

Policy Congressional Report
Opened Between 03/01/2003 and 03/31/2003

WF #	Receive Date	Congressman Name	Subject of Request
21060	3/14/2003	Congressman Spencer Bachus	Subject: TSA test at Birmingham Int'l Airport
19994	3/18/2003	Congressman Sherwood Boehlert	Subject: QFR for Committee on Science
18432	3/24/2003	Senator Michael D. Crapo	Subject: Complaint against the Coast Guard Academy. DHS replied on 5/21/03
19879	3/4/2003	Senator Charles E. Grassley	Subject: Request for increased INS enforcement/ service presence in quad cities
21055	3/4/2003	Congressman Judd Gregg	Subject: NH Police Dept. requests a federal grant
21057	3/7/2003	Congressman Judd Gregg	Subject: Grant request for Deerfield, NH
22935	3/31/2003	Congressman Jane Harman	Subject: Deployment of ACU-1000 for DHS
18425	3/20/2003	Congressman Frank A. LoBiondo	Subject: Oversight hearing on USCGs move to DHS
22897	3/4/2003	Congressman Ron Paul	Subject: Constituent complains of treatment by personnel at a TSA test site
22933	3/18/2003	Congressman Ike Skelton	Subject: 1st responder funding
21058	3/7/2003		Subject: Ceasing of range operations of AFWTF at Naval Station Roosevelt Roads, PR on or about 3/9/03

21059	3/11/2003		Subject: Inquiry into Federal Law Enforcement control of U.S. borders
-------	-----------	--	---

**Policy Congressional Report
Opened Between 04/01/2003 and 04/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
18477	4/7/2003	Senator Lamar Alexander	Subject: Consituent is concerned about river traffic. DHS replied on 8/1/03.
21061	4/7/2003	Congressman John Breaux	Subject: Concern re transfer of APHIS personnel to DHS
18512	4/16/2003	Congressman John Breaux	Subject: Seaport and Maritime Intelligence capabilities. DHS replied on 6/30/03.
18534	4/23/2003	Senator Benjamin L. Cardin	Subject: Req. to allow Curtis Bay Coast Yard to remain open. DHS replied on 7/2/03.
22937	4/22/2003	Congressman Pete V. Domenici	Subject: FY03 Approp. Fund to support purchase & renovation of the Playas, New Mexico facilities
19708	4/23/2003	Congressman Greg P. Dushane	Subject: Violation of EEO Rights
22936	4/9/2003	Congressman Edward M. Kennedy	Subject: Hubs in Boston not covered under Urban Area Security Initiative
19796	4/16/2003	Congressman House Select Committee on Homeland Security	Subject: QFRs followup of 4/4/03 meeting

22938	4/23/2003		Subject: Urges President to make available all approp. First responder funds remainin in federal depts. And waive admin. Regulations that unnecessarily restrict the flow of funds
-------	-----------	--	--

**Policy Congressional Report
Opened Between 05/01/2003 and 05/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
18617	5/20/2003	Congressman George Allen	Subject: Disregard for food safety and security of the american consumers by action of Nat'l Marine Fisheries Service (Seafood Inspection Program (SIP)). Spoke to Sen. Allen's staff, this is a DOC issue.
22939	5/8/2003	Congressman Allen Boyd	Subject: Security brief - scheduled for Mon, 5/19
21063	5/7/2003	Congressman Steven A. Cash	Subject: Brief - ODP move
22899	5/15/2003	Congressman Steven A. Cash	Subject: Brfg. W/TSA re: No Fly List
22940	5/12/2003	Senator Richard J. Durbin	Subject: TOPOFF 2
18553	5/1/2003	Congressman James C. Greenwood	Subject: Support for the Port Security Grlant application submitted by Maritime Exchange for Delaware River & Bay of Philadelphia
21065	5/13/2003	Congressman David L. Hobson	Subject: ConstI1- /s/ documents not involved in terrorist activities
21066	5/19/2003	Congressman Peter Hoekstra	Subject: Req. two DHS summI1- 1st responders

22910	5/28/2003	Senator James M. Inhofe	Subject: CommunII- potential widespread security implications
22941	5/22/2003	Senator Mary L. Landrieu	Subject: Diaster relief
22898	5/2/2003	Senator Charles E. Schumer	Subject: Status of his complaint filed w/FPSD Criminal Inv. Unit in NY Field Office
21062	5/1/2003	Congressman Christopher H. Smith	Subject: 3-pg delegation ltr, 14 pg supplementary doc..
19909	5/27/2003	Congressman Henry Waxman	Subject: GAO Rep: relating to safety/security of Nation's railroads
22977	5/7/2003	Congressman Anthony D. Weiner	Subject: Security @ JFK Int'l Airport Facility

**Policy Congressional Report
Opened Between 06/01/2003 and 06/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
18794	6/30/2003	Congressman Brian Baird	Subject: Port Security Grant application Columbia-Snake River. DHS response sent 7/30/03.
18772	6/30/2003	Congressman Joe L. Barton	Subject: Port of Houston Port Security Grant. DHS response sent on 7/30/03.
22944	6/27/2003	Congressman Evan Bayh	Subject: Federal resources allocated for cities and urban areas

18672	6/4/2003	Congressman Chris Bell	Subject: Port Security Grant. DHS replied on 7/2/03.
19888	6/27/2003	Congressman Robert C. Byrd	Subject: Proposed reprogramming of funds within DHS to bridge a FY03 funding shortfall (\$913m) for TSA
21070	6/9/2003	Congressman Steven A. Cash	Subject: Rep. To Congress due 5/30
19892	6/24/2003	Senator Thad Cochran	Subject: FY03 ExpendII-VISIT
22901	6/24/2003	Congressman Jerry F. Costello	Subject: Concern re: nonscheduled commercial flights
22904	6/30/2003	Congressman Michael Doyle	Subject: Assistance in implementing his plan on combating terrorism
22893	6/9/2003	Senator Richard J. Durbin	Subject: US-VISIT (747)
21073	6/30/2003	Senator Dianne Feinstein	Subject: Recommend to serve on Homeland Security Advisory Council
22918	6/27/2003	Congressman Jim Gerlach	Subject: Employment w/DHS
22942	6/24/2003	Senator Lindsey O. Graham	Subject: Distribution of Potasium iodide pills to residents in/around nuclear power plant
18675	6/4/2003	Congressman Ernest F. Hollings	Subject: Maritime Security Act (P.L. 107-295). DHS reply sent on 8/28/03.
18781	6/30/2003	Congressman Ernest F. Hollings	Subject: Security at nation's seaports (MTSA). DHS response sent on 8/26/03.

22903	6/27/2003	Congressman Steve Israel	Subject: TSA decision to lay off 6,00 baggage screeners
22900	6/10/2003	Congressman Ric Keller	Subject: Operation Safe Commerce
22943	6/26/2003	Senator Mary L. Landrieu	Subject: Funding- Town of Livonia
22902	6/24/2003	Congressman Ken Lucas	Subject: Support reopen I1-scheduled aI1- White House 561241
21071	6/19/2003	Congressman Kendrick B. Meek	Subject: HR 2250, READICall Telephonic Alert System
18717	6/18/2003	Congressman Ron Paul	Subject: VIT, Inc. - grant monies. DHS reply sent on 7/2/03.
18812	6/30/2003	Congressman Donald M. Payne	Subject: Reconsideration of Awarding Major Richard D. Winters the Congressional Medal of Honor. DHS referred to DOD on 7/8/03 via FAX.
18782	6/30/2003	Congressman Ileana Ros-Lehtinen	Subject: Whereabouts and migratory status of her brother, Ramon Aguilar. Closed per DOS, no response.
21069	6/3/2003	Senator Charles E. Schumer	Subject: Interagency Communications Deficiencies
22955	6/30/2003	Congressman Pete Sessions	Subject: CI1-Rescue Dept. application for \$549,615 to purchase Priority One Heavy Resecue Fire Apparatus auxiliary rescue equipment

18742	6/24/2003	Congressman Olympia J. Snowe	Subject: funding for Casco Bay Coastal Watch. DHS response sent 6/23/03.
22945	6/27/2003	Congressman Jim Turner	Subject: Allocations- San Antonio
21072	6/24/2003	Congressman Chris Van Hollen	Subject: AWS WetherNet (AWS)

**Policy Congressional Report
Opened Between 07/01/2003 and 07/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
22953	7/21/2003	Congressman Gary L. Ackerman	Subject: Funding levels for high threat, high density areas
21082	7/22/2003	Congressman Doug Bereuter	Subject: Potential for University of Nebraska's Medical Ctr in Omah to be designed as a research center
22951	7/16/2003	Congressman Christopher S. Bond	Subject: ODP funds for State of Missouri
21081	7/22/2003	Congressman Dave Camp	Subject: Fingerprint biometrics systems
22925	7/8/2003	Congressman Ben Nighthorse Campbell	Subject: BehII - (b)(6) hired as a consultant by DHS
22950	7/15/2003	Congressman Hillary Rodham Clinton	Subject: Need for development of homeland security funding formula that is based upon threat, not population (823)

22947	7/2/2003	Senator Thad Cochran	Subject: ODP formula grants
22919	7/16/2003	Senator Susan M. Collins	Subject: awaiting enclosure - never assigned.
18865	7/7/2003	Congressman Peter Deutsch	Subject: FY03 Transportation & Related Agencies sction of the Consolidated Approp. Resol. \$1,000,00 funding for procurement of Datum Marker Buoys (DMB) for USCG. DHS replied on 8/15/03.
22908	7/14/2003	Congressman Russell D. Feingold	Subject: No Fly zones over Disney
21079	7/7/2003	Congressman Mike Ferguson	Subject: Protecting America's electric utility infrastructure
22907	7/3/2003	Congressman Peter G. Fitzgerald	Subject: Employment w/TSA
21076	7/1/2003	Congressman Jim Gibbons	Subject: Funding formula that excluded Las Vegas from the list of 30 cities receiving federal funding
21068	7/14/2003	Congressman Tim Holden	Subject: Concerns w/US hiring foreign individuals to assist w/implementation of DHS goals
19871	7/28/2003	Congressman John N. Hostetler	Subject: Request A-Files
21077	7/2/2003	Congressman Peter T. King	Subject: America's electric utility infrastructure
22952	7/21/2003	Congressman Trent Lott	Subject: Alcorn State Univ.- Tech. Support Working Group (TSWG) Grant

22924	7/3/2003	Congressman John Murtha	Subject: Req. mtg in celebration of Indiana County, PA, bicentennial
18824	7/1/2003	Congressman Nick J. Rahall	Subject: Designate Port of Huntington as a DHS location site. DHS sent response on 8/11/03.
22911	7/1/2003	Senator Harry Reid	Subject: DeputII- complaint re: TSA
22906	7/1/2003	Senator Harry Reid	Subject: Displeasure w/TSA
18822	7/1/2003	Congressman Harold Rogers	Subject: Coast Guard Approp. DHS replied on 8/12/03
22905	7/1/2003	Congressman Ileana Ros-Lehtinen	Subject: Training for Caribbean ports and tourism personnel to improve security
22956	7/28/2003	Congressman C. A. Dutch Ruppertsberger	Subject: UASI Port Security Grant
22948	7/9/2003	Senator Charles E. Schumer	Subject: Req. President help in responding to the efforts by the House of Representatives to cut homeland security fund for new york and other high threat areas (white house referral 568007)
19068	7/31/2003	Congressman Pete Sessions	Subject: Seeking help in keeping jobs of hundreds of Texas employees at Dallas Finance Center.
21078	7/7/2003	Senator Richard C. Shelby	Subject: Luna Tech, I1- manufacturing small specialized pyrotechnic devices for police, military, security, entertainment and cloud seeding industries

18957	7/31/2003	Congressman George V. Voinovich	Subject: Options to reorganize the Department's resources according to regional boundaries may include moving the 9th Coast Guard District Hdqtrs from Cleveland Ohio. DHS sent reply on 9/3/03.
22909	7/23/2003	Congressman John W. Warner	Subject: PrII-66
22949	7/14/2003	Congressman Curt Weldon	Subject: Financial crisis since 9/11
18816	7/1/2003	Congressman C. W. Bill Young	Subject: Authorization granted for travel to Yorktown, Richmond, 7/9, observe USCG Search & Rescue, Homeland Security Law Enforcement Aid to Navigation & Marine Safety missions - Jeff Ashford/Tom McLemore. No response necessary.
19184	7/28/2003	Congressman Don Young	Subject: CG Report on tank vessel design alternatives. DHS replied on 10/15/03.
21080	7/16/2003		Subject: Thanks for appearing- Addt'l questions

Policy Congressional Report

Opened Between 08/01/2003 and 08/31/2003

WF #	Receive Date	Congressman Name	Subject of Request
21089	8/20/2003	Congressman George Allen	Subject: Empirical Technologies Corp. contract bid.
19187	8/14/2003	Congressman John Breaux	Subject: Concerns manner cleanup project handed by USCG.

22912	8/6/2003	Congressman Hillary Rodham Clinton	Subject: Concern recent intelligence info reported in press re: specific terrorist plots on East Coast involving US passenger airlines, loophole in US immigration laws make easier for terrorists to act
22889	8/5/2003	Congressman Lincoln Diaz-Balart	Subject: Do not repatriate to Cuba 19 refugees intercepted by USCG on Tuesday, 7/29
19010	8/11/2003	Congressman Norman Dicks	Subject: Support for application to National Maritime Security Advisory Committee. DHS replied on 9/3/04.
18967	8/19/2003	Congressman Jennifer Dunn	Subject: Recommendation for Member of Nat'l Maritime Security Advisory Committee. DHS replied on 9/3/03.
25282	8/14/2003	Congressman Chaka Fattah	Urges that (b)(6) either be relased from custody or granted humanitarian parole and placed in the care of International Friendship House Action Requested: Response requested
25349	8/22/2003	Congressman Jeff Flake	Offended by way that he was treated at local Social Security office. Wants to know why he had to give SS# to armed officers at the building to enter into DHS database Action Requested: Response requested
22958	8/20/2003	Senator Lindsey O. Graham	Subject: Homeland security overtime grant, town of Eastover
22894	8/5/2003	Senator Charles E. Grassley	Subject: Dual citizenship

22890	8/7/2003	Congressman John N. Hostetler	Subject: Request all A-Files
22895	8/14/2003	Congressman Steny H. Hoyer	Subject: Outstanding bill owed to AES.
21088	8/21/2003	Congressman Joseph I. Lieberman	Subject: Vulnerability of electrical power grids following NYC blackouts.
22960	8/26/2003	Congressman Ken Lucas	Subject: Rapid Response EMS/Rescue Proposal
21090	8/26/2003	Congressman Robert T. Matsui	Subject: Licensing of private commercial mail receiving business
21084	8/7/2003	Senator Mitch McConnell	Subject: STRATA Space, LLC - secure and vast underground facility created from limestone mine, near Louisville, Kentucky
21091	8/26/2003	Senator Barbara A. Mikulski	Subject: 5 ideas for DHS to consider
22959	8/26/2003	Congressman Dennis R. Rehberg	Subject: Application for DHS Domestic Preparedness Equipment Grant - Duplicate of 19800
19800	8/26/2003	Congressman Dennis R. Rehberg	Subject: Application for DHS Domestic Preparedness Equipment Grant
25258	8/26/2003	Congressman Denny Rehberg	Action Requested: Response requested. Constituent was alleged discriminated by DHS for wearing a hearing aid.
22913	8/14/2003	Senator Harry Reid	Subject: Preventing cabs from delivering packages for hotel guests.

22891	8/7/2003	Congressman F. James Sensenbrenner	Subject: Request all A-Files
22892	8/15/2003	Congressman Ike Skelton	Subject: Smuggling of illegal Mexicans.
22957	8/8/2003	Congressman Nydia M. Velazquez	Subject: Req. mtg w/Ridge to discuss public safety and security concerns in Brooklyn, NY
22914	8/14/2003	Senator Ron Wyden	Subject: Potential DHS policy restricting railroad photography
19025	8/14/2003	Congressman C. W. Bill Young	Subject: Auth. For travel: (b)(6) to San Diego 8/7/-14. No reply necessary.
21087	8/14/2003		Subject: Customs & INS contracting profiles.

**Policy Congressional Report
Opened Between 09/01/2003 and 09/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
22973	9/23/2003	Congressman Robert B. Aderholt	Subject: Grant Application
22934	9/4/2003	Congressman Wayne Allard	Subject: Proposal to utilize ERTC as a training facility
20096	9/23/2003	Congressman George Allen	Subject: Inquiry about training of India Nationals
22974	9/23/2003	Congressman Robert E. Andrews	Subject: Want Grant for Security system for Marina

21093	9/5/2003	Senator Barbara Boxer	Subject: Shoulder-fired missiles to terrorists
19185	9/2/2003	Congressman John Breaux	Subject: Appt. to Nat'l Maritime Security Adv. Committee
22967	9/15/2003	Congressman John Breaux	Subject: Possible Grant opportunities
22966	9/15/2003	Congressman John Breaux	Subject: Grant funding to upgrade communications system
22968	9/17/2003	Congressman Robert C. Byrd	Subject: Position of Planner/Citizen Corps Coordinator for Berkely County and 13 other counties throughout West VA - federal funds
22980	9/22/2003	Congressman William Lacy Clay	Subject: (b)(6) visa application
22972	9/22/2003	Congressman Thomas Daschle	Subject: Grant proposal submitted by the Woodbury County Board of Supervisors to enhance the ability of the Sioux City tri-state area
22969	9/17/2003	Congressman Stephen A. Dean	Subject: ODP Grant guidance
22979	9/17/2003	Congressman Bob Filner	Subject: Pension comp. date inaccurate
19795	9/17/2003	Congressman J. Randy Forbes	Subject: Hiring problem w/BICE FPS
21056	9/4/2003	Congressman Virgil H. Goode	Subject: Constituent has a question re: limitations on liability of firms that provide smallpox vaccine

22962	9/8/2003	Congressman Virgil H. Goode	Subject: Citizens in opposition to any move of the Assistance to Firefighters Grant from U.S. Fire Admin. To ODP
21092	9/5/2003	Congressman Bart Gordon	Subject: availability of poison potassium cyanide over internet
22970	9/17/2003	Senator Lindsey O. Graham	Subject: Assistance to Firefighters Grant
19883	9/17/2003	Senator Charles E. Grassley	Subject: (b)(6)
22964	9/10/2003	Congressman Judd Gregg	Subject: Federal Grants - Kingston Police Dept.
22963	9/10/2003	Congressman Ric Keller	Subject: UASI - Florida
21100	9/22/2003	Congressman Jack Kingston	Subject: Israeli policeman needs equipment
22961	9/2/2003	Senator Frank R. Lautenberg	Subject: WhII - DHS's BAA for its initial Homeland Security Center for Excellence
21101	9/22/2003	Congressman Joseph I. Lieberman	Subject: Nation's critical infrastructure
22954	9/4/2003	Congressman Carolyn B. Maloney	Subject: Funding levels for high threat, high density areas
22971	9/17/2003	Congressman Zell Miller	Subject: Concerns about recent DHS grant announcements
22927	9/22/2003	Congressman David R. Obey	Subject: Hiring of (b)(6) as consultant

19230	9/5/2003	Congressman Nick J. Rahall	Subject: MSST teams being created and deployed around the country and desire to establish one in Huntington, WV.
22915	9/17/2003	Senator Harry Reid	Subject: CAPS - requirement to give SSN to airline staff
22896	9/10/2003	Congressman Rick Santorum	Subject: Concerned re: I1- Why is DHS being used to investigate political opposition as well as the FBI
19223	9/30/2003	Senator Charles E. Schumer	Subject: Searching for record of a past incident he experienced as a Seaman on the Coast Guard. DHS replied on 10/23/03.
22926	9/5/2003	Senator Richard C. Shelby	Subject: 13 year old boy wanting to know what we are doing to protect country
19222	9/24/2003	Congressman Olympia J. Snowe	Subject: Serve on the National Maritime Security Advisory Committee. Original Request was sent to DOT.
22965	9/10/2003	Congressman Cliff Stearns	Subject: Local Law Enforcement Block Grant
19141	9/11/2003	Congressman W. J. (Billy) Tauzin	Subject: NMSAC recommendation. DHS replied 10/2/03.
21102	9/23/2003	Congressman Chris Van Hollen	Subject: Security Issues (Cargo and Nuclear Plants)

19186	9/22/2003	Congressman John W. Warner	Subject: Serving as member of National Boat Safety Advisory Council
19056	9/4/2003	Congressman Don Young	Subject: Recommendation for National Maritime Security Advisory Committee. DHS replied 9/5/03.

**Policy Congressional Report
Opened Between 10/01/2003 and 10/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
21105	10/20/2003	Congressman Robert B. Aderholt	Subject: Support for application for Academic Center of Excellence on behalf of Beville State Community College
21116	10/20/2003	Congressman Sherwood Boehlert	Subject: Fire Grant Program
22975	10/7/2003	Congressman John Breau	Subject: Mayor of Albany, Louisian, re: medical and health-related first responders`
19227	10/15/2003	Congressman John Breau	Subject: NMSAC member recommendation.
21115	10/20/2003	Congressman Robert C. Byrd	Subject: Golden Rule Assistance Dogs, Inc. - advancing research on training dogs to use scent to identify terrorists
22930	10/28/2003	Congressman Robert C. Byrd	Subject: Language requested in Senate Report 108-86 - History Office
19685	10/28/2003	Senator John Cornyn	Subject: Cosco

21111	10/16/2003	Congressman Larry E. Craig	Subject: Access to and utilization of DOE and the creation of open and Fair competition among institutions for DHS research program dollars
21075	10/21/2003	Congressman John Abney Culberson	Subject: Benefit of amateur radio repeaters to homeland security due to wide availability of cell phone jammers
21135	10/29/2003	Congressman Lincoln Diaz-Balart	Subject: Plight of (b)(6) 16 year old Haitian teenager granted asylum in U.S. held in BICE custody
21109	10/16/2003	Congressman John Ensign	Subject: Req. SSN from American citizens for purchase of airline tickets
19845	10/28/2003	Congressman John Ensign	Subject: Two internet sites posing as White House and DHS Security
22923	10/28/2003	Congressman John Ensign	Subject: Two internet sites posing as White House and DHS Security
22916	10/2/2003	Congressman Russell D. Feingold	Subject: CAPPs II
21121	10/21/2003	Congressman Russell D. Feingold	Subject: CAPPs II
20026	10/27/2003	Congressman Russell D. Feingold	Subject: CAPPs II
21096	10/20/2003	Congressman Virgil H. Goode	Subject: Concerning FEMA and DHS Grants
21920	10/8/2003	Congressman Porter J. Goss	Subject: BICE employee forced to use SATO travel - costs excessive

21138	10/29/2003	Congressman Bob Graham	Subject: Orange County funding under UASI
21094	10/21/2003	Congressman Ernest F. Hollings	Subject: Single Vend newspaper racks
21120	10/21/2003	Congressman Ernest F. Hollings	Subject: City of Columbia - funding through the Interoperable Communications Equipment grant program
19316	10/29/2003	Congressman Ernest F. Hollings	Subject: Maritime Transportation Security Act of 2002 - security of seaports
25296	10/16/2003	Congressman Amo Houghton	"Writing on behalf of friend (b)(6) who saw on usajobs.com an attorney-advisory position at Homeland Security, USDHS/03-108GA"
21098	10/20/2003	Congressman Jay Inslee	Subject: Hiring procedures of DHS
21117	10/21/2003	Congressman Ric Keller	Subject: UASI - Florida' Domestic Security Region 5
22929	10/27/2003	Congressman Ric Keller	Subject: Central Florida's modeling and simulation work
22928	10/27/2003	Congressman Edward M. Kennedy	Subject: Army's Soldier Systems Center - National Protection Center
21127	10/27/2003	Senator Patrick J. Leahy	Subject: JetBlue airline customers - Torch Concepts release of personal info
21113	10/20/2003	Congressman Joseph I. Lieberman	Subject: Vulnerabilities to our critical infrastructure

21122	10/21/2003	Congressman Donald A. Manzullo	Subject: Fire Act
21123	10/22/2003	Congressman Donald A. Manzullo	Subject: Fire and emergency service community - proposed budget
21129	10/27/2003	Congressman Zell Miller	Subject: DHS Fort Gordon in Augusta, GA, observe Consequence Mgmt. exercise - suitability as a disaster training location
21130	10/27/2003	Congressman Randy Neugebauer	Subject: Dissertation proposal
21125	10/27/2003	Congressman Randy Neugebauer	Subject: Possible dissertation topic at Texas Tech. University - HIED Domestic Preparedness
22976	10/28/2003	Congressman Randy Neugebauer	Subject: City of Bovina getting needs recognized awarded DHS funding - emergency generators
21104	10/28/2003	Congressman Charlie Norwood	Subject: Recommend for position of Deputy Security Director in Augusta
21119	10/21/2003	Congressman Nancy Pelosi	Subject: Immigrant Workers Freedom Ride
21132	10/27/2003	Congressman Joseph R. Pitts	Subject: SSN
21139	10/28/2003	Senator Pat Roberts	Subject: Concept papers re: intergovernmental mgmt
21112	10/20/2003	Congressman Rick Santorum	Subject: Visa renewals for Chinese Students

19323	10/20/2003	Congressman Rick Santorum	Subject: USCG picking up Cuban refugees off the coast of Florida
21103	10/21/2003	Congressman H. James Saxton	Subject: Cross Match Technologies, Inc., domestic provider of fingerprint and palm print capture devices
21126	10/27/2003	Congressman Adam B. Schiff	Subject: Additional resources to respond to terrorist attacks
21922	10/21/2003	Senator Jeff Sessions	Subject: Additional personnel needed in Atlanta BICE congressional office
21106	10/16/2003	Congressman Pete Sessions	Subject: Support City of Dallas' Regional demonstration Project for \$6 million from Interoperable Communications Equipment Grant Program - purchase new computer-aided dispatch system
21128	10/27/2003	Congressman Christopher Shays	Subject: Online data collection through ODP
21137	10/29/2003	Congressman Christopher Shays	Subject: Preparedness against biological attack - update status of federal efforts to counter the threat of botulinum toxin
22978	10/22/2003	Senator Richard C. Shelby	Subject: Naturalization of wife - Egyptian
19315	10/16/2003	Congressman Bart Stupak	Subject: USCG not completed action on 2003 Great Lakes Pilotage rate review

22920	10/14/2003	Congressman Gene Taylor	Subject: Copy of A Soldier's Promise, The Alvin W. Shipman Story
21124	10/23/2003	Congressman Jim Turner	Subject: Dirty bombs
21131	10/27/2003	Congressman Jim Turner	Subject: Req. information and briefing on criteria used in developing grant formula
19228	10/20/2003	Senator David Vitter	Subject: Appointment to NMSAC
21134	10/28/2003	Congressman Greg Walden	Subject: State Domestic Preparedness Grant
19229	10/7/2003	Congressman John W. Warner	Subject: Member of the Nat'l Maritime Security Advisory Committee
19286	10/21/2003	Congressman John W. Warner	Subject: Senior Immigration Inspectors - AUO
21133	10/28/2003	Congressman John W. Warner	Subject: Funding of Biological Defense Initiative Program
19224	10/15/2003	Congressman Curt Weldon	Subject: Recommend (b)(6) to serve on DHS NMSAC
21108	10/16/2003	Senator Ron Wyden	Subject: Thanks to (b)(6) of FEMA's Fire Administration Mtg. on 9/17
21107	10/16/2003	Senator Ron Wyden	Subject: Oregon not receiving appropri. Levels of federal homeland security funding
20220	10/21/2003		Subject: Castor bean plants

Policy Congressional Report
Opened Between 11/01/2003 and 11/31/2003

WF #	Receive Date	Congressman Name	Subject of Request
21916	11/12/2003	Senator Lamar Alexander	Subject: Classes at the Nat'l Fire Academy
19325	11/12/2003	Congressman Joseph R. Biden	Subject: NMSAC member recommendation.
21158	11/24/2003	Congressman Joseph R. Biden	Subject: Port of Wilmington event
21152	11/13/2003	Congressman John Breaux	Subject: City of Monroe - possible grant opportunities
21155	11/20/2003	Congressman John Breaux	Subject: Grant opportunities - fire district - Springfield, Louisiana
21140	11/7/2003	Congressman Jim Bunning	Subject: Proposal for EMS network
21156	11/24/2003	Congressman Conrad Burns	Subject: FIRE Act Grant Program
21157	11/21/2003	Congressman Steve Buyer	Subject: Complaint - Heartsfield International Airport
21150	11/13/2003	Congressman Robert C. Byrd	Subject: Federal asst. to complete new 911 ctr.
21154	11/18/2003	Congressman Dave Camp	Subject: US VISIT
21146	11/12/2003	Congressman Lois Capps	Subject: TSA Port Security Grant Req. Support Ltr

21144	11/5/2003	Senator Thad Cochran	Subject: Concer that DHS plans to use a portion of the FY03 and FY04 funds approp. To ODP for high-threat, high-density urban grants for pilot projects
21145	11/7/2003	Senator John Cornyn	Subject: Grants/aid programs various types of community initiatives
21143	11/5/2003	Congressman Christopher Cox	Subject: DHS security grant system
21097	11/7/2003	Congressman Mike DeWine	Subject: Proposal to develop national rapid response EMS/Fire Rescue Units
21142	11/5/2003	Congressman Robert W. Goodlatte	Subject: Fox News Broadcast, Mansoor Ijaz, terrorism consultant, interviewed and discussed possibel targets of future terrorist activities
19781	11/20/2003	Congressman Robert W. Goodlatte	Subject: Safety of the nation's water supplies (followup to 8/13 request)
21149	11/13/2003	Congressman Kay Bailey Hutchison	Subject: Organize/train first responders
21114	11/26/2003	Congressman Joseph I. Lieberman	Subject: Precaution to ensure that our nation's most valuable resource, our children, are safe
19644	11/17/2003	Senator John McCain	Subject: Allegations of FBI agents abrogating contracts made w/confidential informants
21141	11/5/2003	Senator Barbara A. Mikulski	Subject: Req. for status of the report on his assault
21147	11/13/2003	Congressman William Pascrell	Subject: First responders

19413	11/19/2003	Congressman Thomas Petri	Subject: Nat'l Boating Safety Advisory Council
20301	11/4/2003	Congressman Michael J. Rogers	Subject: Info. Re: selection decision for DHS two Enterprise Command Centers
21159	11/26/2003	Congressman John Tanner	Subject: Lack of security at Ed Jones Federal Bldg. in Jackson, Tennessee
25320	11/7/2003	Congressman Frank R. Wolf	Urges Secretary Ridge to place pressure on China to adhere to fundamental human rights Action Requested: Response requested
25263	11/7/2003	Congressman Frank R. Wolf	Action Requested: Response requested. Congressman is concerned about human rights in China.

**Policy Congressional Report
Opened Between 12/01/2003 and 12/31/2003**

WF #	Receive Date	Congressman Name	Subject of Request
20282	12/9/2003	Congressman Robert E. Andrews	Subject: NMSAC
21067	12/16/2003	Senator Max Baucus	Subject: Rec. State of Montana participate on Land Border Security Plan under Border Infrastructure & Tech. Modernization Act
21918	12/18/2003	Congressman Sherwood Boehlert	Subject: NOAA and NWS and its capability to get warnings to the public
21169	12/17/2003	Congressman Ruppel Bray	Subject: Post article FPS

21915	12/18/2003	Congressman John Breaux	Subject: Homeland Security funding for statewide 211 system
21086	12/3/2003	Congressman Jeff Brown	KGB (b)(6) use of foreign military troops to patrol U.S.
21917	12/23/2003	Congressman Robert C. Byrd	Subject: New MartII- programs that might assist the fire dept. in securing a new communications system
21165	12/10/2003	Congressman Christopher Cox	Subject: Initiative that will create single point of access for locating DHS grant and program information quickly and efficiently
19986	12/9/2003	Congressman Jo Ann Emerson	Subject: Leaded facility for DHS - RADM Harvey in Cocoplum
22932	12/2/2003	Congressman John Ensign	Subject: Safety of post office boxes
21110	12/5/2003	Congressman John Ensign	Subject: Re: unidentified sources with DHS talking to press
22917	12/3/2003	Congressman Terry Everett	Subject: TSA Recruitment Ctr - complaint
21912	12/22/2003	Congressman J. Randy Forbes	Subject: Constituent seeks grant for search & rescue robotic devices
21931	12/23/2003	Congressman J. Randy Forbes	Subject: Delay and status of Chesterfield's receipt of funds under the ODP Equipment Prog.

21064	12/16/2003	Congressman Martin Frost	Subject: 1st responder
21166	12/15/2003	Congressman Charles A. Gonzalez	Subject: Req. briefing from DHS - City of San Antonio's first responders and other local officials responsible for homeland security
21118	12/17/2003	Congressman Virgil H. Goode	Subject: Changing/harming Fire Act admin.
21160	12/1/2003	Congressman Robert W. Goodlatte	Subject: Asked about citizenship when ordering from a catalog
21164	12/4/2003	Congressman Judd Gregg	Subject: Secure approval for international flight arrival into Portsmouth, New Hampshire
19864	12/11/2003	Congressman Judd Gregg	Subject: Would like to work for DHS
19584	12/15/2003	Congressman Judd Gregg	Subject: Employment with DHS Duplicate response from DHS.
21171	12/17/2003	Congressman Raul M. Grijalva	Subject: BCBP employee on admin. Leave seeking to have access to his mail
21085	12/16/2003	Senator Tom Harkin	Subject: Needs of first responders in Iowa
21170	12/17/2003	Congressman Robin Hayes	Subject: Terrorist activity affecting a pipeline
21163	12/4/2003	Congressman Kay Bailey Hutchison	Subject: Training first responders - radioactive materials

20077	12/3/2003	Senator Carl Levin	Subject: Michigan Co. proposal using type of passive sensor technology currently used by U.S. Navy to increase port security
21927	12/23/2003	Congressman Mike McIntyre	Subject: Emergency Training Centers
19802	12/22/2003	Congressman Eleanor Holmes Norton	Subject: OIG Complaint #: C-3-04000 - BCIS workers misconduct
21161	12/1/2003	Congressman Solomon P. Ortiz	Subject: Urge to review/revise current regulations re: Mexican national who lawfully enter US usinv a laser visa to mirror those imposed on Canadian visitors
20121	12/5/2003	Congressman Richard W. Pombo	Subject: Grant Proposal for homeland coastal watch patrol for surveillanc ein San Francisco By and Sacramento Delta regions
21930	12/22/2003	Congressman Thomas M. Reynolds	Thank you to ridge for being named as one of the founders of DHS
21167	12/15/2003	Congressman John P. Sarbanes	Subject: re: Needs Assessment on emergency response on terrorism training for fire and emergency services
21162	12/2/2003	Congressman Ike Skelton	Subject: Mtg. 1/26 - 1:30 - 4:30pm - University Unsiom Bldg. in Warrensburg - invite to make 20-30 minute presentation