator John McCain	Writes in behalf of constituent (b)(6) regarding the FPs contract at the Sky Harbor Airport Tower.
841793	10/1/2009	Congressman Kevin McCarthy	(b)(6) is requesting status of I-485.
841830	10/1/2009	Congressman Michael McCaul	(b)(6) is requesting status of I-601 for her husband (b)(6)
843242	10/14/2009	Congressman Michael McCaul	(b)(6) is requesting status of husband (b)(6) I-601.
843404	10/15/2009	Congressman Michael McCaul	(b)(6) is requesting status of his I-485.

843055	10/13/2009	Congressman Betty McCollum	Supports application submitted by the City of Saint Paul Fire Department for funding under the Fire Station Construction Grant Program.
842084	10/5/2009	Senator Mitch McConnell	(b)(6) is requesting reconsideration of I-601 denial for her husband (b)(6)
842102	10/5/2009	Senator Mitch McConnell	Writes on behalf of constituent (b)(6) who is concerned after his property was placed in a flood-zone.
843455	10/15/2009	Senator Mitch McConnell	(b)(6) is requesting status of Fiance petition I-129F for his wife (b)(6)
845022	10/29/2009	Senator Mitch McConnell	(b)(6) is requesting the reconsideration of I12F denial for his fiance (b)(6)
845025	10/29/2009	Senator Mitch McConnell	(b)(6) writes to inform that new documents regarding her I-601 were mailed to USCIS on September 17, 2009 and should be taken into consideration of her pending case.
843350	10/15/2009	Congressman Mike McIntyre	Rep. McIntyre writes on behalf of constituent (b)(6) regarding his TWIC card.

843352	10/15/2009	Congressman Mike McIntyre	Rep. McIntyre writes on behalf of constituent (b)(6) regarding the status of his TWIC.
843590	10/16/2009	Congressman Mike McIntyre	Rep. McIntyre writes on behalf of a constituent regarding his TWIC.
841887	10/2/2009	Congressman Howard "Buck" P. McKeon	Rep. McKeon writes on behalf of constituent (b)(6) regarding his difficulties entering the country.
844017	10/20/2009	Congressman Jerry McNerney	(b)(6) is requesting expedite and status of her I-601.
842830	10/8/2009	Senator Jeff Merkley	(b)(6) write regarding difficulties they are experiencing with adoption.
843039	10/13/2009	Congressman John L. Mica	Supports the Flagler County's grant application for Assistance to Firefighters Station Construction Grant Program funds.
843412	10/15/2009	Congressman John L. Mica	(b)(6) is requesting status of I-730's for (b)(6) and (b)(6)
844482	10/23/2009	Congressman John L. Mica	Representative Mica writes on behalf of (b)(6) of Florida Aviation Career Training, Inc., who alleges flagrant violations of the SEVIS program by Florida Flyers European Flight School, Inc.

843670	10/16/2009	Congressman Michael H. Michaud	(b)(6) is requesting status of adoption case for (b)(6) (b)(6)
842392	10/7/2009	Senator Barbara A. Mikulski	Senator Mikulski writes on behalf of her constituent (b)(6) (b)(6) regarding his termination during a probationary period with ICE as a physical security specialist.
844226	10/21/2009	Senator Barbara A. Mikulski	Writes on behalf of constituent and Federal employee (b)(6) (b)(6) who was issued a recoupment by FEMA for being overpaid.
841769	10/1/2009	Congressman Brad Miller	(b)(6) is requesting that processing times be updated.
843695	10/16/2009	Congressman Candice S. Miller	(b)(6) is requesting status of his humanitarian parole petition for (b)(6)
843338	10/15/2009	Congressman Jeff Miller	(b)(6) is requesting replacement of lost alien registration card.
842382	10/7/2009	Congressman Walt Minnick	Rep. Minnick writes on behalf of constituent (b)(6) regarding his pay while working for an FPS contracting company.

844933	10/28/2009	Congressman Dennis Moore	(b)(6) writes on behalf of his constituent (b)(6) regarding troubles encountered when re-entering the United States.
842383	10/7/2009	Senator Patty Murray	(b)(6) is requesting expedite and status of husband (b)(6) I-601.
843035	10/13/2009	Senator Patty Murray	Sen. Murray writes on behalf of his constituent (b)(6) regarding a previously filed complaint against CBP.
841988	10/2/2009	Congressman Richard E. Neal	Representative Neal recommends (b)(6) for the position of UAS Predator Pilot with U.S. Customs and Border Protection.
843282	10/14/2009	Senator Bill Nelson	(b)(6) is requesting a private bill.
844292	10/22/2009	Senator Bill Nelson	(b)(6) is requesting reopening of I-601 and I-290B appeal for his wife (b)(6)
843248	10/14/2009	Congressman Glenn Nye	(b)(6) is requesting status of his I-485.
843255	10/14/2009	Congressman Glenn Nye	(b)(6) is requesting status of (b)(6) I-130.

844373	10/22/2009	Congressman David R. Obey	Writes on behalf of constituent (b)(6) who has questions regarding radio frequency regulations.
843408	10/15/2009	Congressman John W. Olver	(b)(6) is requesting status of I-485.
841916	10/2/2009	Congressman Frank Pallone	Writes on behalf of constituent (b)(6) who seeks information regarding non-immigrant visas for her friend.
844021	10/20/2009	Congressman Frank Pallone	(b)(6) are requestin expedite of I-130.
843732	10/16/2009	Congressman Gary Peters	(b)(6) is requesting expedite and status of daughter (b)(6) (b)(6) Humanitarian Parole.
844071	10/20/2009	Congressman Pedro Pierluisi	RE I-601 waiver
841812	10/1/2009	Congressman Joseph R. Pitts	Attorney (b)(6) is requesting status of I-601 for (b)(6) (b)(6) on behalf of husband (b)(6)

843284	10/14/2009	Congressman Joseph R. Pitts	Rep. Pitts writes on behalf of constituent (b)(6) regarding his name being on a watchlist.
844488	10/23/2009	Congressman Joseph R. Pitts	(b)(6) is requesting status of I-730's for his family members (b)(6)
843027	10/13/2009	Congressman Ted Poe	Ted Poe (12) write to express serious concern regarding information contained in the Department's PAR for FY 2008-2010 regarding the reassignment of border patrol agents from the southern to northern border.
842144	10/5/2009	Congressman David E. Price	Approves the request to revise a previously submitted reprogramming request for ICE to reactivate \$3,632,000 in lapsed FY 2008 unobligated balances.
843746	10/16/2009	Congressman David E. Price	(b)(6) writes to notify USCIS of marriage/immigration fraud by his soon to be ex-wife (b)(6)

841831	10/1/2009	Congressman Tom Price	(b)(6) is requesting status of adoption case.
842380	10/7/2009	Congressman Tom Price	(b)(6) is requesting status of his I-131.
843689	10/16/2009	Congressman Tom Price	(b)(6) is requesting status of her case.
845405	10/30/2009	Congressman Tom Price	(b)(6) is requesting expedite of her VAWA visa.
843436	10/15/2009	Senator Mark L. Pryor	(b)(6) is requesting status and expedite of husband (b)(6) (b)(6) I-601.
842906	10/9/2009	Congressman Mike Quigley	(b)(6) is requesting expedite of wife (b)(6) (b)(6) I-601.
843888		Congressman John Quorum	
841986	10/2/2009	Senator Jack Reed	(b)(6) seeks status of her case for refugee resettlement, regarding (b)(6)

843281	10/14/2009	Congressman David G. Reichert	Dave Reichert et. al. (+8) write to urge the Secretary to swiftly broaden an existing Departmental regulation that could be much more effective in combating infringement of intellectual property rights and related illegal goods that contribute to infringement.
843014	10/13/2009	Senator Harry Reid	(b)(6) is requesting status of husband (b)(6) (b)(6) -601.
844748	10/27/2009	Congressman Silvestre Reyes	(b)(6) is requesting reconsideration of his wife (b)(6) I-485 denial.
844750	10/27/2009	Congressman Silvestre Reyes	(b)(6) is requestng status of I-129F for her fiance.
844752	10/27/2009	Congressman Silvestre Reyes	(b)(6) is requesting status of I-130 for (b)(6) (b)(6)
842202	10/6/2009	Congressman Laura Richardson	Requests military aircraft to transport relief supplies and commodities from Long Beach, CA to American and Western Samoa.
842238	10/21/2009	Senator Pat Roberts	Writes on behalf of constituent (b)(6) regarding her name being on a watchlist.

844693	10/27/2009	Senator Pat Roberts	(b)(6) is requesting status of (b)(6) I-601.
841969	10/2/2009	Congressman Ciro D. Rodriguez	Writes on behalf of their constiuent (b)(6) requesting assistance regarding being discharged from the USCG.
842857	10/8/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of humanitarian parole for her husband (b)(6)
843667	10/16/2009	Congressman Ciro D. Rodriguez	Special Agent (b)(6) writes with regards about an EEO complaint she filed against her Group Supervisor (b)(6)
843694	10/16/2009	Congressman Ciro D. Rodriguez	(b)(6) s requesting status of husband (b)(6) (b)(6) I-601.
843992	10/20/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of husband (b)(6) (b)(6) mmigration case.
843997	10/20/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of I-130 for his wife (b)(6) (b)(6)

845426	10/30/2009	Congressman Phil Roe	(b)(6) is requesting citizenship for the (b)(6) the widow of (b)(6)
843905	10/19/2009	Congressman Dana Rohrabacher	Rep. Dana Rohrabacher requests funding for Joint Forces Training Base (JFTB) replacement runway.
842298	10/6/2009	Congressman Centro Romero	no action
844015	10/20/2009	Congressman Ileana Ros-Lehtinen	(b)(6) is requesting status of I-290B appeal for her I-601 denial.
844417	10/23/2009	Congressman Ileana Ros-Lehtinen	Members Ros-Lehtinen, Lincoln Diaz-Balart, and Mario Diaz-Balart request a full explanation as to why no organization in South Florida was awarded a Citizenship Grant.
843901	10/19/2009	Congressman Mike Ross	Mike Ross writes on behalf of his constituent (b)(6) regarding delays he encounters when returning to the U.S. after international travel.
844510	10/23/2009	Congressman Gregorio Sablan	Thanks the Secretary for allowing tourists from Russia and China to enter the Northern Mariana Islands without a visa after November 28, 2009 and requests a classified briefing on the security concerns behind the Interim Final Rule that excludes Russia and China as visa waiver nations.

841924	10/2/2009	Congressman John T. Salazar	Writes on behalf of constituent (b)(6) who has a complaint regarding processing of a I-140.
845119	10/29/2009	Congressman John T. Salazar	Writes regarding a constituent complaint against USCIS (b)(6) (b)(6)
843445	10/15/2009	Congressman John P. Sarbanes	(b)(6) is requesting status of H1B.
844702	10/27/2009	Congressman John P. Sarbanes	(b)(6) is requesting status of (b)(6) I-601.
841823	10/1/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting status and expedite of husband (b)(6) I-601.
841814	10/1/2009	Congressman Kurt Schrader	(b)(6) s requesting status of wife (b)(6) (b)(6) I-601.
841984	10/2/2009	Senator Charles E. Schumer	Writes in support of application submitted by the East Aurora Fire Department for funding under the Fire Station Construction Grant.

844275	10/21/2009	Senator Charles E. Schumer	Writes regarding his concern of the accessibility of triacetone triperoxide (TATP) and the potential danger of precursor chemicals.
844907	10/28/2009	Senator Charles E. Schumer	Expresses concerns regarding preparedness grant funding regulations that prohibit funds from being used for sustainment costs
845267	10/30/2009	Senator Charles E. Schumer	Supports application submitted by the Village of Mount Morris for funding under the Fire Station Construction Grant program.
845112	10/29/2009	Congressman Robert C. Scott	Eva Rocha is requesting status of her husband (b)(6) I-601.
843101	10/13/2009	Congressman F. James Sensenbrenner	Rep. Sensenbrenner writes on behalf of a constituent regarding his TRIP.
843697	10/16/2009	Congressman John Shadegg	(b)(6) is requesting status of wife (b)(6) I-601.
842330	10/7/2009	Senator Richard C. Shelby	Sen. Shelby writes on behalf of constituent (b)(6) regarding his name being on a watch list.
843453	10/15/2009	Senator Richard C. Shelby	(b)(6) is requesting status of I-485 for he and his wife.

841815	10/1/2009	Congressman Brad Sherman	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
844924	10/28/2009	Congressman Brad Sherman	(b)(6) is requesting status of parents I-730.
841795	10/1/2009	Congressman Bill Shuster	(b)(6) is requesting status of his work visa, green card and citizenship application.
843680	10/16/2009	Congressman Michael K. Simpson	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
841782	10/1/2009	Congressman Albio Sires	(b)(6) is requesting certification that he is a US citizen.
843484	10/15/2009	Congressman Albio Sires	Writes to epxress concerns regarding new guidance for FEMA grant funding
843735	10/16/2009	Congressman Ike Skelton	(b)(6) writes concerning unequal adoption fee regulations.
843907	10/19/2009	Congressman Adam Smith	Rep. Smith writes on behalf of constituent (b)(6) regarding an arrest at the Seattle Federal Building.
842930	10/9/2009	Congressman Adrian Smith	Expedite visa for (b)(6) wife

842941	10/9/2009	Congressman Adrian Smith	Write to express concern over \$997,402 in Assistance to Firefighter Grant funds being issued to ACORN.
843659	10/16/2009	Congressman Adrian Smith	(b)(6) is requesting status of I-130 for husband (b)(6) (b)(6)
843990	10/20/2009	Congressman Adrian Smith	(b)(6) is requesting status of I-140.
844914	10/28/2009	Congressman Adrian Smith	(b)(6) is requesting status of affidavit for family.
843658	10/16/2009	Congressman Lamar Smith	Writes on behalf of constituent (b)(6) who has concerns regarding a company employing Italians on B-1 visas instead of H-2B.
842090	10/5/2009	Congressman Vic Snyder	(b)(6) is requesting status of adoption.
843977	10/20/2009	Congressman Vic Snyder	(b)(6) is requesting information on the \$500M dollar contract that was awarded to IBM from the Department of Homeland Security.

841910	10/1/2009	Congressman Alexei Soldatov	(b)(6) writes to stop his deportation.
842886	10/9/2009	Congressman Arlen Specter	(b)(6) is requesting status of his greencard.
843357	10/15/2009	Congressman Arlen Specter	(b)(6) is requesting status of an I-601.
843643	10/16/2009	Congressman Arlen Specter	Writes on behalf of constituent (b)(6) who requests citizenship verification for her father (b)(6)
843685	10/16/2009	Congressman Arlen Specter	(b)(6) is requesting expedite of I-601 for her relative (b)(6)
843705	10/16/2009	Congressman Arlen Specter	(b)(6) are requesting to know when and why (b)(6) fell out of status and if there is a ban on her reentering the country.
843736	10/16/2009	Congressman Arlen Specter	(b)(6) would like to be on the list of civil surgeons.
843989	10/20/2009	Congressman Arlen Specter	(b)(6) is requesting status and expedite of I-290B appeal for denied I-601.

844492	10/23/2009	Congressman Arlen Specter	(b)(6) is requesting information on how to obtain his US Citizenship for which he believes he is qualified.
845001	10/29/2009	Congressman Arlen Specter	Writes regarding concerns over production of swine flu vaccines and requests support to manufacture of a bio-terrorism vaccine facility in Pittsburgh, Pennsylvania.
841904	10/2/2009	Congressman Jackie Speier	Writes to see if there's a grant available for her constituent's company that secures ocean cargo containers.
844929	10/26/2009	Congressman John M. Spratt	Rep. Spratt writes in support of a grant application submitted by the City of Florence for the construction of a new fire station.
845214	10/29/2009	Congressman Fortney Pete Stark	Representative Pete Stark writes on behalf of his constituent (b)(6) regarding problems he has encountered when trying to renew his driver's license as a result of a DHS "Problem Driver" program.
842934	10/9/2009	Congressman Betty Sutton	(b)(6) is requesting expedite of her husband (b)(6) I-601.
843030	10/13/2009	Congressman Betty Sutton	Requests that the guidance for the FY09 Staffing Adequate Fire and Emergency Response (SAFER) Grants be released.

844504	10/23/2009	Congressman John Tanner	Express concerns regarding the Social Security Administration's use of its own budget for expenses incurred to support DHS's E-Verify program.
843999	10/20/2009	Congressman Ellen O. Tauscher	(b)(6) is requesting status of I-485.
844308	10/21/2009	Congressman Ellen O. Tauscher	Please provide update on the pending TWIC card for (b)(6)
841811	10/1/2009	Congressman Harry Teague	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
842125	10/5/2009	Congressman Harry Teague	Rep. Teague writes on behalf of constituent (b)(6) Partner, Las Cruces Aero Services, LLC regarding aircraft maintenance contracts for small businesses.
842839	10/8/2009	Congressman Harry Teague	(b)(6) is requesting expedite and status of husband (b)(6) I-601.
841850	10/1/2009	Senator Jon Tester	Senator Tester writes regarding CBP-owned ports that will be reconstructed or significantly renovated using funds provided to DHS in the American Recovery and Reinvestment Act.

841741	10/1/2009	Congressman Bennie G. Thompson	Chairman Thompson writes with questions regarding DHS policy and resources concerning individuals who overstay their visas, particularly from special interest countries.
842013	10/2/2009	Congressman Bennie G. Thompson	Writes concerning the Department's repeated failure to submit written witness testimony to the Committee in a timely manner.
842782	10/8/2009	Congressman Bennie G. Thompson	Bennie Thompson writes that it has come to the Committee's attention that the Federal Protective Service (FPS) has recently come into possession of canines trained in explosive detection.
842936	10/9/2009	Congressman Bennie G. Thompson	(b)(6) is requesting visa for parents of fiancée.
843676	10/16/2009	Congressman Bennie G. Thompson	Six Congressional members express their concerns about recent policy changes to preparedness grant funding for maintenance and sustainment costs for homeland security equipment.
844522	10/26/2009	Congressman Bennie G. Thompson	Requests an update regarding Management Directive 2140.1, which established a policy that DHS would notify Congress of contract awards with a potential value in excess of \$3 million.

844856	10/28/2009	Congressman Bennie G. Thompson	Requests info regarding conversion of contract positions to Federal positions.
844901	10/28/2009	Congressman Bennie G. Thompson	(b)(6) is requesting status of I-130 for (b)(6) (b)(6)
844935	10/27/2009	Congressman Bennie G. Thompson	Rep. Thompson writes regarding arbitration panels, and FEMA's publication of a final rule in the Federal Register establishing the panels, and issued regulations governing panel procedures.
841789	10/1/2009	Congressman William "Mac" Thornberry	(b)(6) is requesting status of I-601 for her husband (b)(6)
843882	10/19/2009	Congressman William "Mac" Thornberry	(b)(6) is requesting status of I-601.
843810	10/19/2009	Congressman Todd Tiahrt	Writes on behalf of constituent (b)(6) who requests immigration assistance for his mother in Egypt who visits often.
841979	10/1/2009	Congressman John F. Tierney	Writes to request information related to DHS domestic surveillance and intelligence gathering on anti-war groups.

844028	10/20/2009	Congressman Niki Tsongas	Representative Niki Tsongas writes on behalf of constituent, (b)(6) who is appealing on humanitarian grounds to withhold his removal from the United States based on the denial of his asylum application.
844999	10/28/2009	Congressman Trina Tyrer	Hearing transcript from testimony on "Eight Years After 9/11: Confronting the Terrorist Threat to the Homeland" on September 30, 2009.
842357	10/7/2009	Senator Mark Udall	(b)(6) is requesting status of her husband (b)(6) denied I-601.
842358	10/7/2009	Senator Mark Udall	(b)(6) is requesting status of husband (b)(6) I-601.
842375	10/7/2009	Senator Mark Udall	(b)(6) is requesting status of his I-601.
841818	10/1/2009	Senator Tom Udall	(b)(6) s requesting status of his father's I-601.

844370	10/22/2009	Senator Tom Udall	Writes on behalf of constituent (b)(6) whose name is on a no fly list.
844954	10/28/2009	Congressman Chris Van Hollen	Writes on behalf of constituent (b)(6) in regards to a pending I-129.
845113	10/29/2009	Congressman Chris Van Hollen	Writes to arrange meeting between CASA de Maryland and DHS officials regarding funding opportunities
845206	10/29/2009	Congressman Chris Van Hollen	Rep. Van Hollen writes on behalf of constituent (b)(6) regarding Federal employment.
841790	10/1/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for (b)(6)
844698	10/27/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of (b)(6) I-730.
844710	10/27/2009	Congressman Nydia M. Velazquez	(b)(6) writes concerning reports that USCIS is considering raising application fees. Also, to request a report of the cost and benefits of the July 2007 fee increase.

841773	9/30/2009	Senator David Vitter	Expresses support for the Bogalusa Fire Department's two proposals.
843961	10/20/2009	Senator David Vitter	Re: a pending I-601 that was filed by (b)(6) (b)(6)
841816	10/1/2009	Congressman Jim Webb	(b)(6) is requesting status of his I-485.
841817	10/1/2009	Congressman Jim Webb	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
841819	10/1/2009	Congressman Jim Webb	(b)(6) is requesting status of I-130 for his wife and children.
844297	10/22/2009	Congressman Jim Webb	(b)(6) is requesting status of I-130 for (b)(6)
844307	10/22/2009	Congressman Jim Webb	(b)(6) are requesting status of their green card application I-485.
845207	10/27/2009	Congressman Jim Webb	Writes on behalf of a constituent (b)(6) regarding his outstanding FOIA request with DHS.

841783	10/1/2009	Congressman Robert Wexler	(b)(6) is requesting information on deceased mother immigration status and maiden name.
841770	10/1/2009	Senator Roger F. Wicker	Expresses support for the City of Collins Fire Department's application for an Assistance to Firefighters Station Construction Grant (SCG)
843682	10/16/2009	Congressman Charlie Wilson	(b)(6) inquires about status of his permanent residency card.
841820	10/1/2009	Congressman Joe Wilson	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
841993	10/2/2009	Congressman Joe Wilson	(b)(6) filed N-400 and reschedule for NATZ ceremony
841999	10/2/2009	Congressman Joe Wilson	(b)(6) needs assistance determining whether he can be consider a United States
844270	10/22/2009	Congressman Joe Wilson	(b)(6) writes to inform that (b)(6) supposed marriages have been noted judicially as having never occured and that therefore the hindrences to (b)(6) visa no longer exist.

844708	10/27/2009	Congressman Joe Wilson	(b)(6) is requesting status of I-90.
845086	10/29/2009	Congressman Joe Wilson	(b)(6) is requesting replacement of Permanent Residency Card I-90.
842371	10/7/2009	Congressman Frank R. Wolf	Writes on behalf of his constituent (b)(6) regarding an evacuation plan in an emergency situation.
843081	10/13/2009	Congressman Frank R. Wolf	Writes on behalf of a constituent (b)(6) regarding her recent application with DHS and the Department's earlier response to her concerns.
844986	10/28/2009	Congressman Frank R. Wolf	Writes on behalf of constituent (b)(6) regarding the status of his candidacy for an ICE position.
841833	10/1/2009	Senator Ron Wyden	(b)(6) writes to complain of treatment by US Customs and Border Patrol at Sea Tac airport.
843964	10/20/2009	Congressman John Yarmuth	(b)(6) is requesting status of I-730 for (b)(6) (b)(6)

843266	10/8/2009		Request to add (b)(6) to H-2A visa list of eligible countries.
843665	10/19/2009		n/a
844309	11/6/2009		ICE Office of Detention and Removal Operations Report to Congress on Section 903 of the Haitian Refugee Immigration Fairness Act, FY 2008 Detainees Seeking Asylum
844312	11/6/2009		ICE Office of Detention and Removal Operations Report to Congress on Section 904 of the Haitian Refugee Immigration Fairness Act, FY 2008 Detainees Not Seeking Asylum

Policy Congressional Report
Opened Between 11/01/2009 and 11/30/2009

WF #	Receive Date	Congressman Name	Subject of Request
847617	11/18/2009	Senator Lamar Alexander	Writes on behalf of constituent (b)(6) who requests assistance with bringing his wife to the U.S. from Vietnam
847983	11/20/2009	Senator Lamar Alexander	Sen. Alexander writes on behalf of constituents (b)(6) regarding the number of Border Patrol agents.
848473	11/25/2009	Congressman Michael Arcuri	Writes on behalf of Norwich Meadows Farm and their request to have Egypt added to the list of participating countries for the HSA program.
847442	11/17/2009	Congressman Brian Baird	Rep. Baird writes on behalf of constituent (b)(6) regarding her name being on a watchlist.
846715	11/10/2009	Congressman John Baldacci	Writes to ask for support of the PASS ID Act before the Senate adjourns this fall, to fix concerns with the REAL ID Act of 2005.
845798	11/3/2009	Congressman Tammy Baldwin	(b)(6) is requesting status of I-601.

847602	11/18/2009	Senator John Barrasso	(b)(6) is requesting that his sister be allowed to pick up his naturalization certificate on his behalf because he is incarcerated.
846005	11/4/2009	Congressman J. Gresham Barrett	(b)(6) is requesting status and assistance with I-601 for his wife (b)(6).
846011	11/4/2009	Congressman J. Gresham Barrett	(b)(6) is requesting status of 10 year old pending I-485.
845502	10/30/2009	Congressman Evan Bayh	Supports application submitted by the City of Hammond, Indiana for funding under the Assistance to Firefighters Fire Construction grant program.
848644	11/30/2009	Congressman Melissa L. Bean	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
845521	11/2/2009	Congressman Rand Beers	2009 National Critical Infrastructure and Key Resources Protection National Annual Report (NAR).
847095	11/13/2009	Congressman Robert F. Bennett	(b)(6) is requesting status of his I-601 for her husband (b)(6) (b)(6)

846258	11/5/2009	Congressman Gus M. Bilirakis	(b)(6) is requesting expedite of son-in-law (b)(6) I-601.
847267	9/17/2009	Congressman Gus M. Bilirakis	Express their concerns with FEMA awarding nearly \$1 million of ACORN from the Assistance to Firefighters Grant Program.
846200	11/5/2009	Congressman Jeff Bingaman	(b)(6) is requesting status of his FOIA request.
848119	11/23/2009	Congressman Jeff Bingaman	(b)(6) is requesting status of husband (b)(6) I-601.
847851	11/19/2009	Congressman Timothy H. Bishop	Spoke with the Scheduling, and this invitation was for Chani Wiggins OLA not for S1. The congressional was e-mailed back to OLA for processing by them.
847531	11/18/2009	Congressman Roy Blunt	Writes to DHS, HHS, and USDA with concerns about the government's pandemic preparedness and requests updates on 11 of the 24 GAO recommendations.
845998	11/4/2009	Congressman Mary Bono Mack	(b)(6) is requesting reconsideration of her husband (b)(6) I-601.

848224	11/24/2009	Congressman Mary Bono Mack	(b)(6) is requesting reconsideration of the denial of her husband (b)(6) I-601. She includes additional supporting evidence of hardship for consideration.
848559	11/30/2009	Congressman Leonard L. Boswell	(b)(6) write to request that USCIS in Haiti expedite the DNA testing of their prospective adoptive children.
846008	11/4/2009	Congressman Jim Bunning	(b)(6) is requesting information as to why she has been denied visa on two occasions.
848568	11/30/2009	Senator Richard M. Burr	(b)(6) is requesting the status of daughter (b)(6) naturalization.
847625	11/18/2009	Congressman G. K. Butterfield	Writes regarding the City of Wilson, North Carolina's Protected Critical Infrastructure Information submission for the Broadband Technology Opportunities Program.
848624	11/30/2009	Congressman Mary Ellen Callahan	Draft 2009 DHS Data Mining Report

845514	11/2/2009	Congressman Shelley Moore Capito	(b)(6) are requesting that I-130 applications for family members be given original (previous) filing dates.
845553	11/2/2009	Congressman Shelley Moore Capito	(b)(6) is requesting status of his I-485.
846954	11/12/2009	Senator Benjamin L. Cardin	(b)(6) is requesting status of I-601 for her husband (b)(6)
848438	11/24/2009	Senator Benjamin L. Cardin	Writes on behalf of constituent, (b)(6) regarding the revocation of his security clearance.
847116	11/13/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting status and expedite of his wife (b)(6) (b)(6) I-601.
847367	11/17/2009	Senator Saxby Chambliss	Supports the grant application for the Assistance to Firefighters Grant submitted by the Edison Volunteer Fire Department in Edison, GA.
847370	11/17/2009	Senator Saxby Chambliss	Supports the Calhoun County Fire Rescue's grant application for the Assistance to Firefighters Grant.

847922	11/20/2009	Senator Saxby Chambliss	Supports application submitted by the City of Darien for funding under the Fire Station Construction grant.
847968	11/20/2009	Senator Saxby Chambliss	Supports the grant application for the Assistance to Firefighters Grant submitted by the Fairfield Plantation Fire Department.
847619	11/18/2009	Congressman Yvette D. Clarke	The father of (b)(6) is requesting status of daughter's permanent residency.
845550	11/2/2009	Congressman William Lacy Clay	(b)(6) is requesting status of his advanced parole I-131.
847608	11/18/2009	Congressman William Lacy Clay	(b)(6) is requesting not to be deported.
845895	11/3/2009	Senator Tom A. Coburn	Sen. Coburn writes on behalf of constituent (b)(6) regarding his removal from his post at the Federal campus building.
846958	11/12/2009	Congressman Stephen I. Cohen	(b)(6) is requesting status of (b)(6) (b)(6) I-601.
845891	11/3/2009	Senator Susan M. Collins	Writes on behalf of constituent (b)(6) regarding his termination with DHS.

846339	11/6/2009	Congressman John Conyers	Congressman Conyers writes regarding the P3 program fraud and requests to know 1. what specific steps have been taken to locate and remove individuals who fraudulently received P3 status. 2. Numbers of P3's whose status has been stripped and removed from USA. 3. How many individuals entered into US fraudulently via P3 program.
848329	11/24/2009	Congressman John Conyers	Request a review of H-1B program violations occurring against Filipino nationals brought to the U.S. to work as public school teachers in Louisiana.
845888	11/3/2009	Senator Bob Corker	Sen. Corker writes on behalf of constituent (b)(6) regarding secondary screening.
845662	11/2/2009	Senator John Cornyn	(b)(6) is requesting review of new hardship evidence and reconsideration of husband (b)(6) I-601 denial.
846288	11/6/2009	Senator John Cornyn	(b)(6) writes concerning problems in K2 visas and asks that in consideration of the "Artem Grushin ruling" his step-daughter's status be adjusted to Permanent Resident.
846362	11/6/2009	Senator John Cornyn	Congress Ave Baptist church is requesting status of expedited I-129 for (b)(6)

846741	11/10/2009	Senator John Cornyn	Sen. Cornyn writes to request a review of the DHS policy governing the admission of Mexican nationals at land ports of entry.
847752	11/19/2009	Senator John Cornyn	Write regarding the immigration status and claims for asylum status of detainees at Guantanamo Bay once they are relocated to the U.S.
848623	11/30/2009	Senator John Cornyn	Senator Cornyn writes to request an update on the investigation of the (b)(6) case; and requests updates on any recent reforms adopted to restore integrity to the ICE informant program.
847232	11/16/2009	Congressman Joe Courtney	(b)(6) is requesting status of his wife (b)(6) (b)(6) I-601.
846518	11/9/2009	Senator Michael D. Crapo	(b)(6) is requesting status of I-601 for (b)(6) and (b)(6)
847227	11/16/2009	Senator Michael D. Crapo	(b)(6) is requesting status of wife (b)(6) I-601.

847243	11/16/2009	Senator Michael D. Crapo	(b)(6) is requesting status and expedite of her husband (b)(6) I-601.
847596	11/18/2009	Senator Michael D. Crapo	Urges consideration of restoring Uruguay to the list of countries that can participate in the H-2A agricultural guest worker program.
845823	11/3/2009	Congressman Joseph Crowley	(b)(6) is requesting status of son (b)(6) I-730.
846924	11/12/2009	Congressman Joseph Crowley	(b)(6) is requesting status of his I-485.
845890	11/3/2009	Congressman Nathan Deal	(b)(6) writes on behalf of his constituent (b)(6) regarding his inability to obtain employment with CBP because of his wife's status in the U.S.
848378	11/24/2009	Congressman Peter A. DeFazio	Writes on behalf of constituent, (b)(6) who believes it is a violation of civil liberties to deny citizens the opportunity to photograph or film Federal buildings.
846655	11/10/2009	Congressman Lincoln Diaz-Balart	No incoming
848360	11/24/2009	Congressman Lincoln Diaz-Balart	Rep. Diaz-Balart (+ 5) request a stay of deportation of (b)(6) until Congress has the opportunity to consider the American Dream Act.

846774	11/10/2009	Congressman Byron L. Dorgan	Sen. Dorgan writes on behalf of constituent (b)(6) regarding questioning by U.S. agents during travel.
847363	11/17/2009	Congressman Byron L. Dorgan	Supports North Dakota's request for the Federal Government to reimburse 90 percent of the eligible costs resulting from record flooding
848220	11/24/2009	Congressman David Dreier	(b)(6) is requesting status of I-290B appeal of his I-140 denial.
848231	11/24/2009	Congressman David Dreier	(b)(6) write on behalf of (b)(6) requesting reconsideration of his wife's deportation.
846615	11/6/2009	Congressman John J. Duncan	Writes on behalf of a constituent (b)(6) regarding his application with DHS.
845963	11/4/2009	Senator Richard J. Durbin	Constituent (b)(6) is writing regarding the issues he's encountered while applying for a job with TSA
846321	11/6/2009	Senator Richard J. Durbin	(b)(6) is requesting status of I-130 for her husband (b)(6) (b)(6)
846409	11/6/2009	Senator Richard J. Durbin	n/a

847638	11/18/2009	Senator Richard J. Durbin	Senator Durbin writes on behalf of his constituent (b)(6) concerning problems she has encountered with DHS.
846478	11/9/2009	Congressman Keith Ellison	(b)(6) is requesting status of I-129F for fiance (b)(6)
845810	11/3/2009	Congressman Jo Ann Emerson	(b)(6) is requesting status of her I-751 application.
848650	11/30/2009	Senator Michael B. Enzi	(b)(6) is requesting expedite of her replacement I-90 card.
847372	11/17/2009	Senator Dianne Feinstein	(b)(6) writes to complain of ill treatment of a friend by USCIS officer at Chicago International Airport.
847928	11/20/2009	Senator Dianne Feinstein	Supports the National City Fire Department's application to the Assistance to Firefighters Fire Prevention Grant Program.
848630	11/30/2009	Congressman John Garamendi	(b)(6) is requesting status of I-601.
847361	11/17/2009	Congressman Gabrielle Giffords	Writes to thank S1 for their meeting and the chance to talk about checkpoints in Arizona and employee verification.

847624	10/22/2009	Congressman Gabrielle Giffords	Rep. Giffords writes on behalf of her constituent (b)(6) who complains of alleged discrimination by CBP based on disability.
847995	11/20/2009	Congressman Gabrielle Giffords	Writes on behalf of a constituent (b)(6) who is concerned that his company has been denied contracts with DHS.
848122	11/23/2009	Congressman Gabrielle Giffords	(b)(6) writes to request a rescheduling of interview and waiving of fees for her husband (b)(6) I-601.
847365	11/17/2009	Congressman Phil Gingrey	Writes on behalf of constituent who needs his wife's I-601 request for waiver approved.
846936	11/12/2009	Congressman Robert W. Goodlatte	Representative Goodlatte writes on behalf of his constituent (b)(6) regarding concerns about new requirements to take a cruise.
845803	11/3/2009	Senator Charles E. Grassley	(b)(6) is requesting a status of his Adjustment of Status to permanent residency. I-485.
845860	11/3/2009	Senator Charles E. Grassley	Senator Grassley writes to inquire about trade compliance and revenue collection programs that may not be collection millions owed to the taxpayer and requests an update on the review of (b)(6) allegations as well as an OIG audit into this matter.

847992	11/20/2009	Senator Charles E. Grassley	Express concern with statements made by the Secretary on comprehensive immigration reform at the Center for American Progress regarding the Obama Administration's desire to enact a legalization program.
847094	11/13/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of families I-730.
848125	11/23/2009	Congressman Raul M. Grijalva	(b)(6) is requesting a copy of his son (b)(6) (b)(6) immigrant visa denial.
846069	11/4/2009	Congressman Debbie Halvorson	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
845909	11/3/2009	Senator Tom Harkin	Requests clarification on why ACORN was awarded a fire prevention grant
845698	11/2/2009	Congressman Alcee L. Hastings	(b)(6) is requesting status of I-730 for (b)(6)
846921	11/12/2009	Congressman Alcee L. Hastings	Requests final approval of (b)(6) U.S. refugee status.
846065	11/4/2009	Congressman Doc Hastings	(b)(6) writes with supporting evidence for consideration of his wife's deportation case.

847963	11/20/2009	Senator Orrin G. Hatch	Writes on behalf of constituent who expresses concern with FEMA's laws on building in flood zones.
845661	11/2/2009	Congressman Martin Heinrich	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
847124	11/13/2009	Congressman Martin Heinrich	(b)(6) is requesting status of his wife (b)(6) (b)(6) -601.
847234	11/16/2009	Congressman Martin Heinrich	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
847236	11/16/2009	Congressman Martin Heinrich	(b)(6) is requesting status of (b)(6) I-130.
848675	11/30/2009	Congressman Martin Heinrich	Writes on behalf of his constituent (b)(6) who wishes to have the Coast Guard consider using the Richmond Products Color Vision Test.
845995	11/4/2009	Congressman Tim Holden	(b)(6) is requesting the status of her husband (b)(6) (b)(6) -601.

847075	11/13/2009	Congressman Tim Holden	(b)(6) is requesting certification of her citizenship N-600.
847224	11/16/2009	Congressman Rush Holt	(b)(6) is requesting that her naturalization be reflected in the SAVE database.
847226	11/16/2009	Congressman Rush Holt	(b)(6) is requesting status of I-140 for (b)(6)
847526	2/17/2009	Congressman James Howe	CBP- Northern Border Railroad Passanger & Cargo Screening Report

846066	11/4/2009	Congressman Steny H. Hoyer	(b)(6) sends additional information for consideration at interview of (b)(6) I-601 case on Nov. 5th.
846072	11/4/2009	Congressman Kay Bailey Hutchison	(b)(6) is requesting status and consideration of I-129 for (b)(6)
847440	11/17/2009	Senator James M. Inhofe	Writes on behalf of constituent (b)(6) regarding his employment with TSA.
845894	11/3/2009	Congressman Daniel K. Inouye	Writes to request that DHS assist with arrangements for staff member's travel to Gaborone, Botswana.
846313	11/6/2009	Senator Johnny Isakson	(b)(6) writes to clarify errors contained in letter by James McCament regarding his client (b)(6) and demands that the I-601 for his client's wife (b)(6) be approved.

846819	11/12/2009	Senator Johnny Isakson	Sen. Isakson writes regarding customs pre-clearance for AirTran's proposed service from Aruba to Atlanta.
848215	11/24/2009	Senator Johnny Isakson	(b)(6) requests that USCIS recify his daughter's immigration case since, he asserts, his daughter "aged out" as a result of USCIS delays.
848561	11/30/2009	Senator Johnny Isakson	(b)(6) writes to submit hardship evidence and to request the status of I-601she filed on behalf of her husband (b)(6)
845500	11/2/2009	Congressman Darrell Issa	(b)(6) is requesting that USCIS use it's discretionary powers to renew her visa (V-2).
847589	11/18/2009	Congressman Darrell Issa	(b)(6) is requesting that fiance be interviewed in Tijuana in order to avoid violence in Ciudad Juarez. I-129F.
848439	11/24/2009	Congressman Darrell Issa	Writes with questions regarding DHS use of American Recovery and Reinvestment Act (ARRA) funding.

846290	11/6/2009	Congressman Sheila Jackson Lee	Reps. Sheila Jackson-Lee and Peter DeFazio write requesting an update on the implementation of the Risk Emphasized Flight Screening (REFS) program.
845670	11/2/2009	Congressman Timothy V. Johnson	(b)(6) are requesting that their daughter (b)(6) be allowed to enter the US and be given permanent residency based on the fact that the immigration officer who initially allowed (b)(6) to enter into the US, failed to make the necessary immigration processes which would have afforded (b)(6) the status in the first instance.
846452	11/6/2009	Congressman Marcy Kaptur	Rep. Kaptur writes on behalf of constituent (b)(6) regarding the treatment of his game birds by Customs and U.S. Fish and Wildlife Service officers.
846346	11/6/2009	Senator John F. Kerry	Request that the USCG respect Massachusetts' right to implement appropriate safeguards that are within the state's jurisdiction, specifically with relation to Buzzards Bay.
846778	11/10/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of constituent (b)(6) regarding her employment with FLETC.
846781	11/10/2009	Congressman Jack Kingston	Writes on behalf of constituent (b)(6) regarding her difficulties with contract employment at FLETC.

845987	11/4/2009	Congressman Mark Steven Kirk	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
846461	11/9/2009	Congressman Paul Kirk	(b)(6) is requesting status of reconsideration of I-140 denial.
845900	11/3/2009	Congressman Larry Kissell	Representative Kissell writes on behalf of a constituent (b)(6) (b)(6) who is concerned that his name has been added to a "watch list."
847106	11/13/2009	Senator Amy Klobuchar	(b)(6) is requesting status of humanitarian parole for his son (b)(6)
847244	11/16/2009	Congressman Jon Kyl	Supports application submitted by the city of Yuma for funding to replace the main fire station.
848117	11/23/2009	Congressman Doug Lamborn	Writes to request time line for the implementation of the HSPD 8 Annex 1 which mandates that DHS develop an Integrated Planning System.
847480	11/17/2009	Senator Mary L. Landrieu	Sen. Landrieu writes to urge TSA to execute ARRA funding assigned to the Passenger Screening Program.

846407	11/6/2009	Senator Patrick J. Leahy	Writes concerning 7,000 adjustment petitions for refugees and asylees which are on hold. Notes that he will raise this issue at the oversight hearing on December 9, 2009.
846950	11/12/2009	Senator Carl Levin	(b)(6) is requesting status of his wife and children's I-601.
848135	11/23/2009	Senator Carl Levin	(b)(6) is requesting waiving of 2 year home residency requirement of J-1 visa and reconsideration of I-612.
847245	11/16/2009	Congressman Joseph I. Lieberman	Writes with concerns over projected budget cuts for DHS for FY 2011.
848627	11/30/2009	Congressman Joseph I. Lieberman	Request that the Department does not make certification that LORAN-C is not needed to backup GPS or other Federal navigation requirements, and urge the Secretary not to terminate the LORAN program.
845703	11/2/2009	Congressman John Linder	(b)(6) is requesting status of wife's I-601.
845882	11/2/2009	Congressman Mark Lowry	Urges the implementation of the E-Verify system.
845672	11/2/2009	Congressman Richard G. Lugar	(b)(6) are requesting that promises of citizenship to (b)(6) and his family members by the US government be honored.

846706	11/10/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of wife (b)(6) I-601.
847349	11/17/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of wife (b)(6) I-601.
847610	11/18/2009	Congressman Richard G. Lugar	(b)(6) is requesting status I-601 for her husband (b)(6) (b)(6)
847612	11/18/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
848551	11/30/2009	Congressman Richard G. Lugar	(b)(6) (attorney for (b)(6)) is requesting consideration of a reduction in processing time for initial I-130's filed by her client.
846345	11/6/2009	Congressman Edward J. Markey	Rep. Markey and Rep. Nadler write with questions regarding the statutory deadline for screening 100 percent of cargo carried on passenger aircraft.

846002	11/4/2009	Senator John McCain	(b)(6) is requesting status of his I-485.
846373	11/6/2009	Senator John McCain	(b)(6) is requesting status of her I-485.
848228	11/24/2009	Senator John McCain	(b)(6) is requesting reconsideration of husband's I-601.
846357	11/6/2009	Congressman Michael McCaul	(b)(6) is requesting status of I-130 for (b)(6)
847423	11/17/2009	Congressman Michael McCaul	(b)(6) is requesting re-opening of N-400 application.
847591	11/18/2009	Congressman Michael McCaul	(b)(6) is requesting status of wife (b)(6) I-601.
848124	11/23/2009	Congressman Michael McCaul	(b)(6) is requesting clarification of fiancée (b)(6) immigration case. He states that while he was in the process of applying for a K-1 immigrant visa for his fiancée to travel to the US, her case was put on hold because records showed she had been deported. (b)(6) states that this deportation is erroneous information.

847238	11/16/2009	Senator Mitch McConnell	(b)(6) is requesting status of wife (b)(6) (b)(6) I-601.
847594	11/18/2009	Senator Mitch McConnell	(b)(6) is requesting status of her husband (b)(6) (b)(6) I-601.
847270	11/16/2009	Congressman Thaddeus G. McCotter	(b)(6) is requesting certification of her US citizenship. N-600.
846332	11/6/2009	Congressman Jim McDermott	(b)(6) of FIC Investment USA Corp. is requesting status of his I-290B appeal for his I-140 denial.
847989	11/20/2009	Congressman James P. McGovern	Rep. McGovern writes to the Secretary of State to request temporary suspension of deportations of Salvadorans in the wake of Hurricane Ida.
848130	11/23/2009	Congressman Charlie Melancon	(b)(6) is requesting reconsideration of his wife's denied I-129F petition.
847455	11/17/2009	Senator Robert Menendez	Senators Menendez and Gillibrand write regarding much needed reforms to the immigration detention system.

845918	11/3/2009	Congressman John L. Mica	Writes on behalf of constituent (b)(6) who believes his wife (b)(6) has committed marriage fraud.
848478	11/25/2009	Congressman John L. Mica	Rep. Mica writes on behalf of constituent (b)(6) regarding marriage fraud.
846265	11/5/2009	Senator Barbara A. Mikulski	Writes on behalf of her constituent (b)(6) regarding the revocation of his security clearance.
847984	11/20/2009	Congressman Brad Miller	Expresses concern regarding the Helium-3 shortage and the management of the Advanced Spectroscopic Portal (ASP) program.
848645	11/30/2009	Congressman George Miller	(b)(6) is requesting reconsideration of wife (b)(6) I-601.
846182	11/5/2009	Congressman Walt Minnick	(b)(6) is requesting status of her families I-730.
845983	11/4/2009	Congressman Jerry Moran	(b)(6) is requesting status of wife (b)(6) I-601.

848432	11/25/2009	Congressman Jerry Moran	Constituent (b)(6) writes requesting assistance obtaining information pertaining to his TRIP application
848563	11/25/2009	Senator Lisa Murkowski	Senator Murkowski writes to Assistant Secretary Larry Echo Hawk, U.S. Department of the Interior, regarding the health and safety of residents of Diomede, Alaska.
845561	11/2/2009	Senator Bill Nelson	(b)(6) is requesting status of I-130 for his family (b)(6) (b)(6)
845668	11/2/2009	Senator Bill Nelson	(b)(6) is requesting the status of (b)(6) (b)(6) I-130.
845990	11/4/2009	Congressman Glenn Nye	(b)(6) is requesting to know why USCIS did not inform her at the time of her application to become a naturalized citizen, N-400 that she could not do so unless she had been living in the same place for a minimum of 3 months.
847183	11/16/2009	Congressman Solomon P. Ortiz	Rep. Ortiz writes on behalf of (b)(6) who requests a compassionate duty transfer.

847272	11/16/2009	Congressman Frank Pallone	Recommends New Jersey State Assemblyman (b)(6) for the position of Regional Administrator for FEMA Region II.
848145	11/23/2009	Congressman William Pascrell	(b)(6) is requesting reconsideration of I-140 denial.
845643	11/2/2009	Congressman Ron Paul	(b)(6) is requesting status of I-130 for his sister (b)(6) (b)(6)
846945	11/12/2009	Congressman Erik Paulsen	(b)(6) is requesting status of wife's I-601.
847358	11/17/2009	Congressman Nancy Pelosi	Writes to thank S1 for attending recent meeting, and reiterates effort to work towards building support for immigration reform.
846206	11/5/2009	Congressman Tom Perriello	(b)(6) is requesting status of his N-400.
846367	11/6/2009	Congressman Thomas Petri	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
848207	11/24/2009	Congressman Thomas Petri	(b)(6) is requesting additional information as to the status of her husbands I-601 in particular.

848665	11/30/2009	Congressman Thomas Petri	Constituent (b)(6) writes with concerns regarding his security clearance that has been pending with the Dept of Homeland Security since April 2009
847121	11/13/2009	Congressman Pedro Pierluisi	(b)(6) is requesting reconsideration of wife (b)(6) and children's I-601 denial.
846376	11/6/2009	Congressman Joseph R. Pitts	Attorney (b)(6) is requesting status of I-601 recently approved for his client (b)(6) e.
848239	11/24/2009	Congressman Joseph R. Pitts	(b)(6) is requesting service motion to reopen due to service error of his I-601.
846772	11/10/2009	Congressman Earl Pomeroy	Writes on behalf of constituent (b)(6) and his experience with CBP.
847240	11/16/2009	Congressman Mike Quigley	(b)(6) is requesting status of his deportation appeal.
848387	11/24/2009	Senator Jack Reed	Writes on behalf of constituent (b)(6) who was rejected for employment with the Federal Protective Service.

845702	11/2/2009	Senator Harry Reid	(b)(6) is requesting status of her husband (b)(6) I-601.
846203	11/5/2009	Senator Harry Reid	(b)(6) is requesting reason for USCIS cancelling her R visa and the status of the I-360 filed for her by the Yung Kwang Presbyterian Church.
847615	11/18/2009	Senator Harry Reid	(b)(6) is requesting approval and status of the I-601 for her husband (b)(6)
848077	11/23/2009	Congressman Silvestre Reyes	Rep. Reyes writes regarding inadequate staffing and outdated infrastructure at U.S. land ports of entry.
848283		Congressman Silvestre Reyes	
848297	11/24/2009	Congressman Silvestre Reyes	Rep. Reyes writes with questions concerning individuals on the no fly list who seek entry into the United States.
848312	11/24/2009	Senator Pat Roberts	Sen. Roberts writes on behalf of constituent (b)(6) regarding his name being on a no fly list.
847924	11/20/2009	Senator John D. Rockefeller	Invites the Secretary to testify before the Senate Committee on Commerce, Science, and Transportation on Transportation Security at 10:00am, December 2, 2009.

846188	11/5/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of I-130 for his daughter (b)(6) (b)(6)
846978	11/12/2009	Congressman Ciro D. Rodriguez	(b)(6) is requesting status of her husband (b)(6) I-601.
845967	11/3/2009	Congressman Michael D. Rogers	Writes with concerns regarding the Department's steps to ensure that there is adequate senior staff continuity within key program offices and to retain well-qualified senior level management.
846906	11/12/2009	Congressman Ileana Ros-Lehtinen	(b)(6) writes concerning his Coast Guard Merchant Marine Application
847642	12/8/2008	Congressman Ileana Ros-Lehtinen	Congresswoman Ros-Lehtinen writes on behalf of her constituent, (b)(6) regarding a case and is requesting a FAD.
847395	11/17/2009	Congressman Steven R. Rothman	(b)(6) is requesting emergency replacement of Permanent Residency card in order to travel to father's funeral on 11/18/09.
847028	11/12/2009	Congressman Maria S.	Seeks expedited processing of EB-3 visa and adjustment of status.
845976	11/4/2009	Congressman John T. Salazar	(b)(6) writes to propose a work permit/identification card for legal aliens to work in the US.

847606	11/18/2009	Congressman Linda T. Sanchez	(b)(6) is requesting reconsideration of wife's I-601 denial. Also, the reason for the denial. Wife is (b)(6) (b)(6)
846092	11/4/2009	Senator Bernard Sanders	Write regarding improving the inspections of certain cross-border intercity passenger trains.
846769	11/10/2009	Congressman Stephanie Herseth Sandlin	Rep. Stephanie Herseth Sandlin writes on behalf of constituent (b)(6) regarding Border Patrol awards for being injured in the line of duty and re-issuance of "retired credentials"
848642	11/30/2009	Congressman Janice D. Schakowsky	(b)(6) is requesting status of I-601 she filed on behalf of her husband (b)(6)
848663	11/25/2009	Congressman Janice D. Schakowsky	Rep Jan Schakowsky writes with concerns pertaining the deportation of (b)(6)
846929	11/12/2009	Congressman Kurt Schrader	(b)(6) wants to report immigration fraud of her former spouse.

845503	11/2/2009	Senator Charles E. Schumer	Sen. Schumer +9 write to Secretary Napolitano and Secretary Geithner to request CBP withdraw proposals to alter the drawback program and repeal the program for products eligible for substitution drawback which could result in negative effects on the domestic wine industry.
845906	11/3/2009	Senator Charles E. Schumer	Supports application submitted by the Ridge Road Fire District for funding under the Assistance of Firefighters Grant Program.
847242	11/16/2009	Senator Charles E. Schumer	Supports application submitted by the Ogdensburg Fire Department for funding under the Assistance to Firefighters Fire Station Construction Grant program.
847925	11/20/2009	Senator Charles E. Schumer	Supports application submitted by the City of Yonkers funding under the Fire Station Construction grant.
848271	11/24/2009	Senator Charles E. Schumer	Supports the application submitted by the Firemen's Association of the State of New York (FASNY) Museum of Firefighting for funding under the Fire Prevention and Safety Grants Program.
846238	11/5/2009	Congressman Robert C. Scott	(b)(6) is requesting status of families immigration case.
847600	11/18/2009	Congressman Joe Sestak	(b)(6) is requesting the status of I-140 for (b)(6)

846260	11/5/2009	Senator Jeanne Shaheen	Writes on behalf of her constituent (b)(6) regarding the delays that occur while shipping containers wait to be X-rayed.
846382	11/6/2009	Senator Jeanne Shaheen	Supports the Town of Dorchester's Pre-Disaster Mitigation grant application
846364	11/6/2009	Congressman Brad Sherman	(b)(6) is requesting to know if he can obtain wife's greencard from locally, or in tijuana Mexico in order to avoid trip to US Consulate in Ciudad Juarez.
848300	11/24/2009	Congressman Brad Sherman	Writes on behalf of a constituent who needs retroactive documentation from DHS to prove his lawful status for SSA benefits.
846458	11/9/2009	Congressman Michael K. Simpson	(b)(6) are requesting status of adoptive daughter's I-600.
848625	11/30/2009	Congressman Michael K. Simpson	(b)(6) is requesting reconsideration of her husband (b)(6) I-601 denial as well as answers to serveral questions.
848134	11/23/2009	Congressman Adrian Smith	(b)(6) is requesting status of his I-130 for (b)(6) (b)(6)
845719	11/2/2009	Congressman Lamar Smith	N/A CLOSED DUPLICATE

845723	11/2/2009	Congressman Lamar Smith	Writes regarding the P3 refugee category and fraud found in the program
846308	11/6/2009	Congressman Lamar Smith	Rep. Smith, et. al. write regarding the 287g program.
846571	11/9/2009	Congressman Lamar Smith	Representative Smith writes on behalf of his constituent, (b)(6) regarding the seizure of her vehicle by the Border Patrol.
848566	11/30/2009	Congressman Vic Snyder	(b)(6) is requesting to know why I-730's for (b)(6) (his translators while on active duty) have been deferred.
847457	11/17/2009	Congressman Paulino Soliman	Writes to request early deportation.
846071	11/4/2009	Congressman Arlen Specter	(b)(6) is requesting reconsideration of her husband (b)(6) deportation.
846520	11/9/2009	Congressman Arlen Specter	(b)(6) is requesting reinstatement of original immigration case which her deceased husband had petitioned for regarding her daughter.

846563	11/9/2009	Congressman Arlen Specter	(b)(6) is requesting to know if she is eligible for permanent residency.
847953	11/20/2009	Congressman Arlen Specter	Writes on behalf of a constituent who is looking for information on obtaining her permanent residency.
848211	11/24/2009	Congressman Arlen Specter	(b)(6) is requesting status of his H2-B visa.
846192	11/5/2009	Congressman Cliff Stearns	(b)(6) writes to cancel I-134 mistakenly filed.
846155	11/5/2009	Congressman Bennie G. Thompson	Requests additional information regarding the lack of diversity at the Department of Homeland Security
846236	11/5/2009	Congressman Bennie G. Thompson	Writes regarding a report entitled, CBP Needs to Improve the Monitoring of the Cash Collection Process (OIG-09-105), and has questions about OIG's recommendations.
848669	11/30/2009	Congressman Bennie G. Thompson	Requests copies of any evaluations of US-VISIT's biometric exit systems pilots performed in June 2009.

847997	11/20/2009	Congressman Glenn Thompson	Writes on behalf of a constituent (b)(6) regarding his complaint over an unfair bidding process in DHS.
847559	11/18/2009	Congressman Dina Titus	Expresses concern over FEMA's 2010 National Level Exercise being held in her congressional district.
848564	11/30/2009	Congressman Paul Tonko	(b)(6) writes to complain of mishandling of his file by USCIS and requesting back-dating of the date of approval of I-485 to his greencard to the date of the initial scheduled interview.
846479	11/9/2009	Congressman Chris Van Hollen	(b)(6) is requesting that USCIS review adjudication policies.
847505	11/17/2009	Congressman Chris Van Hollen	Writes on behalf of a constituent (b)(6) regarding his termination from the DHS Private Sector Office and the resulting investigation.
847721	11/18/2009	Congressman Chris Van Hollen	Writes with questions regarding the Department's choice to use the Transformation and Systems Consolidation (TASC) Program to improve financial management.
847940	11/20/2009	Congressman Chris Van Hollen	Rep. Van Hollen writes on behalf of his constituents (b)(6) regarding their humanitarian parole application filed on behalf of their son, (b)(6)

847991	11/20/2009	Congressman Chris Van Hollen	Wites on behalf of a consituent, (b)(6) who applied for several positions with DHS.
848132	11/23/2009	Congressman Chris Van Hollen	(b)(6) s requesting status of I-730 for her adopted daughter (b)(6)
846074	11/4/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for her son (b)(6)
846078	11/4/2009	Congressman Nydia M. Velazquez	(b)(6) s requesting status of I-730 for (b)(6)
846923	11/12/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 she filed for her daughter (b)(6)
846960	11/12/2009	Congressman Nydia M. Velazquez	(b)(6) s requesting status of I-730 for (b)(6) (b)(6)
848126	11/23/2009	Congressman Nydia M. Velazquez	(b)(6) is requesting status of I-730 for (b)(6)

845498	11/2/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
848572	11/30/2009	Congressman Peter J. Visclosky	(b)(6) is requesting waiver of 2 year home residency requirement of her J1 visa.
845737	11/2/2009	Congressman George V. Voinovich	Writes to voice opposition to the nomination of (b)(6) as the next DHS Under Secretary for Management.
846561	11/9/2009	Congressman George V. Voinovich	Senoator Voinovich writes to express concern about the management challenges that persist at DHS and to seek information on DHS' efforts to address those challenges.
847109	11/12/2009	Congressman Greg Walden	Requests that DHS and FCC consider broadening American access to radio emergency alert system via mobile phones
846502	11/9/2009	Senator Mark R. Warner	(b)(6) are requesting status of I-140.
846286	11/6/2009	Congressman Melvin L. Watt	(b)(6) is requesting to know "what matters are now subject to pendin administrative actions and that he be reinstated at his job.

845557	11/2/2009	Congressman Jim Webb	(b)(6) is requesting status of I-485.
845901	11/3/2009	Congressman Jim Webb	Requests consideration of constituent's request for investigation of a USCG contract
846380	11/6/2009	Congressman Jim Webb	(b)(6) writes in support of his I-129F.
847368	11/17/2009	Congressman Jim Webb	(b)(6) is requesting status of his N-400.
847598	11/18/2009	Congressman Jim Webb	(b)(6) is requesting assistance in obtaining visa for his wife (b)(6)
847605	11/18/2009	Congressman Jim Webb	(b)(6) is requesting status of N-400.
847955	11/20/2009	Congressman Jim Webb	Requests a status report regarding his constituent's building contract through FEMA.
848646	11/30/2009	Congressman Jim Webb	(b)(6) writes to complain about his performance evaluation and request that he be given a reating equal to or higher and a correponding award.

846964	11/10/2009	Congressman Peter Welch	Urges the Department to utilize the Energy Savings Performance Contract Program.
845482	11/2/2009	Senator Roger F. Wicker	(b)(6) writes to express his concerns over the H2A visa program.
847513	6/29/2009	Congressman Chani Wiggins	GAO-09-260, Freedom of Information Act: DHS Has Taken Steps to Enhance Its Program, but Opportunities Exist to Improve Efficiency and cost-Effectiveness
847539	3/30/2009	Congressman Chani Wiggins	Characteristics of Specialty Occupation Workers (H-1B)
847544	3/10/2009	Congressman Chani Wiggins	Temporary Protective Status (TPS) Calendar Year 2007 Annual Report

847558	6/16/2009	Congressman Chani Wiggins	USCG Annual Report on Foreign Flag Vessels 2009
847581	3/10/2009	Congressman Chani Wiggins	Temporary Protective Status (TPS) Calendar Year 2008 Annual Report
847585	3/10/2009	Congressman Chani Wiggins	Temporary Protective Status (TPS)Calendar Year 2006 Annual Report

847599	3/10/2009	Congressman Chani Wiggins	Temporary Protective Status (TPS) Calandar Year 2005 Annual Report
847604	3/12/2009	Congressman Chani Wiggins	DHS Enrolled Bill Letter H.R. 1127
847609	3/27/2009	Congressman Chani Wiggins	DHS Enrolled Bill Views Letter on H.R. 146 " Omnibus Public Land Management Act of 2009
847643	6/15/2009	Congressman Chani Wiggins	USCG - Report on Foreign Fishing Vessels Incursions into the United States' Exclusive Economic Zone (Biannual Report to Congress)
848123	7/29/2009	Congressman Chani Wiggins	TSA Report on Maritime and Surface Transportation Security User Fee Study

848133	6/10/2009	Congressman Chani Wiggins	H.R. 1870 and S. 815
848147	7/1/2009	Congressman Chani Wiggins	GAO 09-273 Aviation Security: Federal Air Mrshall Service Has Taken Action to Furfill Its Core mission and Address WorkforceIssues , But Additional Actions Are Needed to Improve Workforce Survey
848253	6/19/2009	Congressman Chani Wiggins	GAO 08 1088 Improvements could further Enhance Ability to Acquire Innovative Technologies Using Other Transaction (OT) Authority

848256	7/20/2009	Congressman Chani Wiggins	GAO-08-1086, Secure Border Initiative: DHS Needs to Address Significant Risks in Delivering Key Technology Investment
848258	7/15/2009	Congressman Chani Wiggins	GAO-0-935 (2009) U.S. Asylum System: Agencies Have Taken Action to Help Ensure Quality in the Asylum Adjudications Process, but Challenges Remain."
848269	6/29/2009	Congressman Chani Wiggins	USCG Report to Congress Search and Rescue (SAR) Center Standards 3RD QRT FY09

848275	6/22/2009	Congressman Chani Wiggins	USCG Threat of Terrorism To U.S. Ports and Vessels Annual Report
848280	7/1/2009	Congressman Chani Wiggins	GAO 08 768 National Response Framework: FEMA Needs Policies and Procedures to Better Integrate Non-Federal Stakeholders in the Revisions Process
848286	7/1/2009	Congressman Chani Wiggins	GAO 09 354SU: Combating Nuclear Terrorism: DHS Improved Testing of Advanced Radiation Portal Monitors, But Preliminary Results Show Limits of the New Technology
848296	6/4/2009	Congressman Chani Wiggins	Secret Service Uniformed Division Modernization ACT of 2010

848305	11/25/2009	Congressman Chani Wiggins	DHS Views on enrolled bill for S. 1677 - the Defense Production Act
848327	7/1/2009	Congressman Chani Wiggins	GAO-09-55, Immigration Benefits: Actions Needed to Address Vulnerabilities in Process for Granting Permanent Residency
848336	7/15/2009	Congressman Chani Wiggins	GAO-09-12, Flood Insurance: FEMA's Rate Setting Process Warrants Attention
848343	4/7/2009	Congressman Chani Wiggins	USCIS Report on H-1B Petitions

848347	5/15/2009	Congressman Chani Wiggins	FEMA- Use of the Defense Production Act to Reduce Interruptions in Critical Infrastructure and Key Resource Operations During Emergencies
848371	5/21/2009	Congressman Chani Wiggins	CBP- Update on Integrated Scanning System Pilot
848372	5/22/2009	Congressman Chani Wiggins	TSA- DHS Transportation Security Information Sharing Plan First Semiannual Report (August 2008 to February 2009)

848373	5/18/2009	Congressman Chani Wiggins	USCG- Interim Letter for the Annual Foreign Flag Vessels Report
848406	9/25/2009	Congressman Chani Wiggins	Interim to Congress - USCG Deepwater Implementation Plan Report
848415	8/25/2009	Congressman Chani Wiggins	GAO-09-243 Freight Rail Security: Actions Have Been Taken to Enhance Security, but the Federal Strategy Can Be Strengthened and Security Efforts Better Monitored

848577	4/5/2009	Congressman Chani Wiggins	Coast Guard Capabilities and Readiness to fulfill National Defense Responsibilities
848585	3/31/2009	Congressman Chani Wiggins	USCG Compliance with Security Standards Established Pursuant to Maritime Transportation Security (2008)
848597	4/30/2009	Congressman Chani Wiggins	USCIS H-2B Nonagricultural Temporary Worker Visa Program
848610	4/30/2009	Congressman Chani Wiggins	USCIS Characteristics of Specialty Occupation Workers (H-2B)
848613	10/2/2009	Congressman Chani Wiggins	2008 DHS Office of Immigration Statistics (OIS) Yearbook
848622	4/30/2009	Congressman Chani Wiggins	USCIS Report on H-1B Petitions FY 2007 Annual Report

848628	4/30/2009	Congressman Chani Wiggins	USCIS Characteristics of Nonagricultural Temporary Workers (H-2B)
848635	4/30/2009	Congressman Chani Wiggins	USCIS H-2B Nonagricultural Temporary Worker Visa Program FY 2007 SemiAnnual Submission
848640	10/5/2009	Congressman Chani Wiggins	GAO-09-749, Federal Protective Service Should Improve Human Capital Planning and Better Communicate with Tenants

848649	4/24/2009	Congressman Chani Wiggins	TSA Annual Report on Implementation of Title XIV of the Implementing Recommendations of the 911 Commission Act of 2007
848654	4/17/2009	Congressman Chani Wiggins	Law Enforcement Deployment Team Report to Congress Section 101 of the 911 Act: Specialized Law Enforcement Deployment Teams (LEDT)
845559	11/2/2009	Congressman Joe Wilson	(b)(6) is requesting status of I-140 appeal.
847081	11/13/2009	Congressman Joe Wilson	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
846094	11/4/2009	Congressman Robert Wittman	Writes on behalf of a constituent, (b)(6) regarding concerns over Sheriff Joe Arpaio in Maricopa County, Arizona.

847982	11/20/2009	Congressman Robert Wittman	Rep. Robert Wittman writes on behalf of his constituent, (b)(6) concerning her name being on a watch list.
848041	11/20/2009	Congressman Frank R. Wolf	Writes to request expedited clearance in order to obtain position with DHS contractor, CACI.
848138	11/23/2009	Congressman David Wu	(b)(6) is requesting status of Humanitarian Parole for (b)(6)
847351	11/17/2009	Congressman John Yarmuth	(b)(6) is requesting status of refugee case I-730 for her parents (b)(6)
846459	11/9/2009	Congressman C. W. Bill Young	(b)(6) is requesting that his I-485 be "moved to the front of the line" in consideration of his help with conviction of roommates murderer.
845960	11/4/2009		Constituent (b)(6) is writing regarding the issues he's encountered while applying for a job with TSA
846383	10/30/2009		(b)(6) letter re: diversity
846504	9/16/2009		(b)(6) letter

846905	11/13/2009		n/a
847519	7/1/2009		GAO-09-180, Federal User Fees: Additional Analysis and Timely Reviews Could Improve Immigration and Naturalization User Fee Design and USCIS (United States Citizenship and Immigration Services) Operations.
848255	11/24/2009		Letter to USM requesting an accounting of DHS annual budget for promotional information.
848434	11/25/2009		(b)(6) writes on the behalf of Gibbs and Associates requesting information pertaining to a (b)(6) difficulties obtaining a employment based visa

Policy Congressional Report
Opened Between 12/01/2009 and 12/31/2009

WF #	Receive Date	Congressman Name	Subject of Request
849331	12/4/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for beneficiaries.
849514	12/7/2009	Congressman Gary L. Ackerman	Re (b)(6) regarding the I-730 cases of his beneficiaries. (b)(6) (b)(6)
849526	12/8/2009	Congressman Gary L. Ackerman	(b)(6) regarding an I-730 case for (b)(6)
849540	12/8/2009	Congressman Gary L. Ackerman	(b)(6) regarding the status of his I-730 case.
849651	12/8/2009	Congressman Gary L. Ackerman	(b)(6) regarding the I-730 petition for (b)(6)
849654	12/8/2009	Congressman Gary L. Ackerman	(b)(6) regarding the status of his I-730 for (b)(6) (b)(6)
849979	12/10/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of I-730 for (b)(6)
850696	12/16/2009	Congressman Gary L. Ackerman	(b)(6) regarding the status of an I-730.

850760	12/17/2009	Congressman Gary L. Ackerman	(b)(6) regarding the I-730 for His daughter (b)(6)
850790	12/17/2009	Congressman Gary L. Ackerman	(b)(6) regarding I-730 for beneficiaries, (b)(6) (b)(6)
850804	12/17/2009	Congressman Gary L. Ackerman	(b)(6) regarding an I-730 for (b)(6)
850808	12/17/2009	Congressman Gary L. Ackerman	(b)(6) regarding an I-730 for (b)(6)
851341	12/23/2009	Congressman Gary L. Ackerman	(b)(6) is requesting status of son (b)(6) I-730.
851344	12/23/2009	Congressman Gary L. Ackerman	(b)(6) s requesting status of I-730 for (b)(6)
849763	12/9/2009	Senator Lamar Alexander	Writes on behalf of constituent (b)(6) regarding his TRIP.
850725	12/17/2009	Senator Lamar Alexander	Writes on behalf of constituent, (b)(6) who needs citizenship assistance for himself and his family.
850728	12/17/2009	Senator Lamar Alexander	Writes on behalf of constituent (b)(6) who requests that his wife's immigration case be expedited because he is ill.

848819	12/1/2009	Congressman Robert E. Andrews	Recommends (b)(6) for the position of Regional Administrator for FEMA Region II
850293	1/8/2010	Congressman Robert E. Andrews	(b)(6) seeks immigration status
850147	12/11/2009	Congressman Spencer Bachus	(b)(6) regarding his Naturalization Ceremony (b)(6) (b)(6)
850519	12/15/2009	Congressman Tammy Baldwin	Writes to complain about conduct of FPS officer.
849512	12/7/2009	Congressman Roscoe G. Bartlett	RE: (b)(6) regarding difficulties problem working in resolving his issues with his case.
848758	12/1/2009	Congressman Joe L. Barton	(b)(6) is requesting status of wife (b)(6) (b)(6)-601.
849822	12/10/2009	Congressman Joe L. Barton	(b)(6) concerning an I-601 filed for Dashrathbhai Manilal Patel.
850706	12/16/2009	Senator Max Baucus	Writes to request support for the repeal of Title II of the REAL ID Act, especially for states that have laws that prohibit implementation of REAL ID.

849336	12/4/2009	Congressman Melissa L. Bean	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
849611	12/8/2009	Senator Michael Bennet	constituent is checking for status of I-601 filed at CDJ.
850684	12/16/2009	Senator Michael Bennet	(b)(6) seeks assistance with Chinese adoption
849827	12/10/2009	Congressman Robert F. Bennett	(b)(6) regarding the status of her husband (b)(6) I-601 case.
850569	12/15/2009	Congressman Brian P. Bilbray	Writes on behalf of constituent to request a status report on the investigation of his complaint against TSA.
848990	12/3/2009	Congressman Timothy H. Bishop	Expresses concern regarding the sale of Plum Island and the building of the National Bio- and Agro-defense Facility (NBAF) in Kansas.
849770	12/9/2009	Congressman Timothy H. Bishop	Congressman Timothy is requesting the directors consideration of FOD (b)(6) who is rotating back to the USA be "considered for rotation to a grade level position available in New Orleans or Houston" so that he may be near family requiring his immediate attention.

850137	12/11/2009	Congressman Christopher S. Bond	Rep. Bond writes on behalf of several constituents regarding a request for a pay grade increase for CBP technicians, similar to the recent Journeyman increase.
848891	12/2/2009	Congressman Mary Bono Mack	(b)(6) is submittin information and requesting certification of US citizenship.
849939	12/10/2009	Congressman Madeleine Z. Bordallo	(b)(6) seeks to determine status of the Appeal or Motion she filed for her husband, (b)(6)
850113	12/11/2009	Congressman Madeleine Z. Bordallo	Writes to Secretary Clinton about the affect of cancelled flights from China to the CNMI, as a result of misunderstanding from the PRC government, could have on the CNMI economy. Rep. Bordallo expresses that tourist travel would have decreased without the agreement by S1 to exercise discretionary parole authority, but the cancelled flights are interfering with travel.
850730	12/17/2009	Congressman Kevin Brady	Writes on behalf of constituent (b)(6) regarding a TWIC concern.
848788	12/1/2009	Congressman Henry E. Brown	Requests that DHS make a determination on the revised Top Screen review of the Alcoa-Mt. Holly facility in Goose Creek, South Carolina.

850495	12/15/2009	Congressman Henry E. Brown	Writes on behalf of constituent (b)(6) regarding the nonpayment of services she provided to another company with a FLETC contract.
850809	12/17/2009	Congressman Henry E. Brown	Requests that his constituent's daughter, (b)(6) receive citizenship or a green card.
849409	12/7/2009	Senator Sherrod Brown	Writes on behalf of constituent, (b)(6) regarding his TRIP.
851932	12/31/2009	Congressman Ginny Brown-Waite	Rep. Brown-Waite writes on behalf of her constituent (b)(6) regarding his encounter with TSA for carrying a firearm.
849328	12/4/2009	Congressman Sam Brownback	(b)(6) is requesting status of husband (b)(6) I-601.
850812	12/17/2009	Congressman Sam Brownback	checking on status of I-601 filed at CDJ.
850603	12/16/2009	Congressman Michael C. Burgess	I-485, material support inquiry
848886	12/1/2009	Senator Richard M. Burr	Senator Burr writes on behalf of his constituents, (b)(6) (b)(6) regarding the disarray of their shipped package following inspection.

850378	12/14/2009	Senator Richard M. Burr	(b)(6) appeal of I-140 petition
850701	12/16/2009	Congressman John Campbell	appeal for I-140
849984	12/10/2009	Congressman Shelley Moore Capito	(b)(6) is requesting expedite and status of her N-565.
851503	12/28/2009	Congressman Lois Capps	(b)(6) is requesting status of I-130 for her mother (b)(6) (b)(6)
848794	12/1/2009	Congressman Dennis A. Cardoza	(b)(6) is requesting status of parents I-601.
850687	12/16/2009	Congressman Dennis A. Cardoza	re: I-601 for (b)(6)
850393	12/15/2009	Senator Thomas R. Carper	Write in support of the application submitted by the Wilimington, Delaware Fire Department for funding under the Assistance to Firefighters-Station Construction Grants.
849648	12/8/2009	Senator Robert P. Casey	(b)(6) regarding his I-485 application.
850132	12/11/2009	Senator Robert P. Casey	(b)(6) seeks assistance to become permanent resident

850703	12/16/2009	Senator Saxby Chambliss	Staus update for (b)(6) immigration case
850377	12/14/2009	Congressman Sunil K. Prakash Chand	decision appeal duplicate workflow
851256	12/23/2009	Congressman Donna M. Christensen	Rep. Christensen writes on behalf of (b)(6) regarding repeated problems when he enters the U.S. due to inaccurate information regarding a prior deportation.
849315	12/4/2009	Congressman William Lacy Clay	(b)(6) is requesting status of his I-140.
850935	12/18/2009	Congressman William Lacy Clay	I-601 filed at CDJ
851504	12/28/2009	Congressman Howard L. Coble	(b)(6) is requesting status of I-130 he filed for his brother (b)(6)
850283	12/14/2009	Senator Bob Corker	Re an immigration visa for (b)(6)
849618	12/8/2009	Senator John Cornyn	I-601, constituent is seeking assistance for daughter to re-unite with family.

850271	12/14/2009	Senator John Cornyn	(b)(6) is requesting the status of of I-601 for (b)(6) (b)(6) 2nd request.
850887	12/18/2009	Senator John Cornyn	checking on status of I-601 filed in Haiti
849918	12/10/2009	Congressman Jim Costa	no action required
849924	12/10/2009	Congressman Jim Costa	Re I-212 pending at CDJ for (b)(6)
848969	12/2/2009	Senator Michael D. Crapo	Request assistance in resolving some of the challenges the U.S. sheep industry is facing regarding the new H-2A agricultural guest worker program departure requirements.
850284	12/14/2009	Senator Michael D. Crapo	(b)(6) filed I-601 waiver for hia wife (b)(6)
850596	12/16/2009	Senator Michael D. Crapo	(b)(6) regarding the denied student visa (F-1) for his step-daughter.
850108	12/11/2009	Congressman Joseph Crowley	(b)(6) Form I-730 for his wife (b)(6) and daughter (b)(6) (b)(6)

850117	12/11/2009	Congressman Joseph Crowley	(b)(6) filed I-730 for her son, (b)(6)
850130	12/11/2009	Congressman Joseph Crowley	(b)(6) filed I-730 for his son, (b)(6)
851501	12/28/2009	Congressman Henry Cuellar	(b)(6) is requesting expedite and status of husband (b)(6) (b)(6)-601.
850112	12/11/2009	Congressman Lincoln Davis	Re the status of the I-751 and I-90 Petitions that was filed.
850677	12/16/2009	Congressman Diana DeGette	(b)(6) I-601 case).
850707	12/16/2009	Congressman Diana DeGette	I-601 status for (b)(6)
849330	12/4/2009	Congressman Jim DeMint	(b)(6) would like to confirm an address change he submitted in March 2009.

849340	12/4/2009	Congressman Charles W. Dent	(b)(6) is requesting extension of H1-B.
851845	12/30/2009	Congressman Byron L. Dorgan	(b)(6) writes on behalf of a constituent who wants to know if it is the law now that H-2B transportation expenses and visa fees for holders should be paid by employer.
851930	12/31/2009	Congressman Byron L. Dorgan	Senator Dorgan writes on behalf of his constituent (b)(6) regarding coordinating all ports of entry traffic signal lights.
850100	12/11/2009	Congressman John J. Duncan	Regarding an approved I-130 petition for an undocumented Mexican Immigrant detained Ciudad Juarez (b)(6) awaiting a 2 interview based on filing a waiver.
849782	12/9/2009	Congressman Vernon J. Ehlers	Rep. Ehlers writes on behalf of constituent (b)(6) whos son is on a watch list.
848885	12/2/2009	Congressman Keith Ellison	Cong. Ellison writes on behalf of a constituent who is complaining of USCIS denials of fee waivers for her clients at the Phoenix lock-box.
849371	12/4/2009	Congressman Keith Ellison	(b)(6) is requestin status of fiancee visa he filed for his wife (b)(6)

849372	12/4/2009	Congressman Keith Ellison	(b)(6) is requesting status of I-129F on behalf of (b)(6) (b)(6)
850225	12/14/2009	Congressman Keith Ellison	(b)(6) petitions for her children infefugee camp
850229	12/14/2009	Congressman Keith Ellison	(b)(6) regarding nonimmigrant visa for his fiancée, (b)(6) (b)(6)
849748	12/9/2009	Congressman Jo Ann Emerson	(b)(6) is requesting assistance in getting new ID showing his citizenship status.
850634	12/16/2009	Congressman Jo Ann Emerson	requesting for expedite for humanitarian parole
851850	12/30/2009	Congressman Jo Ann Emerson	(b)(6) is requesting humanitarian parole for (b)(6)
849997	12/10/2009	Congressman John Ensign	Writes on behalf of his constituent, (b)(6) who is requesting credentials from the USCG, as well as other documentation.

849277	12/4/2009	Senator Michael B. Enzi	(b)(6) writes expressing concern for the manner in which in which USCIS processes humanitarian parole requests.
850167	12/10/2009	Congressman Anna Eshoo	Writes on behalf of a constituent, (b)(6), regarding his resaerch into lie detection and its application to national security
848754	12/1/2009	Congressman Sam Farr	(b)(6) is requesting reconsideration of husband's I-601.
850779	12/17/2009	Congressman Sam Farr	need to submit additional hardship evidence
851508	12/28/2009	Congressman Sam Farr	(b)(6) is requesting status of I-601 appeal. (I-290B)
849987	12/10/2009	Congressman Russell D. Feingold	Writes on behalf of constituent (b)(6) regarding WHTI photo identification for Amish travelers.
850264	12/11/2009	Congressman Russell D. Feingold	Writes to request the status and submission of the 2007 and 2008 Buy American Reports.
850524	12/15/2009	Congressman Russell D. Feingold	Writes on behalf of a constituent (b)(6) regarding regulations pertaining to photography of Federal buildings.

850929	12/18/2009	Congressman Russell D. Feingold	status of I-601 appeal was sent to AAO
851004	12/22/2009	Congressman Russell D. Feingold	Expresses concern regarding the authorities and mission of DHS's Office of Intelligence and Analysis related to recent FOIA requests. Asks 4 specific questions.
851370	12/23/2009	Senator Dianne Feinstein	Write with questions regarding biometric exit systems at U.S. ports of entry.
851912	12/31/2009	Senator Dianne Feinstein	Senator Feinstein writes regarding the detection of would-be terrorists, explosives, and the utilization of advanced detection technologies by TSA.
850599	12/16/2009	Congressman Bob Filner	I-601 waiver, checking on status
849342	12/4/2009	Congressman John Garamendi	(b)(6) is requesting status of I-485.
849335	12/4/2009	Congressman Gabrielle Giffords	(b)(6) is requesting reconsideration of I-140 denial for his employee (b)(6)
848756	12/1/2009	Senator Kirsten E. Gillibrand	Senator Gillibrand writes regarding food security and urges DHS to prioritize hiring agricultural specialists to protect our borders.

849751	12/9/2009	Congressman Phil Gingrey	(b)(6) is requesting status and reconsideration of his wife's I-601 denial.
849626	12/8/2009	Congressman Louie Gohmert	question about how USC mother who lives abroad in Brazil can file for constituent's adjustment of status. Constituent is in the US as a student.
851378	12/23/2009	Congressman Louie Gohmert	Writes on behalf of constituent (b)(6) regarding denial of military identification when crossing the US-Canada border.
850902	12/18/2009	Congressman Alan Grayson	need assistance with denied I-485 due to C1 entry.
851131	12/22/2009	Congressman Alan Grayson	Writes on behalf of a constituent (b)(6) regarding his pending security clearance.
849683	12/9/2009	Congressman Raul M. Grijalva	I-601 waiver at CDJ, checking on status
850695	12/16/2009	Congressman Raul M. Grijalva	(b)(6) seeks status of his I-485 decision
851507	12/28/2009	Congressman Raul M. Grijalva	(b)(6) is requesting status of her I-601.

850300	12/14/2009	Senator Tom Harkin	(b)(6) asks assistance with his I-601 waiver
850661	12/16/2009	Congressman Alcee L. Hastings	Re a Form I-730, (b)(6) on behalf of her son (b)(6) (b)(6)
849362	12/4/2009	Senator Orrin G. Hatch	(b)(6) is requesting status of N-400 applications for herself and her son (b)(6)
849513	12/7/2009	Senator Orrin G. Hatch	Re: (b)(6) and the petitioner (b)(6) (b)(6) regarding an I-601 waiver.
851278	12/23/2009	Congressman Jeb Hensarling	(b)(6) is requesting response to previous wf's regarding employee issues at the Texas Service Center.
851643	12/29/2009	Congressman Jeb Hensarling	(b)(6) is requesting status of I-601 for (b)(6) (b)(6)
848760	12/1/2009	Congressman Wally Herger	(b)(6) is requesting status of I-140 for (b)(6)

848821	12/1/2009	Congressman Wally Herger	Rep. Herger writes on behalf of constituent (b)(6) regarding the personal data required for online flight check-in.
850815	12/17/2009	Congressman Wally Herger	Local Business would to have their product used by first responders
851548	12/28/2009	Congressman Wally Herger	(b)(6) is requesting status of husband (b)(6) (b)(6) I-601.
851225	12/23/2009	Congressman Paul W. Hodes	Rep. Hodes writes on behalf of his constituent (b)(6) regarding hazmat laws and buses.
849619	12/8/2009	Congressman Rush Holt	Re: I-130
849306	12/4/2009	Congressman Michael M. Honda	(b)(6) is requestin status of N-400.
850577	12/16/2009	Congressman Michael M. Honda	(b)(6) regarding her husband, (b)(6) I-130 case.
851835	12/30/2009	Congressman Steny H. Hoyer	(b)(6) and his wife (b)(6) are requesting removal of their names from the "no fly list."

851020	12/22/2009	Congressman Kay Bailey Hutchison	Writes on behalf of constituent (b)(6) regarding her TRIP.
848972	12/2/2009	Senator Johnny Isakson	Writes on behalf of constituent (b)(6) regarding her ICE binding arbitration decision.
850612	12/16/2009	Senator Johnny Isakson	checking on status of I-601
850708	12/16/2009	Senator Johnny Isakson	Re the status of an I-601.
850901	12/18/2009	Senator Johnny Isakson	checking on status of I-601 filed at C DJ
850904	12/18/2009	Senator Johnny Isakson	checking on status of I-601 at CDJ
851364	12/23/2009	Senator Johnny Isakson	(b)(6) is requesting status of I-601 for his wife (b)(6) (b)(6)
850821	12/17/2009	Congressman Steve Israel	Writes on behalf of constituent (b)(6) regarding a promotion within ICE.

848757	12/1/2009	Congressman Darrell Issa	(b)(6) is requesting visitor visa.
851331	12/23/2009	Congressman Darrell Issa	(b)(6) is requesting expedite of humanitarian parole for wife (b)(6)
851455	12/24/2009	Congressman Darrell Issa	(b)(6) is requesting expedite and status of daughter (b)(6)
851494	12/28/2009	Congressman Darrell Issa	(b)(6) is requesting replacement of green card I-90, and status of N-400 application.
851558	12/28/2009	Congressman Darrell Issa	(b)(6) is requesting advice on behalf of green card holder father (b)(6)
850745	12/17/2009	Congressman Walter B. Jones	Re: I-129F that was returned by a US Consulate in March 2009.
849740	12/9/2009	Congressman Paul E. Kanjorski	Writes on behalf of a constituent, (b)(6) regarding his recent application with DHS.
851925	12/31/2009	Congressman Paul E. Kanjorski	Recommends constituent for Financial Analyst position with DHS.

849779	12/9/2009	Congressman Peter T. King	Rep. King writes on behalf of constituent (b)(6) regarding a request for transfer of a security clearance.
850048	12/11/2009	Congressman Peter T. King	Reps. King, Dent, and Bilirakis request information regarding the measures DHS has implemented to mitigate the effects of the posting of TSA's standard operating procedures.
850532	12/15/2009	Congressman Peter T. King	i-601 filed at Accra for wife (b)(6)
848764	12/1/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of his constituent, (b)(6) regarding the Family and Medical Leave Act, and the callous and inconsistent treatment at the hands of CBP management.
849407	12/7/2009	Congressman Jack Kingston	Rep. Kingston writes on behalf of his constituent (b)(6) regarding a request for compassionate permanent reassignment and her certification for a position within CBP.
848980	12/2/2009	Congressman Mark Steven Kirk	Rep. Kirk writes on behalf of constituent (b)(6) regarding a TRIP concern.
849541	12/7/2009	Congressman Herb Kohl	Writes on behalf of constituent who is concerned with recent DHS appointments.

849543	12/7/2009	Congressman Herb Kohl	Writes on behalf of constituent who is concerned with recent DHS appointments.
851917	12/31/2009	Congressman Herb Kohl	Senator Kohl writes on behalf of constituent (b)(6) regarding the inadvertent disclosure of TSA security procedures.
850705	12/16/2009	Congressman Frank Kratovil	I-129F, consulate return
850835	12/17/2009	Congressman Jon Kyl	Senator Kyl writes regarding his constituent, (b)(6) regarding the restrictive nature of eAPIS.
851367	12/22/2009	Congressman Jon Kyl	Writes on behalf of a citizen, (b)(6) who requests FEMA assistance to secure petroleum terminals
851012	12/22/2009	Senator Mary L. Landrieu	Senator Landrieu writes regarding the Tensas Detention Center's offer to house additional ICE detainees.
848944	12/2/2009	Congressman Christopher Lee	Writes on behalf of a constituent, (b)(6) regarding her recent application with DHS.
849731	12/9/2009	Congressman Christopher Lee	Writes on behalf of his constituent, (b)(6) regarding a complaint against his wife's employer at the Buffalo Office of Monitoring and Compliance, USCIS.

848717	11/30/2009	Congressman George LeMieux	Sen. LeMieux writes on behalf of constituent (b)(6) regarding the removal of his and his girlfriend, (b)(6) names from the watch list.
851858	12/30/2009	Congressman Jerry Lewis	Request a report on the unsuccessful terrorist attack on Northwest Flight 253 on Christmas Day by Umar Farouk AbdulMutallab, including information related to visas, terrorist watchlists, and passenger screening.
849734	12/9/2009	Congressman John Lewis	(b)(6) is requesting reinstatement of his son's greencard.
850597	12/16/2009	Congressman John Lewis	I-130, did not receive approval notice, asking for help in obtaining notice.
849090	12/2/2009	Congressman Frank A. LoBiondo	Writes on behalf of constituent who is filing an EEO complaint, after not receiving an interview for a job he should have been qualified for.
851257	12/23/2009	Congressman Dave Loebsack	Writes regarding the decision to acquire the Thompson Correctional Center in Illinois to house detainees currently held at the Naval Station at Guantanamo Bay, Cuba.

851387	12/23/2009	Congressman Dave Loebsack	Writes with concerns over the security implications of housing GITMO detainees at the Thomson Correctional Center in Thomson, Illinois.
850262	12/14/2009	Congressman Blaine Luetkemeyer	(b)(6) filed a I-485
849274	12/4/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of U visa application for her client (b)(6)
849295	12/4/2009	Congressman Richard G. Lugar	(b)(6) writes to ask "whether the physical presence she accrued prior to leaving the US and refiling for permanent status will be counted for naturalization purposes.
849775	12/9/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of I-601 for her husband (b)(6) (b)(6)
849910	12/10/2009	Congressman Richard G. Lugar	(b)(6) is requesting status of his I-600A.
850238	12/14/2009	Congressman Richard G. Lugar	(b)(6) filed I601 for husband (b)(6)

848921	12/1/2009	Congressman Ben Lujan	Writes to express concern with REAL ID program and shares the memorial that was passed in New Mexico that resolves not to implement or fund any provisions of the REAL ID policy.
849293	12/4/2009	Congressman Ben Lujan	(b)(6) is requesting assistance with wife (b)(6) I-601.
850287	12/14/2009	Congressman Ben Lujan	(b)(6) requests appeal status
850056	12/11/2009	Congressman Daniel E. Lungren	(b)(6) concerning the USCIs Genealogy Program.
850115	12/11/2009	Congressman Connie Mack	(b)(6) is requesting that the I-129B and I-140 for (b)(6) be withdrawn.
848725	12/1/2009	Congressman Carolyn B. Maloney	(b)(6) is requesting status of immigrant visa for her fiance (b)(6)
849752	12/9/2009	Congressman Carolyn B. Maloney	(b)(6) is requesting status of his I-140.
849908	12/10/2009	Congressman Donald A. Manzullo	(b)(6) regarding the status of his I-360 appeal.

850773	12/17/2009	Congressman Betsy Markey	need assistance with request for reconsideration on denied refugee from Ethiopia
850774	12/17/2009	Congressman Betsy Markey	need assistance with appeal with denied I-130.
849332	12/4/2009	Congressman Eric Massa	(b)(6) requests fee waiver of \$460.00 for N-600 filing.
850932	12/18/2009	Congressman Eric Massa	letter of support for CR2 visa at Consulate in Guangzhou
850571	12/16/2009	Congressman Doris O. Matsui	(b)(6) Re: I-601 for her husband, (b)(6) (b)(6)
849357	12/4/2009	Senator John McCain	(b)(6) writes regarding her concern that her Swiss-born sons will not be able to pass on their US citizenship to their children.
850046	12/11/2009	Senator John McCain	(b)(6) who has encountered a problem he regarding his step-daughter, (b)(6) visa waiver.

850234	12/14/2009	Senator John McCain	(b)(6) who has encountered a problem with an alleged violation. Regarding (b)(6) (I-485)
849353	12/4/2009	Congressman Michael McCaul	(b)(6) is requesting status of I-485.
849354	12/4/2009	Congressman Michael McCaul	(b)(6) is requesting that his naturalization case be re-opened.
850135	12/11/2009	Congressman Michael McCaul	(b)(6) seeks assistance with filing a Form I-601 waiver for his wife, (b)(6)
850529	12/15/2009	Congressman Michael McCaul	status of I-601 for (b)(6)
850126	12/11/2009	Senator Mitch McConnell	(b)(6) filed Form I-601 waiver
850629	12/16/2009	Senator Mitch McConnell	checking on status of I-601
850895	12/18/2009	Senator Mitch McConnell	checking on status of I-485 TRIG
851854	12/30/2009	Senator Mitch McConnell	Looking for status on (b)(6) I-601.

851856	12/30/2009	Senator Mitch McConnell	(b)(6) is requesting verification of her date of entry into the USA in which she recieved a green card.
848726	11/30/2009	Congressman James P. McGovern	Representative McGovern writes on behalf of his constituent, Mr. (b)(6) and asks that TSA expedite the issuance of his identity card which authorizes an individual to carry a firearm.
849385	12/4/2009	Congressman Mike McIntyre	Constituent (b)(6) writes with regards to the Town of Sunset Beach grant application.
850631	12/16/2009	Congressman Jerry McNerney	checking on status of I-601
850716	12/16/2009	Senator Robert Menendez	(b)(6) petitions for her son (b)(6) to immigrate to the United States.
849744	12/9/2009	Senator Jeff Merkley	(b)(6) is requesting status of wife's I-485.
851325	12/23/2009	Senator Jeff Merkley	(b)(6) is requesting expedite processing of her husband (b)(6) I-601.

849356	12/4/2009	Congressman John L. Mica	(b)(6) is requesting status of appeal of wife's I-485 denial.
849675	12/9/2009	Senator Barbara A. Mikulski	Affidavit of relationship for relatives in Accra filed on 8/31/2006
850003	12/10/2009	Senator Barbara A. Mikulski	(b)(6) Re: EEO/Personnel matter.
851500	12/24/2009	Senator Barbara A. Mikulski	Supports Montgomery County's request for funding to update its computerized traffic signal system for roads which serve as evacuation routes for the National Capital Region
850043	12/10/2009	Congressman Brad Miller	Writes regarding shortage of helium-3 and the affect as a national crisis.
850322	12/14/2009	Congressman Gary G. Miller	(b)(6) regarding the status of her mother (b)(6) motion to reopen and Location of file.
850099	12/11/2009	Congressman Walt Minnick	(b)(6) petitioning (b)(6) work visa.
849776	12/9/2009	Congressman Harry E. Mitchell	Rep. Mitchell writes to express concern about news reports that TSA inadvertently released sensitive information about airport screening procedures on a government website.

849337	12/4/2009	Congressman James P. Moran	(b)(6) is requesting status of his application to adjust status.
850711	12/16/2009	Congressman James P. Moran	check on status of I-601 filed at WAS office
848952	12/2/2009	Senator Patty Murray	Senators Murray and Cantwell writes to prevent the deportation of (b)(6)
850697	12/16/2009	Senator Patty Murray	expedite request for appeal in support of form I-129
850299	12/14/2009	Congressman Richard E. Neal	(b)(6) regarding the status of his I-485.
851549	12/28/2009	Congressman Ben Nelson	(b)(6) is requesting status of mother's I-130.
848718	12/1/2009	Senator Bill Nelson	(b)(6) is requesting return of his permanent residency status.
850261	12/14/2009	Senator Bill Nelson	(b)(6) a victim of automobile accident with DHS employee.

850308	12/14/2009	Senator Bill Nelson	Re: Petition to remove the condition on (b)(6) permanent residency. When he attempted to renew his Green Card. (Form I-751)
851553	12/28/2009	Senator Bill Nelson	(b)(6) received results of appeal from removal proceedings.
849742	12/9/2009	Congressman James L. Oberstar	Expresses support for (b)(6) a candidate for Commandant of the USCG.
850000	12/10/2009	Congressman James L. Oberstar	Rep. Oberstar writes on behalf of a constituent regarding TSA contractor wages.
850840	12/17/2009	Congressman David R. Obey	Authorizes a staff member of the House Appropriations Committee to travel to Miami, Florida and Havana, Cuba during January 14-19, 2010.
849758	12/9/2009	Congressman Frank Pallone	Expresses support for New Jersey State Assemblyman (b)(6) to be Administrator of FEMA Region II.
849794	12/9/2009	Congressman Frank Pallone	Writes on behalf of constituent (b)(6) regarding a CBP pre-clearance assignment in Canada.
849750	12/9/2009	Congressman William Pascrell	Expresses support for Frederick Scalera to be Administrator of FEMA Region II.
851050	12/14/2009	Congressman Connie Patrick	Congressman Diaz-Balart writes on behalf of constituent (b)(6) regarding missing necklace.

850637	12/16/2009	Congressman Mike Pence	asking assistance with I-485 pending material support
849297	12/4/2009	Congressman Tom Perriello	(b)(6) writes on behalf of her friend (b)(6) who is scheduled to be deported.
849718	12/9/2009	Congressman Thomas Petri	(b)(6) is requesting assistance with problems with his Federal Protection Service application as an armed security guard. He would like to know that status of his application.
849768	12/9/2009	Congressman Thomas Petri	(b)(6) is requesting certification of his citizenship. N-600.
850272	12/14/2009	Congressman Joseph R. Pitts	(b)(6) concerning his wife's I-601
850533	12/15/2009	Congressman Jared Polis	I-601 appeal - checking on status and processing time.
850290	12/14/2009	Congressman David E. Price	(b)(6) petitions for (b)(6)

848810	12/1/2009	Congressman Tom Price	Case on (b)(6)
849326	12/4/2009	Congressman Tom Price	(b)(6) is requesting status of family members refugee case. I-730.
849757	12/9/2009	Congressman Tom Price	(b)(6) is requesting assistance in getting her mother back from China.
849759	12/9/2009	Congressman Tom Price	(b)(6) is requesting status of her I-485.
849761	12/9/2009	Congressman Tom Price	(b)(6) is requesting status of I-130, I-485.
849862	12/8/2009	Senator Jack Reed	Senator Reed writes on behalf of (b)(6) President of Chapter 54 of the National Treasury Employees Union (NTEU) regarding the lack of security guards and safety measures at certain federal facilities.
850060	11/12/2009	Senator Jack Reed	(b)(6) seeks status of her husband, Mr. (b)(6) Form I-601 immigration case.

850906	12/18/2009	Senator Jack Reed	checking on status of I-485 TRIG
850907	12/18/2009	Senator Jack Reed	follow up on progress of I-601 from CDJ
851276	12/23/2009	Senator Jack Reed	<p>Senator Reed is requesting status of immigration cases for (b)(6)</p> <p>(b)(6)</p>
851284	12/23/2009	Senator Jack Reed	<p>(b)(6) is requesting status of I-601 and I-290B appeals for his wife (b)(6)</p>
851552	12/28/2009	Senator Jack Reed	<p>(b)(6) is requesting use of original I-130 priority date on new petition.</p>
849536	12/8/2009	Senator Harry Reid	Stresses his objections to the planned FEMA National Level Exercise 2010 in Las Vegas in May.
850297	12/14/2009	Senator Harry Reid	<p>(b)(6) filed I-601 for her husband, (b)(6)</p>

849510	12/7/2009	Senator Jim Risch	(b)(6) regarding a I-601 waiver of ineligibility application for husband, (b)(6)
851363	12/23/2009	Senator Jim Risch	(b)(6) is requesting status and expedite of wife (b)(6) I-601.
850930	12/18/2009	Senator Pat Roberts	I-130 approved as F2A, (b)(6) asking for help to avoid the longer visa wait as F1
851543	12/28/2009	Senator John D. Rockefeller	Urge to implement a comprehensive campaign to identify, target and attack the funding networks that sustain terrorist enemies in Afghanistan and Pakistan.
850709	12/16/2009	Congressman Ciro D. Rodriguez	follow up on I-601
850713	12/16/2009	Congressman Ciro D. Rodriguez	(b)(6) is seeking to obtain a visitor's visa for her mother, (b)(6)

850955	12/18/2009	Congressman Ciro D. Rodriguez	Constituent (b)(6) writes with concerns about retaliation against her by management due to a EEO compliant she filed
849303	12/4/2009	Congressman Phil Roe	(b)(6) is requesting status change to permanent resident from current F-1 visa.
848817	12/1/2009	Congressman C. A. Dutch Ruppersberger	Writes to suggest that the Department consider working with WIMSCO to create an electronic database to get easy access to critical information.
851389	12/23/2009	Congressman Bobby L. Rush	Writes regarding the deportation case of (b)(6)
848903	12/2/2009	Senator Bernard Sanders	Writes on behalf of a constituent regarding his termination from CBP employment.
848831	12/1/2009	Congressman Stephanie Herseth Sandlin	Requests that DHS and FCC consider extending Americans' access to radio emergency alert system via mobile phones.
849655	12/8/2009	Congressman John P. Sarbanes	(b)(6) regarding the status of an I-601 appeal.
850632	12/16/2009	Congressman Kurt Schrader	asking for help with I-130 and immigrating to the US

850566	12/16/2009	Senator Charles E. Schumer	Writes on behalf of constituent (b)(6) regarding the denial of his Customs overflight permit.
850699	12/16/2009	Senator Charles E. Schumer	(b)(6) regarding his I-485
849300	12/4/2009	Congressman Robert C. Scott	(b)(6) writes for guidance and assistance on his adoption from Kenya.
850485	12/15/2009	Congressman Joe Sestak	Writes on behalf of constituent (b)(6) regarding his name being removed from the "no fly" list.
850303	12/14/2009	Congressman John Shadegg	(b)(6) filed a I-601 for his wife (b)(6) (b)(6)
849769	12/9/2009	Congressman Brad Sherman	(b)(6) is requesting status of I-730 for her brother (b)(6)
850633	12/16/2009	Congressman Brad Sherman	asking for assistance with I-130 for married daughter
850729	12/17/2009	Congressman Brad Sherman	Writes on behalf of constituent (b)(6) who submits her Appeal of Denial of her I-601 Waiver of Grounds of Inadmissibility.

849686	12/9/2009	Congressman Heath Shuler	checking on status of humanitarian parole, last notice from CIS requesting for additional documents
850819	12/17/2009	Congressman Bill Shuster	Writes on behalf of constituent (b)(6) regarding his Hazmat endorsement.
850170	12/11/2009	Congressman Louise McIntosh Slaughter	Representative Slaughter + 17 urge DHS and TREAS to withdraw proposals that would undercut the export of programs of U.S. businesses, including the domestic wine industry.
850075	11/10/2009	Congressman Adam Smith	Form I-485 for (b)(6) who entered the United States as a refugee
850068	12/11/2009	Congressman Olympia J. Snowe	(b)(6) seeks assistance with his wife (b)(6) (b)(6) immigration status
849304	12/4/2009	Congressman Arlen Specter	(b)(6) is requesting status of nieces citizenship.
849324	12/4/2009	Congressman Arlen Specter	(b)(6) is requesting reconsideration of I-130 for (b)(6) (b)(6)
849676	12/9/2009	Congressman Arlen Specter	Senator Specter writes regarding the need to clarify guidelines of program for EB-5 investors.

849964	12/10/2009	Congressman Arlen Specter	(b)(6) is requesting that his son (b)(6) be given political asylum.
850266	12/14/2009	Congressman Arlen Specter	(b)(6) concerning his spouse's I-130
850642	12/16/2009	Senator Debbie Stabenow	Writes to thank S1 for speaking at (b)(6)
850237	12/14/2009	Congressman Harry Teague	(b)(6) filed waiverd petition by his wife,
850814	12/17/2009	Congressman Harry Teague	Writes on behalf of a constituent submitting his proposal for a mission and system design concept for mitigating devastating hurricanes.
849739	12/8/2009	Congressman Bennie G. Thompson	Extends congratulations on recent confirmation, and requests additional information and guidance to the House Committee in developing legislation that would authorize certain activities of the S&T Directorate.
849756	12/8/2009	Congressman Bennie G. Thompson	Reps. Thompson and Jackson-Lee express their concern regarding TSA's discovery of a breach in Sensitive Security Information (SSI) related to management screening operations at airports.

850811	12/17/2009	Congressman Bennie G. Thompson	asking for help with I-601 filed at local Memphis Office
851025	12/22/2009	Congressman Bennie G. Thompson	Chairman Thompson writes with several follow-up questions regarding DHS identity management practices and the Single Sign-On (SSO) initiative.
850156	12/11/2009	Congressman Todd Tiahrt	(b)(6) regarding a problem her husband (b)(6) is have with his N-600 case.
851263	12/23/2009	Senator Mark Udall	Writes on behalf of his constituent (b)(6) regarding the denial of his security clearance.
850704	12/16/2009	Senator Tom Udall	Writes to request an extension for state to become materially compliant with the REAL ID Act.
850426	12/15/2009	Congressman Chris Van Hollen	Writes on behalf of History Associates, Inc. regarding the status of the DHS Historian's Office.
850794	12/17/2009	Congressman Chris Van Hollen	Writes on behalf of a constituent (b)(6) regarding his recent termination with the DHS Private Sector Office.
851339	12/23/2009	Congressman Chris Van Hollen	(b)(6) is requesting that all issues of his EEO complaint be addressed and complains of ill treatment by EEO councilor.

849644	12/8/2009	Congressman Nydia M. Velazquez	(b)(6) regarding I-730 petitions on behalf of wife, (b)(6) and daughters (b)(6)
850095	12/11/2009	Congressman Nydia M. Velazquez	(b)(6) filed I-730 for his son, (b)(6)
850807	12/17/2009	Congressman Nydia M. Velazquez	checking on status of I-730 from Guangzhou
848749	12/1/2009	Congressman Peter J. Visclosky	Endorses application of (b)(6) for appointment to the National Boating Safety Advisory Council.
849370	12/4/2009	Congressman Peter J. Visclosky	(b)(6) is requesting status of I-485.
849737	12/9/2009	Congressman Peter J. Visclosky	(b)(6) is requesting is requesting status of I-601 for here husband (b)(6)
849316	12/4/2009	Senator Mark R. Warner	(b)(6) is requesting status of son's permanent residency card.

850938	12/18/2009	Senator Mark R. Warner	Constituent (b)(6) writes thanking the congressman for his kind words regarding his son death
851093	12/18/2009	Senator Mark R. Warner	Writes to share resume of constituent for employment with DHS.
848689	12/1/2009	Congressman Jim Webb	(b)(6) is requesting an investiaion into her ill treatment by employer (DHS/CBP/Office of Information and Technology).
848991	12/2/2009	Congressman Jim Webb	Senator Jim Webb writes on behalf of his constituent (b)(6) regarding his allegations of retaliation against a Federal employee for Whistle Blowing.
849345	12/4/2009	Congressman Jim Webb	(b)(6) is requesting status of J-1.
849753	12/9/2009	Congressman Jim Webb	S1 is cc'd on a letter to Secretary Gates regarding commercial projects that can potentially degrade air-surveillance radar coverage around the country.
849755	12/9/2009	Congressman Jim Webb	(b)(6) is requeting status of I-290B for his I-765 denial.
849766	12/9/2009	Congressman Jim Webb	(b)(6) is requesting status of her I-751.

850069	12/11/2009	Congressman Jim Webb	(b)(6) and his assistance with his naturalization process. (N-400 case)
850086	12/11/2009	Congressman Jim Webb	(b)(6) regarding a pending I-129F case for (b)(6) (b)(6)
850402	12/14/2009	Congressman Jim Webb	Writes seeking status report regarding constituent (b)(6) case against the USCG.
850898	12/18/2009	Congressman Jim Webb	asking for re-scheduling of a K1 interview in Paris
850899	12/18/2009	Senator Roger F. Wicker	checking on status of I-601 filed at CDJ
848746	4/30/2009	Congressman Chani Wiggins	USCIS:Characteristics of Specialty Occupation Workers (H-1B)
848932	8/18/2009	Congressman Chani Wiggins	USCG Oil Pollution Act Liability Limits Report FY 2009

848941	8/8/2008	Congressman Chani Wiggins	CBP Training Provided to Border and Immigration Officials
848946	8/17/2009	Congressman Chani Wiggins	TSA Progress Report on the Transportation Worker Identification Credential Program
848956	8/7/2009	Congressman Chani Wiggins	GAO-09-375 Sponsored Noncitizen and Public Benefits
848966	8/7/2009	Congressman Chani Wiggins	GAO-09-492 Transportation Security: Comprehensive Risk Assessments and Stronger Internal Controls Needed to Help Inform TSA Resources Allocation

849005	8/12/2009	Congressman Chani Wiggins	GAO-09-542R CBP Could Improve Its Estimation of Funding Needed for New Border Patrol Agents
849008	8/6/2009	Congressman Chani Wiggins	GAO-09-85 Commercial Vehicles Security: Risk Based Approach Needed to Secure the Commercial Vehicle Sector
849022	8/12/2009	Congressman Chani Wiggins	GAO-08-739R Secure Border Initiative FY 2008 Expenditure Plan Shows Improvement, but Deficiencies Limit Congressional Oversight and DHS Accountability

849039	9/3/2009	Congressman Chani Wiggins	GAO-09-454 Foreign Military Sales Program Needs Better Controls for Exported Items and Information for Oversight
849052	9/3/2009	Congressman Chani Wiggins	GAO-09-63 Drug Control Better coordination with the Department of Homeland Security and an Updated Accountability Framework Can Further Enhance DEA's Effort to Meet Post 9/11 Responsibilities
850350	9/10/2009	Congressman Chani Wiggins	USCG Pilot Program to Improve The Security of Empty Containers

850363	8/13/2009	Congressman Chani Wiggins	TSA- Intelligence Reform and Terrorism Prevention Act of 2004-NIPP (Enclosure with TSA). National Strategy for Transportation Security (NSTS)
850376	9/22/2009	Congressman Chani Wiggins	GAO-09-21 TSA Have Researched, Developed and Begun Deploying Passenger Checkpoint Screening Technologies, but Continue to Face Challenges

850601	12/16/2009	Congressman Charlie Wilson	checking on status of appeal of I-601
850134	12/11/2009	Congressman Joe Wilson	(b)(6) regarding the status of a I-485.
849283	12/4/2009	Congressman Frank R. Wolf	(b)(6) writes on behalf of (b)(6) who requires (b)(6) assistance for her care.
849380	12/3/2009	Congressman Frank R. Wolf	Rep. Wolf writes on behalf of constituent (b)(6) regarding his security clearance.
850525	12/15/2009	Congressman Lynn C. Woolsey	I-485 pending visa number, requesting for adjudications due to son's tragic accident who needs to be LPR in order to obtain medical benefits
851358	12/23/2009	Congressman Lynn C. Woolsey	Rep. Woolsey requests DHS implement the provisions of the Humane Enforcement and Legal Protections for Separated Children Act.
849361	12/4/2009	Senator Ron Wyden	(b)(6) is concerned about processing of K-2 visas and the resulting age-out of children who turn 21.

849736	12/9/2009	Congressman John Yarmuth	Expresses support of Jewish Hospital and St. Mary's HelathCare's application for FEMA storm damage relief.
849266	12/18/2009		N/A