

Department of Energy
Washington, DC 20585

March 30, 2021

Kevin Bogardus
Greenwire
122 C Street, NW
Suite 722
Washington, DC 20036

Via Email to: kbogardus@eenews.com

Re: HQ-2021-00016 -F

This is a final response to the request for information that you sent to the Department of Energy (DOE) under the Freedom of Information Act (FOIA), 5 U.S.C. § 552. You requested:

**All records concerning FOIA request logs maintained by the
Department of Energy from September 1 to September 30, 2020.**

Your request was assigned to Department of Energy's Office of Public Information (MA-46) to conduct searches of its files for responsive documents. MA-46 conducted a search and identified one (1) document responsive to your request. MA-46 has completed its review of the documents and they are being provided to you as described in the accompanying index.

Upon review, DOE has determined that certain information should be withheld in the document pursuant to Exemption 6 of the FOIA, 5 U.S.C. § 552(b)(6).

Exemption 6 generally is referred to as the "personal privacy" exemption; it provides that the disclosure requirements of FOIA do not apply to "personnel and medical files and similar files the disclosure of which would constitute a clearly unwarranted invasion of personal privacy." 5 U.S.C. § 552(b)(6). In applying Exemption 6, DOE considered: 1) whether a significant privacy interest would be invaded; 2) whether the release of the information would further the public interest by shedding light on the operations or activities of the Government; and 3) whether in balancing the privacy interests against the public interest, disclosure would constitute a clearly unwarranted invasion of privacy.

The information withheld under Exemption 6 consists of the name of a private individual. This information qualifies as "similar files" because it is information in which the individuals have a privacy interest. Moreover, releasing the information could subject the individuals to unwarranted or unsolicited communications. Since no public interest would be served by disclosing this information, and since there is a viable privacy interest that would be threatened by such disclosure, Exemption 6 authorizes withholding the information. Therefore, we have determined that the public interest in releasing this information does not outweigh the overriding privacy interests in keeping this information confidential.

This satisfies the standard set forth at 5 U.S.C. § 552(a)(8)(A) that agencies shall withhold information under FOIA “only if (I) the agency reasonably foresees that disclosure would harm an interest protect by an exemption...; or (II) disclosure is prohibited by law...” 5 U.S.C. § 552(a)(8)(A) also provides that whenever full disclosure of a record is not possible, agencies shall “consider whether partial disclosure of information is possible...and (II) take reasonable steps necessary to segregate and release nonexempt information.” Therefore, we have determined that, in certain instances, a partial disclosure is proper.

Pursuant to 10 C.F.R. § 1004.7(b)(2), I am the individual responsible for the determination to withhold the information described above. The FOIA requires that “any reasonably segregable portion of a record shall be provided to any person requesting such record after deletion of the portions which are exempt.” 5 U.S.C. § 552(b). As a result, a redacted version of the documents are being released to you in accordance with 10 C.F.R. § 1004.7(b)(3).

This decision, as well as the adequacy of the search may be appealed within 90 calendar days from your receipt of this letter pursuant to 10 C.F.R. § 1004.8. Appeals should be addressed to Director, Office of Hearings and Appeals, HG-1, L’Enfant Plaza, U.S. Department of Energy, 1000 Independence Avenue, S.W., Washington, D.C. 20585- 1615. The written appeal, including the envelope, must clearly indicate that a FOIA appeal is being made. You may also submit your appeal to OHA.filings@hq.doe.gov, including the phrase “Freedom of Information Appeal” in the subject line (this is the preferred method by the Office of Hearings and Appeals). The appeal must contain all of the elements required by 10 C.F.R. § 1004.8, including a copy of the determination letter. Thereafter, judicial review will be available to you in the Federal District Court either: 1) in the district where you reside; 2) where you have your principal place of business; 3) where DOE’s records are situated; or 4) in the District of Columbia.

You may contact DOE’s FOIA Public Liaison, Alexander Morris, FOIA Officer, Office of Public Information, at 202-586-5955, or by mail at MA-46/Forrestal Building, 1000 Independence Avenue, S.W., Washington, D.C. 20585, for any further assistance and to discuss any aspect of your request. Additionally, you may contact the Office of Government Information Services (OGIS) at the National Archives and Records Administration to inquire about the FOIA mediation services they offer. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, 8601 Adelphi Road-OGIS, College Park, Maryland 20740-6001, e-mail at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769.

The FOIA provides for the assessment of fees for the processing of requests. *See* 5 U.S.C. § 552(a)(4)(A)(i); *see also* 10 C.F.R. § 1004.9(a). In our April 3, 2020 letter, you were advised that your request was placed in the “news media” category for fee purposes. Requesters in this category are charged fees for duplication only and are provided 100 pages at no cost. DOE’s processing costs did not exceed \$15.00, the minimum amount at which DOE assesses fees. Thus, no fees will be charged for processing your request.

If you have any questions about the processing of the request or this letter, you may contact me or Mr. Llewellyn Smith of my office at:

MA-46/Forrestal Building
1000 Independence Avenue, S.W.
Washington, D.C. 20585
(202) 287-6730

I appreciate the opportunity to assist you with this matter.

Sincerely,

**Alexander C.
Morris** Digitally signed by
Alexander C. Morris
Date: 2021.03.30
07:47:15 -04'00'

Alexander C. Morris
FOIA Officer
Office of Public Information

Enclosures

INDEX

Request #: HQ-2021-00016-F

Final response to request from Mr. Kevin Bogardus for:

**All records concerning FOIA request logs maintained by the
Department of Energy from September 1 to September 30, 2020.**

The Department of Energy's Office of Public Information (MA-46) conducted a search of its file located one (1) document responsive to your request.

- One (1) document is *being released in part pursuant to Exemption (b)(6)*.

Department of Energy
 1000 Independence Avenue, SW
 Washington, DC 20585

Report Date: 10/06/2020
Time: 9:13 PM

Llewellyn Report
Received between 09/01/2020 and 09/30/2020

Request ID	Requester Name	Organization	Received Date	Request Description
HQ-2020-00928-F	Wolgammott, Mitch	WORC	09/24/2020	FACA also requires that federal agencies make "available for public inspection" any "documents which were made available to or prepared for or by . . . advisory committee[s]." 5 U.S.C. App. 2 § 10(b). This requirement also applies to an advisory committee's subcommittees if the subcommittees' "recommendations will be adopted by the parent advisory committee without further deliberations by the parent advisory committee." 41 C.F.R. § 102-3.145. Notwithstanding these obligations, the Department does not appear to have provided the public with ready access to minutes of Council meetings, including records of how Council reports and recommendations were drafted and approved. Nor has the Department provided information regarding Council subcommittees or any other Council entities (such as study groups), including subcommittee membership and minutes of subcommittee meetings. Please produce these and all other materials required by FACA Section 10 and generated after January 1, 2012.
HQ-2020-01065-F	McCarthy, Rebecca	Muckrock	09/17/2020	Any and all documents, memos, plans, environmental impact reports, and emails mentioning "cloud seeding," "geoengineering," "geo-engineering," or "carbon capture."
HQ-2020-01084-F	Leone, Daniel	Exchange Monitor Publications and Forums	09/01/2020	The final report for the causal analysis and investigation on the glove breach and plutonium-238 uptake event that occurred on June 8, 2020 at the Los Alamos National Laboratory.

HQ-2020-01086-F	Hardy, Mary	-	09/01/2020	Any medical clinic visit/or dosimetry for (b) (6)
HQ-2020-01087-F	Bailey, Kate	Judicial Watch	09/02/2020	Any and all records concerning, regarding, or relating to the December 15, 2016 request to unmask the identity of former National Security Advisor Lieutenant General Michael. T. Flynn (USA-Ret.) submitted to the National Security Agency (NSA) by former Deputy Secretary of Energy Elizabeth Sherwood-Randall. Such records include, but are not limited to, any and all records or responses received by Sherwood-Randall and/or any employee, staff member, or representative of the Office of the Deputy Secretary of Energy in response to the above mentioned request and any and all records of communication between any official, employee, or representative of NSA and Sherwood-Randall and/or any employee, staff member, or representative of the Office of the Deputy Secretary of Energy concerning, regarding, or relating to the above mentioned request.
HQ-2020-01088-F	Tait, Daniel	Energy and Policy Institute	09/02/2020	All text messages and encrypted messages (such as Signal and/or WhatsApp etc.) in the possession of the following individuals located in the DOE: • John Northington, Director of the Office of Clean Coal and Carbon Management • David Mohler, Deputy Assistant Secretary for Clean Coal and Carbon Management within the Office of Fossil Energy • Steven Winberg, Assistant Secretary Office of Fossil Energy • Michael Tadeo, Chief of Staff to Steven Winberg • Kenneth Humphreys, Principal Deputy Assistant Secretary, Office of Fossil Energy • Lou Hrkman, Deputy Assistant Secretary, Office of Clean Coal & Carbon Management • Dane Bahnsen, Senior Advisor, Office of Fossil Energy • Darren Mollot, Director of Exploratory Research & Innovation, Office of Clean Coal & Carbon Management • Angelos Kokkinos, Associate Deputy Assistant Secretary, Office of Clean Coal & Carbon Management and containing the following keywords: • National Carbon Capture Center • NCCC • Moniz • Hezir • Kenderline • Wilsonville • @southernco.com Please include any administrative assistant(s) and chiefs of staff that may report to the named individual. The timeframe of this public records request is between March 1, 2020 and the date of this filing.
HQ-2020-01092-F	Panichelli, Maria	Obermayer Rebmann Maxwell & Hippel LLP	09/03/2020	1. Delivery Order No. 89233118FNA00023 and all related contract documents, including but not limited to modifications, amendments, specifications, and plans; and 2. Any and all payment and/or performance bonds arising from or related to Delivery Order No. 89233118FNA00023 and related documents
HQ-2020-01093-F	Fairley, Peter	InvestigateWest	09/03/2020	Emails sent TO (direct, CC or BCC) or BY Bindu Jacob between January 1, 2017 and the present, and containing at least one of the following keywords or phrases: "scientific integrity" "enhanced review" "tier 1" "T1"
HQ-2020-01094-F	Panichelli, Maria	Obermayer Rebmann	09/03/2020	IDV No. DEAM3609GO29041 and all related contract documents including but not limited to amendments and delivery orders.

		Maxwell & Hippel LLP		
HQ-2020-01097-F	Bogardus, Kevin	E&E News	09/08/2020	all records concerning all logs of correspondence that record letters from members of Congress to the Department of Energy from Aug. 1 to Aug. 31, 2020.
HQ-2020-01098-F	Bogardus, Kevin	E&E News	09/08/2020	all documents related to the Department of Energy employees' ethics waivers in resolving financial conflicts of interest from Aug. 1 to Aug. 31, 2020.
HQ-2020-01099-F	Bogardus, Kevin	E&E News	09/08/2020	all records concerning FOIA request logs maintained by the Department of Energy from Aug. 1 to Aug. 31, 2020.
HQ-2020-01100-F	Bogardus, Kevin	E&E News	09/08/2020	all records concerning Energy Secretary Dan Brouillette's schedule from Aug. 1 to Aug. 31, 2020.
HQ-2020-01101-F	Bogardus, Kevin	E&E News	09/08/2020	• I request all records concerning Under Secretary of Energy Mark Menezes' schedule from Aug. 1 to Aug. 31, 2020.
HQ-2020-01102-F	Bogardus, Kevin	E&E News	09/08/2020	a list of "special government employees" (SGEs) employed by the Department of Energy from Aug. 1 to Aug. 31, 2020.
HQ-2020-01103-F	Bogardus, Kevin	E&E News	09/08/2020	all records concerning logs documenting who has visited the Department of Energy's (DOE) headquarters, the James V. Forrestal Building, at 1000 Independence Avenue SW, Washington, DC 20585 from Aug. 1 to Aug. 31, 2020
HQ-2020-01104-F	Bogardus, Kevin	E&E News	09/08/2020	all responses to Questions for the Record provided to Congress from the Department of Energy from Aug. 1 to Aug. 31, 2020.
HQ-2020-01105-F	Bogardus, Kevin	E&E News	09/08/2020	all records concerning communications between any individuals affiliated with and/or employed by the Department of Energy's Office of the Secretary and any individuals affiliated with and/or employed by the Trump Organization, the Ivanka Trump apparel and accessories brand, the Kushner Companies and/or Observer Media from Aug. 1 to Aug. 31, 2020.
HQ-2020-01106-F	Bogardus, Kevin	E&E News	09/08/2020	records of all final approval of outside activity forms; final certifications of qualified trusts; final certificates of divestiture; final impartiality determinations; final notices of disqualification; final notification statements regarding negotiations for and agreements of post-government, non-federal employment and/or compensation; final recusals; final screening arrangements; final ethics waivers issued other than under 18 U.S.C. § 208 filed by and/or given to the Department of Energy's political appointees – either classified as Schedule C, Non-career Senior Executive Service, Presidential Appointment without Senate Confirmation or Presidential Appointment with Senate Confirmation – from Aug. 1 to Aug. 31, 2020.
HQ-2020-01109-F	Copley, Michael	S & P Global	09/09/2020	electronic copies of emails exchanged between employees of the Energy Department and David Thompson (dsthompson@blankrome.com) and Spencer Abraham (sabraham@blankrome.com) of Blank Rome between July 1, 2019, and Sept. 8, 2020, that refer to "Violet Power", "Violet Energy" and/or "solar".

HQ-2020-01110-F	Kuchta, Daniel	-	09/09/2020	Contact information for the Director of ARPA-E, including email address and phone number.
HQ-2020-01111-F	Kuchta, Daniel	-	09/09/2020	1. A copy of Attachment 2 (IP Patent Rights) of the contract for the ARPA-E "IMPACT" project awarded to GE Global Research under the DIFFERENTIATE program. 2. A copy of Attachment 2 (IP Patent Rights) of the contract for the ARPA-E "Pro-ML IDeAS" project awarded to GE Global Research under the DIFFERENTIATE program.
HQ-2020-01113-F	Howard, Dalton	University of Tennessee College of Law	09/10/2020	agency's policy with regard to Executive Order 13864, which requires that "[t]he heads of covered agencies SHALL...take appropriate steps...to ensure institutions that receive Federal research or education grants promote free inquiry, including through compliance with all applicable Federal laws, regulations, and policies." Specifically, I would like to know about the mechanisms that your agency may have implemented for receiving and investigating complaints against postsecondary educational institutions.
HQ-2020-01115-F	Martin, DeAnne	CSK Law Firm	09/14/2020	list of your current Texas, Louisiana, Alabama and Mississippi Federal employees, including their name, work email, agency department, and occupation.
HQ-2020-01118-F	Roush, Bradley	Foley & Lardner LLP	09/14/2020	First, we would like copies of all submissions to the Energy Star program for efficiency ratings, efficacy ratings, or lumen outputs of light bulbs, lighting fixtures, or other lighting products that utilize light-emitting diodes ("LEDs") and are dated between January 1, 2004 and December 31, 2008. Second, we would like copies of all CALiPER Reports dated between January 1, 2006 and December 31, 2008.
HQ-2020-01119-F	Khan, Saklain	-	09/14/2020	Any and all documents, pictures, videos, or other media both analog or digital pertaining to any recovered extra-terrestrial materials, unidentified objects, or biological artifacts recovered by any US government or private entity at J.B. Foster ranch in Roswell, New Mexico in June or July of 1947 that are now in possession of the U.S. Department of Energy.
HQ-2020-01120-F	Gelb, Bernard	-	09/14/2020	copy of all - Outstanding and Unpresented Checks not submitted for payment - stale-dated outstanding check lists, which may also be known as Limited Payability Cancellation Report, specifically, businesses and vendors checks payable that are still outstanding after one year. These include undelivered checks and undelivered electronic payments. Please include the three most recent fiscal years from December 30, 2019. Please eliminate from this list: (1) any checks or electronic payments that have been actually paid; and (2) any checks or electronic payments that have been previously canceled and therefore not actually outstanding. Please include any Electronic Fund Transfer (EFT) payments that were made or were attempted and failed. To simplify this request, you can eliminate all items less than \$100,000.00 in value. If it is easier and cost effective - you can send me the entire report. Please include in the report for each Outstanding and Unpresented Stale-Dated Check: 1. Document or Check Number

				2. Payment Date 3. Payment Amount 4. Vendor or Suppliers Name and address 5. All relevant identification numbers
HQ-2020-01121-F	Bauer, Nick	Democratic National Committee	09/15/2020	• All travel vouchers generated for all trips taken by Secretary Dan Brouillette between August 1, 2020 to September 1, 2020. This includes the vouchers for any individual who accompanied Secretary Brouillette on each trip. This request covers August 1, 2020 to September 1, 2020.
HQ-2020-01122-F	Bauer, Nick	Democratic National Committee	09/15/2020	• Any record, including – but not limited to – expense reports, reimbursement records, invoices, expenditure records, receipts, and credit card or travel charge card statements, that include a listing of all expenses incurred by, or on behalf of Secretary Dan Brouillette, or any expenditures where Secretary Brouillette was listed as a recipient or beneficiary of the expenditure. • Any record, including – but not limited to – expense reports, reimbursement records, vouchers, invoices, expenditure records, receipts, and credit card or travel charge card statements, that include a listing of all expenses incurred by, or on behalf of, any individual who served as Chief of Staff of the Department of Energy or any expenditures where the Chief of Staff was listed as a recipient or beneficiary of the expenditure. This request covers August 1, 2020 to September 1, 2020.
HQ-2020-01123-F	Phillips, Roger	-	09/15/2020	copy of OIG case number 20-0013-W?
HQ-2020-01124-F	Gardner, Timothy	Thomson Reuters	09/14/2020	Seeking all Department of Energy records, correspondence, emails and messages concerning the Strategic Petroleum Reserve site of West Hackberry after August 23, 2020 to the present day. Would like all records, correspondence emails and messages concerning the West Hackberry site and the response to and damage from Hurricane Laura. Offices to be searched include but are not limited to the Office of Fossil Energy and the Office of the Secretary of Energy Dan Brouillette and the office of Deputy Secretary Mark Menezes.
HQ-2020-01125-F	Dixit, Saurabh	-	09/15/2020	copy of applicable rules/ DO orders/ guidelines/ policy due to which a foreign national having a past association with the institute which has an embargo (Such as BARC, INDIA)by US government is not allowed to visit/join PNNL?
HQ-2020-01127-F	Rivers, Sharon	-	09/16/2020	I am writing to obtain my fathers employment information while working at facilities in Oak Ridge Tennessee. I respectfully request job descriptions, responsibilities for each location follows: X-10 June 1958-May 1959 Y-12 October 1960-April 1965 K-25 April 1965-July 1968 Y-12 July 1968-June 1992
HQ-2020-01128-F	Bogardus, Kevin	E&E News	09/16/2020	I request the succession plan that is in place for each senior noncareer position at the Department of Energy, which should include but not be limited to a certification of completion of a succession plan for all senior noncareer positions; a high-level organizational chart inclusive of the senior noncareer positions identified in the succession plan; and any other relevant materials.

HQ-2020-01129-F	Rogers, Jason	Management and Program Analyst	09/16/2020	access to and copies of the Management Specialist position located in Alken, SC. The listing was located on USAJob.gov as Job Announcement: TN-20-SR-00310-MP Control Number: 575624600. I am requesting access to copies of the qualifications and anything in writing or electronic format that shows these qualifications.
HQ-2020-01130-F	Christian, Harold	Payment Processing Services, LLC	09/17/2020	Please note: For tracking purposes, please email the records to PRA@expertmoneyfinders.com
HQ-2020-01134-F	Millar, Fred	-	09/21/2020	Please furnish documents in DOE's or ANL's possession, relating to the preparation of ERG2020. 1. Reports and/or analyses of evacuations related to a hazmat release, and specifically of "overreactions" by communities with too-long evaluations. 2. The actual use of ERG by emergency responders in events and for pre-planning. 3. Field testing of ERG with teams of emergency responders, including role-playing exercises. 4. Inappropriate use of ERGs - e.g., regarding fixed facilities. 5. Reliability of the ERG's calculations of IIDs and PADs. 6. ERG user feedback solicitations by PHMSA or ANL - in addition to the passive "suggestion box" on the PHMSA website.
HQ-2020-01135-F	Willis, Maxwell	California Resources Corporation	09/21/2020	I am interested in wireline logging and core data relative to DOE Grant DE-FE0009168 CA for the Terminal Island Biosolids disposal wells. The wells are SFI-001, SFI-002, SFI-003 (DOE #1), and SFI-004 (DOE #2). I would request both digital (LAS & DLIS) data for all logs for these wells as well as PDF or TIFF copies of the paper logs. Mudlogs, image logs, dipmeters, triple combo (PEX), sonic logs, etc. For the core data, a copy of the report for any work performed, including from Core Lab and TerraTek.
HQ-2020-01136-F	Clements, Tom	Savannah River Site Watch	09/21/2020	A copy of the DOE/NNSA "CD-1" package of documents related to expanded plutonium downblending activities at the Savannah River Site, via the "Surplus Plutonium Disposition Project." The requested "package" may include specific documents on such things as, which I hereby request: -Pre-Conceptual Planning; -Mission Need; -Independent Cost Review (ICR); -Program Requirements; and -Nuclear Facilities needed at SRS or other DOE sites. -Any approval documents related to the CD-1 package; and -Any cover letters and attachments to the above package.
HQ-2020-01137-F	Barratt, Luke	SourceMaterial	09/21/2020	department's FOIA case log for the last 12 months
HQ-2020-01138-F	O'Brien, Sara	CNN Business	09/21/2020	E-mails pertaining to interactions between the Department of Energy and Nikola founder Trevor Milton.
HQ-2020-01142-F	Turner, William	University of Pennsylvania	09/22/2020	All documents pertaining to Dr. Leo C Young and his work including any documents addressed to or from him. He worked at the Naval Research Laboratory as well as acted as Director of Research for the U.S. Department of Defense.
HQ-2020-01143-F	Anic, Monika	FD Stonewater	09/23/2020	request for a lease inventory of all leases completed under Department of Energy independent leasing authority. Specific information

				that I am looking for is tenant agency, rent per square foot, annual rent, lessor, square footage occupied, Lease commencement/expiration, and address. Please provide the document in excel spreadsheets.
HQ-2020-01146-F	Albright, Douglas	Actuation Test Equipment Company	09/28/2020	The value I'm seeking is the cost of court-ordered spilling water to save fish in the Columbia River.
HQ-2020-01147-F	Lecroy, John	TDEC	09/23/2020	Environmental Concerns; East Tennessee Technology Park, Oak Ridge, TN (DOE OIG File No. 19-0308-C)
HQ-2020-01148-F	Lyman, Edwin	Union of Concerned Scientists	09/24/2020	The Critical Decision-1 memorandum and all associated documentation (including the package submitted for CD-1 approval) for the Versatile Test Reactor project, including the Memorandum of Understanding between DOE-NE and NNSA regarding fuel feedstock for the reactor (and all related documents).
HQ-2020-01149-F	Kick, Russ	New England Anti-Vivisection Society	09/28/2020	In the paper "The impact of supportive care on survival in large animal models of total body irradiation" (International Journal of Radiation Biology (2020), https://doi.org/10.1080/09553002.2020.1820602), the paragraph Materials and Methods: Animals: Minipigs states, "Animal protocols were approved by the Institutional Animal Care and Use Committee (IACUC) at the Pacific Northwest National Laboratory." Therefore, we are requesting the following documents regarding this study/studies from PNNL: 1) The full IACUC-approved protocol, including all IACUC-approved addenda and modifications to the protocol, as well as all appendices, annexes, attachments, and accompanying documents. 2) The most recent yearly progress report from the primary investigator to the IACUC, including all appendices, annexes, attachments, and accompanying documents. (If the protocol has been completed, we request the PI's final/closing report to the IACUC instead of the most recent yearly progress report.) 3) All documentation involving adverse events, animal deaths, unexpected outcomes, protocol deviations, etc. related to this protocol. 4) All video and photographs relating to this protocol (in their original formats and resolutions). These documents are most likely in the possession of the Institutional Animal Care and Use Committee (IACUC) at PNNL.
HQ-2020-01150-F	Bogardus, Kevin	E&E News	09/28/2020	I request emails sent to and from the following individuals at the Department of Energy related to the reaction, response and otherwise discussion of the death of Supreme Court Associate Justice Ruth Bader Ginsburg and the nomination of Judge Amy Coney Barrett to the Supreme Court of the United States from Sept. 18 to Sept. 28, 2020: Dan Brouillette Mark Menezes James Colgary Alexa Turner Emily Singer Bill Cooper Shaylyn Hynes Kelsey Knight Please consider emails containing one or more of the following search terms as responsive records to my request: "Ruth Bader Ginsburg" OR "Bader" OR "Ginsburg" OR "RBG" OR

				"Notorious R.B.G." OR "Amy Coney Barrett" OR "Coney" OR "Barrett" OR "ACB" OR "Notorious A.C.B." OR "Barbara Lagoa" OR "Lagoa" OR "Kate Comerford Todd" OR "Comerford" OR "KCT" OR "Allison Jones Rushing" OR "Jones Rushing" OR "AJR" OR "Joan Larsen" OR "Larsen" OR "Amul Thapar" OR "Thapar" OR "originalis*" OR "textualis*"
HQ-2020-01151-F	Bogardus, Kevin	E&E News	09/28/2020	I request emails sent to and from the following individuals at the Department of Energy related to the preparation, planning, implementation and review of Energy Secretary Dan Brouillette's travel to certain states from Jan. 1 to Sept. 28, 2020: James Colgary Jonathan Wetzell Coleman Tolbert Courtney Mullen Michael Arthur Watson Please consider emails containing one or more of the following search terms as responsive records to my request: "who.eop.gov" AND "Montana" OR "MT" OR "Minnesota" OR "MN" OR "Wisconsin" OR "WI" OR "Michigan" OR "MI" OR "New Hampshire" OR "NH" OR "Maine" OR "ME" OR "Nevada" OR "NV" OR "Iowa" OR "IA" OR "Ohio" OR "OH" OR "Pennsylvania" OR "PA" OR "Nebraska" OR "NE" OR "Arizona" OR "AZ" OR "North Carolina" OR "NC" OR "Georgia" OR "GA" OR "Texas" OR "TX" OR "Florida" OR "FL" OR "donaldtrump.com" AND "Montana" OR "MT" OR "Minnesota" OR "MN" OR "Wisconsin" OR "WI" OR "Michigan" OR "MI" OR "New Hampshire" OR "NH" OR "Maine" OR "ME" OR "Nevada" OR "NV" OR "Iowa" OR "IA" OR "Ohio" OR "OH" OR "Pennsylvania" OR "PA" OR "Arizona" OR "AZ" OR "North Carolina" OR "NC" OR "Georgia" OR "GA" OR "Texas" OR "TX" OR "Florida" OR "FL" OR "donaldjtrump.com" AND "Montana" OR "MT" OR "Minnesota" OR "MN" OR "Wisconsin" OR "WI" OR "Michigan" OR "MI" OR "New Hampshire" OR "NH" OR "Maine" OR "ME" OR "Nevada" OR "NV" OR "Iowa" OR "IA" OR "Ohio" OR "OH" OR "Pennsylvania" OR "PA" OR "Arizona" OR "AZ" OR "North Carolina" OR "NC" OR "Georgia" OR "GA" OR "Texas" OR "TX" OR "Florida" OR "FL"
HQ-2020-01154-F	Bogardus, Kevin	E&E News	09/29/2020	I request all records related to the employment history of any former and current Department of Energy political appointees at the GS-13 level or higher at your agency that have been changed to a permanent competitive, non-political excepted service or career Senior Executive Service position, including but not limited to all copies of their Standard Form 50 and Standard Form 52, notifications of personnel actions, records of duty stations and/or requests to change duty stations, records of employee adverse actions, records of retirement, termination and/or separation from DOE, letters of resignation and/or protest regarding termination and/or separation from DOE as well as temporary details and/or reassignments, resumes, statements of work, salary, job titles and position descriptions from Jan. 1, 2020 to the date that the search for this request is completed. Please do not consider these individuals' OGE Form 278 public financial disclosure reports as responsive records to this request. I also request all records of your

				agency's requests to the Office of Personnel Management, including any approvals, rejections or other responses from OPM, to appoint any current and former political appointees at the GS-13 level or higher at your agency to a permanent competitive, non-political excepted service or career Senior Executive Service position from Jan. 1, 2020 to the date that the search for this request is completed.
HQ-2020-01155-F	Bogardus, Kevin	E&E News	09/29/2020	I request all records related to the employment history of Joseph Uddo at the Department of Energy, including but not limited to all copies of his Standard Form 50 and Standard Form 52, notifications of personnel actions, records of duty stations and/or requests to change duty stations, records of employee adverse actions, records of salary increases and/or salary decreases as well as any monetary and time-off awards, records of granting and/or revoking security clearances, records of retirement, termination and/or separation from DOE, letters of resignation and/or protest regarding termination and/or separation from DOE as well as temporary details and/or reassignments, resumes, statements of work, salary, job titles and position descriptions. Please do not consider this individual's OGE Form 278 public financial disclosure reports as responsive records to this request.
HQ-2020-01156-F	Thelen, Kevin	-	09/29/2020	All records from DOE contractor GEM Technology (6433 Champion Grandview Way, Building 1, Austin, TX 78750) Human Resources (HR) related to two advertised positions in August/September 2020: 1) Operations Manager 2) Site Lieutenant for Texas & Louisiana operations venues. All HR candidate rating and/or application evaluation forms; emails between or among selection or search committee personnel responsible for screening candidates or any other notes, notations, letters, memorandums or any other form of documentation used to rate me as an applicant/candidate and the successful applicants/candidates that were selected for further screening.