

Monthly FOIA Log
01/01/2020 to 01/31/2020

Request ID	Requester Name	Organization	Received Date	Target Date	Request Description
2020-APHIS-01687-F	Calandra, Diane Evelyn	-	1/8/2020	2/6/2020	Requesting access to a copy of USDA State of Illinois International Live Animal Canine Health Certificate for the following two dogs, Spree vom Riverwoods and Quince vom Riverwoods, for the month of October 2015 transported by Robert Engelking to Germany. Dogs: were reported to have flown to Germany with Transporter/Handler Robert Engelking depart O'Hare Chicago, Illinois on October 21, 2015, return flight October 27, 2015. Spree vom Riverwoods Date of Birth 6/10/2014 Quince vom Riverwoods Date of Birth 8/15/2013
2020-APHIS-01775-F	Meisch, Debra	-	1/14/2020	2/12/2020	Live Animal Import for puppy named Lee, a Chiquaqua mix. Seen at Dr. Rodolfo Gonzalez Veterinarian, 2a. Gonzalez Y Abasolo No. 1317 H. Matamoros, Tam. Mexico. The dog was seen by the vet on or about September - December 2019. The dog was imported into the U.S. (Texas) and then sent to Match Dog Rescue in Moorestown, NJ, USA for adoption on January 4, 2020. We are seeking a copy of the permit to import this dog into the U.S. and also the Rabies Certificate as this dog was said to be 5-6 months of age and became ill immediately after adoption. We want to verify that the dog is legally here in the U.S. and that his immunization records from the Vet are legitimate. The rescue refused to provide any documentation on this dog other than his immunization record. (Date Range for Record Search: From 09/01/2019 To 01/04/2020)
2020-APHIS-01834-F	Johnson, Kamina	-	1/17/2020	2/18/2020	Request for the Office of Civil Rights Diversity and Inclusion Review report referenced in the email below. Kamina K. Johnson 2150 Centre Avenue, Building B MS 2E6 Fort Collins, CO 80526 Kamina.K.Johnson@usda.gov (970) 494-7340
2020-APHIS-01835-F	Schoenbaum, Melissa	-	1/16/2020	2/14/2020	FOIA request for The Office of Civil Rights Diversity and Inclusion (OCRDI) review of Veterinary Services in Colorado report referenced in the email below. Melissa Schoenbaum 2150 Centre Ave Bldg B Melissa.schoenbaum@usda.gov 970.494.7222

2020-APHIS-02021-F	Nagelhout, Mark	Animal Protection League of NJ	1/28/2020	2/26/2020	Please provide any records and reports of any institution names, institution addresses and depredation control facilities who requested deer depredation control permits in New Jersey from 1/1/2014 - present (Date Range for Record Search: From 01/01/2014 To 01/28/2020)
2020-APHIS-01731-F	Cruzado, Manual	BALDACCI COFFEE ROASTER LLC	1/10/2020	2/10/2020	Requesting any letter and communication issued by the Department of Agricultural of Puerto Rico and that is recorded in BALDACCI COFFEE ROASTER LLC Compliance Agreement file. The Compliance Agreement is PR-SO-19-0001.
2020-APHIS-01900-F	Wiltshire, Molly	Schiff Hardin LLP	1/17/2020	2/18/2020	Requesting the following records from the Animal Plant Health Inspection Service regarding the articulated tug-and-barge vessel 1.) Documents requested or received by APHIS regarding the April 1, 2018 anchor strike incident involving the ATB, in which its anchor struck ATC's underwater transmission cables, Enbridge's oil pipeline, or other structures lying on the bottomlands of the Straits of Mackinac (the "Anchor Strike Incident"). 2.) APHIS communications regarding the Anchor Strike Incident, including Incident response, investigation, environmental impacts or remediation efforts. 3.) Video, photos, or data regarding the ATB or the Anchor Strike Incident. 4.) APHIS documents or communications about costs of incident response, investigation, or remediation of the Anchor Strike Incident.
2020-APHIS-01624-F	Garvin, Courtney	Sandy Parks Attorneys at Law	1/7/2020	2/5/2020	This request is in follow up to FOIA Request 2019-APHIS-06553-F. We are requestingcopies of all course materials and videos used in/included with the "General Security and Situational Awareness Training" course Ms. Larsen completed on August 11, 2014 (Certificate attached). Thank you.

2020-APHIS-01816-F	Ramgopal, Kit	NBC News	1/16/2020	2/14/2020	Requesting a copy of the following records: All reports, projects, memos, data, spreadsheets, consulting services or other documentation from Agri Stats Inc in fulfillment of the following USDA contracts/orders: 1. Contract number AG-6395-C-13-0113 (Solicitation Number AG-6395-S-13-0099) , including the subsequent extension of the term of the contract effective 09/16/2014; 2. Order number 12639518P0196, Requisition/Reference No. 907487; 3. Order number AG-6395-P-10-0887, Requisition No. 45483, effective 09/22/2010; and 4. Order number AG-6395-P-10-0459, Requisition No. 380721, effective 04/07/2010. Contract solicitation documentation for these requested records is attached for reference and clarity.
2020-APHIS-01602-F	Moore, Miranda	TCPalm & Treasure Coast Newspapers	1/6/2020	2/4/2020	As pertains to customer ID 13609/certificate number 58-C-0706, I request: all documents relating to any Animal Welfare Act (AWA) enforcement actions, including but not limited to 7060s, stipulations, settlement agreements, letters of information, decisions, and orders; reports, photographs, and/or videos generated in the course of inspections; any AWA complaints submitted; all APHIS forms 7020. (Date Range for Record Search: From 01/01/2010 To 12/31/2019)
2020-APHIS-01647-F	Hathcox, Christine	-	1/6/2020	2/4/2020	Requesting the following breeder inspection reports for the past three years. Judy Brengman 43-A-6445 Anderson, MO
2020-APHIS-01863-F	Leo, Carrie	-	1/21/2020	2/19/2020	Please send a list of all exotic animal licensees as of August 16, 2016 under the supervision of Andrea D'Ambrosia such as Exhibitors, Dealers, Breeders, etc. (Date Range for Record Search: From 08/16/2016 To 08/16/2016)
2020-APHIS-01864-F	Leo, Carrie	-	1/21/2020	2/19/2020	Please send a list of all exotic animal licensees as of the day this query is run against your database under the supervision of Andrea D'Ambrosia such as Exhibitors, Dealers, Breeders, etc. (Date Range for Record Search: From 01/21/2020 To 01/21/2020)

2020-APHIS-01962-F	LAWSON, MARK	Elliott Lawson & Minor	1/24/2020	2/24/2020	Any and all documentation in USDA files for Licensee No. 52-C-0197 Zoo Conservation and Research of Endangered Wildlife, Inc. d/b/a Creation Kingdom Zoo, Inc. of Scott County VA that arose from or were related to any inspection of the licensee/gibbon enclosure from April 1, 2018 through April 30, 2018 (Date Range for Record Search: From 04/01/2018 To 04/30/2018)
2020-APHIS-02048-F	(b) (6)	-	1/29/2020	2/27/2020	AC20-063 (Date Range for Record Search: From 10/01/2019 To 01/27/2020)
2020-APHIS-01548-F	Chrzan, Frances	New England Anti-Vivisection Society	1/2/2020	1/31/2020	We are writing to request all Animal Care complaints regarding any Animal and Plant Health Inspection Service (APHIS) Class R, G, V, and/or F registrants completed during December 2019. (Date Range for Record Search: From 12/01/2019 To 12/31/2019)
2020-APHIS-01557-F	Chrzan, Frances	New England Anti-Vivisection Society	1/2/2020	1/31/2020	We are writing to request all appealed inspection reports regarding any Animal and Plant Health Inspection Service (APHIS) Class R, G, V, and/or F registrants created during December 2019. (Date Range for Record Search: From 12/01/2019 To 12/31/2019)
2020-APHIS-01582-F	Kick, Russ	New England Anti-Vivisection Society	1/6/2020	2/4/2020	We hereby request every photo and video taken during the inspection of the Yerkes Primate Center/Field Station (Site: 002) at Emory University (57-R-0003) circa September 6-7, 2017. The inspector was Michelle Williams, DVM. We request that these photos and videos be provided in their original formats and resolutions. (Date Range for Record Search: From 09/05/2017 To 01/06/2020)
2020-APHIS-01685-F	Moraz, Gina	ASPCA	1/3/2020	2/3/2020	Requesting the following: All records pertaining to any animal care employee's inspection of a visit to a dog dealer or breeder during the month of December (2019). Please include any reports, photographs, videos and observation recorded by the animal care employee such as inspection reports, teachable moments or other documentation reflecting any visit to or inspection of the licensee.

2020-APHIS-01710-F	Miller, Debbie	Companion Animal Protection Society	1/8/2020	2/6/2020	Please provide the last 3 kennel inspection records including any photos or videos taken during the inspections for the following breeder: Benita Boyd 675 Marion County 8042 Peel, Arkansas 72668 USDA No: 71-A-1049
2020-APHIS-01719-F	Marshall, Teresa	PETA Foundation	1/10/2020	2/10/2020	PETA requests: ? All documented Teachable Moments from December 1, 2019 to December 31, 2019 ? All internal communications (letters, faxes, and similar correspondence; memoranda, emails on government-issued and personal devices; text messages on government-issued and personal devices; messages on instant messaging applications, including but not limited to Confide and Signal; messages on social media accounts; and notes of communications [e.g., notes of in-person conversations or telephone calls]) pertaining to the subject of the records specified above; and ? All communications (letters, faxes, and similar correspondence; memoranda, emails on government-issued and personal devices; text messages on government-issued and personal devices; messages on instant messaging applications, including but not limited to Confide and Signal; messages on social media accounts; and notes of communications [e.g., notes of in-person conversations or telephone calls])to/from the licensees, registrants, or their representatives pertaining to the subject of the records specified above (Date Range for Record Search: From 12/01/2019 To 12/31/2019)
2020-APHIS-01837-F	Anderson, Meredith	WRDW News 12	1/17/2020	2/18/2020	I am requesting all reports on file (including inspection reports, licenses, etc) for Eudora Farms in Salley, SC. Mark Nesbit is listed online as the licensee. (Date Range for Record Search: From 01/01/2000 To 01/17/2020)

2020-APHIS-01839-F	Marshall, Teresa	PETA Foundation	1/17/2020	2/18/2020	PETA requests all records related to Spring River Park & Zoo, 85-C-0005, dated January 1, 2019 onwards. By all records I refer to: • Investigation reports; • License applications and renewals; • Memoranda; • Itineraries; • Veterinary records; • Videos and photographs in their original digital format; • All attachments or exhibits to the above records; • All internal communications pertaining to the subject of the records specified above, including but not limited to text messages on government-issued devices or personal devices; • All communications to/from the licensees, registrants, or their representatives pertaining to the subject of the records specified above, including but not limited to text messages on government-issued devices or personal devices; and • All written correspondence, including emails between members of the public (complainants) and the USDA. If records which are responsive to this request are located in other USDA offices, please forward this request to all appropriate offices. (Date Range for Record Search: From 01/01/2019 To 01/17/2020)
2020-APHIS-01615-F	Hathcox, Christine	-	1/6/2020	2/4/2020	Requesting inspection reports for the past three years. I am requesting these documents for business purposes. Our pet store is requested by local regulations to obtain these reports. Requesting these inspection reports for the following licensees: 1.) Vernetta Brengman 43-A-0608 Anderson, MO 2.) Tina Hough 43-B-3601 Osceola, MO 3.) Judy Raney 48-A-1624 Liberty, KS 4.) Tom Peterson 43-A-6144 Buffalo, MO 5.) Vickie Duryea 48-A-2136 Goff, KS 6.) Becky Flanders 73-A-2556 Coffeyville, OK 7.) Larry & Yvette Bolz 48-A-1582 Ople, KS
2020-APHIS-01746-F	Collins, Stephanie	-	1/3/2020	2/3/2020	Request inspection reports from April 26, 2016 to present for Maggie J Bulluck - Timberline Kennels - Renewal April 26, 2020.
2020-APHIS-01545-F	Chrzan, Frances	New England Anti-Vivisection Society	1/2/2020	1/31/2020	We are writing to request all inspection photographs and/or videos (in color and original resolution) of any Animal and Plant Health Inspection Service (APHIS) Class R, G, V, and/or F registrants created during December 2019. (Date Range for Record Search: From 12/01/2019 To 12/31/2019)

2020-APHIS-01558-F	Chrzan, Frances	New England Anti-Vivisection Society	1/2/2020	1/31/2020	We are writing to request all Applications for New License and Application for License Renewal regarding any Animal and Plant Health Inspection Service (APHIS) Class R, G, V, and/or F registrants submitted in December 2019. (Date Range for Record Search: From 12/01/2019 To 12/31/2019)
2020-APHIS-01589-F	Chrzan, Frances	New England Anti-Vivisection Society	1/6/2020	2/4/2020	We are writing to request all Column E Narratives and Exceptions regarding any Animal and Plant Health Inspection Service (APHIS) Class R, G, V, and/or F registrants submitted for 2015, 2016, 2017, 2018, and 2019. (Date Range for Record Search: From 01/01/2015 To 01/06/2020)
2020-APHIS-01700-F	Anderson, Will	In Defense of Animals	1/8/2020	2/6/2020	Requesting the following information: All documents, reports, and correspondence sent, transmitted, or otherwise communicated between USDA/APHIS and the Reid Park Zoo (license #86-C-0002), Tucson, Arizona, 3400 E. Zoo Ct, Tucson, Arizona 85716 including any employees or agents thereof relating to Inspections, Complaints, Decisions and Orders, Pre-Settlement Agreements and Stipulations REGARDING ELEPHANTS. We are not requesting actual copies of complaints, decisions, etc. as we will find them on the administrative law judge pages. All documents, reports, and correspondence sent, transmitted, or otherwise communicated between USDA/APHIS, including any employees or agents thereof, and the Reid Park Zoo, its employees and agents NOT already discovered through #1 above that contain one or more of the following keyword search terms: Tuberculosis - includes treatment, evaluation, recommendations, and euthanasia related to ? "Endotheliotropic Herpes" OR "Endotheliotropic Herpesvirus" OR "herpes" - includes treatment, evaluation, recommendations, and euthanasia related to ? "Nandi" ? "Semba" ? "Mabu" ? "Sundzu" ? "Lungile" ? "Punga" ? Public health ? Post-mortem ? ElephantTB STAT-PAK® Assay ? MultiAntigen Print ImmunoAssay (MAPIA™) ? "Torsion" ? "Elephant" AND "Calf" ? "Elephant" AND "Pregnancy" OR "Pregnant" OR "Impregnation" OR "Breed" ? "Elephant" AND "Artificial Insemination" For the period of May 24, 2019, through the date of fulfillment of this FOIA, inspection reports, if any.
2020-APHIS-01708-F	Zwahlen, Ashtyn	-	1/10/2020	2/10/2020	I would like to obtain the animal husbandry inspection records for Lagoon Amusement Park from the past five years.

2020-APHIS-01718-F	Marshall, Teresa	PETA Foundation	1/10/2020	2/10/2020	<p>PETA requests: ? All inspection report appeal requests, the inspection report under appeal, and the final inspection report as a result of the appeal, for all licensees and registrants, from December 1, 2019 to December 31, 2019; ? All internal communications (letters, faxes, and similar correspondence; memoranda, emails on government-issued and personal devices; text messages on government-issued and personal devices; messages on instant messaging applications, including but not limited to Confide and Signal; messages on social media accounts; and notes of communications [e.g., notes of in-person conversations or telephone calls]) pertaining to the subject of the records specified above; and ? All communications (letters, faxes, and similar correspondence; memoranda, emails on government-issued and personal devices; text messages on government-issued and personal devices; messages on instant messaging applications, including but not limited to Confide and Signal; messages on social media accounts; and notes of communications [e.g., notes of in-person conversations or telephone calls])to/from the licensees, registrants, or their representatives pertaining to the subject of the records specified above. (Date Range for Record Search: From 12/01/2019 To 12/31/2019)</p>
2020-APHIS-01838-F	Marshall, Teresa	PETA Foundation	1/17/2020	2/18/2020	<p>PETA requests all records related to Jeff Lowe, 73-C-0230, dated January 1, 2019 onwards. By all records I refer to: • Investigation reports; • License applications and renewals; • Memoranda; • Itineraries; • Veterinary records; • Videos and photographs in their original digital format; • All attachments or exhibits to the above records; • All internal communications pertaining to the subject of the records specified above, including but not limited to text messages on government-issued devices or personal devices; • All communications to/from the licensees, registrants, or their representatives pertaining to the subject of the records specified above, including but not limited to text messages on government-issued devices or personal devices; and • All written correspondence, including emails between members of the public (complainants) and the USDA. (Date Range for Record Search: From 01/01/2019 To 01/17/2020)</p>

2020-APHIS-01851-F	Monson, Alexandra	Animal Legal Defense Fund	1/17/2020	2/18/2020	Request seeks: 1. Copies of all records pertaining to licensee Robert Sawmiller d/b/a Wildlife On Wheels, including records of any inspections, investigations, veterinary reports, appeals, teachable moments, self-reported violations, or enforcement actions, and associated photographs; 2. Copies of any correspondence between USDA APHIS and Robert Sawmiller d/b/a Wildlife On Wheels, including but not limited to: letters, emails, phone calls, or facsimiles; and 3. Copies of any correspondence between USDA employees about Robert Sawmiller d/b/a Wildlife On Wheels, including but not limited to: letters, emails, phone calls, or facsimiles. Date range for records search is from Jan. 1, 2010 to the present.
2020-APHIS-01870-F	Leo, Carrie	-	1/21/2020	2/19/2020	Please send unredacted animal care complaints regarding USDA Licensee, Tyler Thomas, of Fragile Planet Wildlife Center of Harlingen, TX. He has two certificate numbers under which you need to look: 21-C-0391 and 74-C-1088. His customer number is 505221. Please use the timeframe of January 1, 2000, to January 31, 2020 (or the date you run this query). Please also send his most recent inspection report along with the unredacted version of the live inventory list which is the last page in these types of inspection reports. (Date Range for Record Search: From 01/21/2000 To 01/21/2020)
2020-APHIS-01873-F	Leo, Carrie	-	1/21/2020	2/19/2020	list of USDA Animal Care Inspectors for Wynnewood and Thackerville Oklahoma., Batavia, Ohio, IF possible, please include any staff changes if they occurred for anytime after January 1, 2015 to present. (Date Range for Record Search: From 01/01/2015 To 01/21/2020)
2020-APHIS-01892-F	McManus, Tracey	Tampa Bay Times	1/22/2020	2/20/2020	We would like to request: All inspection reports of any kind conducted by USDA/APHIS on Dade City's Wild Things aka Stearns Zoological Rescue and Rehab Center in Dade City, Fl. Certificate number 58-C-0883 and Customer number 16585 (Date Range for Record Search: From 01/01/2017 To 01/21/2020)
2020-APHIS-01971-F	Leo, Carrie	-	1/27/2020	2/25/2020	would like inspection reports, include live inventory page(s) unredacted of 1. Tomi Tranchita of Tinley Park, Illinois, 2. Michael Frazier /d/b/a/ Frazier Farms in Tennessee, 3. Ronnie Strack of Batavia, Ohio and 4. the business by the name of Fox Paw Exotics (don't know owner name, cert no. or address) (Date Range for Record Search: From 01/01/2000 To 01/30/2020)

2020-APHIS-01972-F	Leo, Carrie	-	1/27/2020	2/25/2020	All inspection reports unredacted with live inventory pages also unredacted for Heather Pierce /d/b/a/ Precious Paws in Ohio and Angel Lipps also in Ohio (her business name may be "Foxes & Friends". (Date Range for Record Search: From 01/01/2000 To 01/31/2020)
2020-APHIS-02076-F	(b) (6)	-	1/28/2020	2/26/2020	Request results/ any and all applications, licenses, permits, complaints, investigative reports, internal communication, correspondence with other agencies and/or individuals, photos, and videos, whether electronic, or hard copy pertaining to, or relating to, SeaQuest Woodbridge in New Jersey between the dates of 10/1/2019 through present date in regard to Complaint AC20-075.
2020-APHIS-02135-F	Lollar, Amanda	Bat World Sanctuary	2/3/2020	3/3/2020	Animal neglect and abuse at Mini S Exotic Zoo in Mineola Texas. Response needed asap please. (D 1.) Any correspondence/communication distributed to, or received from, any individual, organization, entity, or government agency (including internal communications) in response to exchanges received concerning Michelle Smith and Mini S. Exotic Zoo, 3050 FM 1799, Mineola, Texas 75773 USDA permit # 74-B-0697; in any format, and delivered by any means, preferably soft copy via email. Final Determinations/Inspections: All notes, results, and final determination pertaining to investigation/inspection or evaluation of any complaints, allegations, or inquiries from any individual, organization, entity, or governmental agency related to Michelle Smith and Mini S. Exotic Zoo, USDA permit # 74-B-0697. Please do not include duplicates. 2.) Consider including the names of authors and recipients of the records requested, grant or contract numbers if applicable, and the time period covered by your request in the description of the records requested. Names were included in each of the requests above. 3.) Please state how much you are willing to pay in fees for the records. Up to \$50. 4.) If you do not know and cannot determine which USDA Agency is responsible for the records you seek, you may address your FOIA request to the USDA Departmental FOIA Officer. All records should be contained primarily within APHIS but may be in other areas of the USDA so please check. Thank you in advance for your prompt attention to this request. Names were included in each of the requests above. (Date Range for Record Search: From 1/1/2015 To 1/31/2020)

2020-APHIS-01653-F	Scarr, Sandra	Kona Coffee Farmers Association	1/7/2020	2/5/2020	In a December 2006 letter from Alan S. Green, Executive Director, Plant Health Programs, Plant Protection and Quarantine, APHIS, USDA to Lyle Wong, Plant Industry Division, Hawaii Department of Agriculture, Mr. Green refers to: "a complete review of the proposed treatments and schedules, Plant Protection and Quarantine's Center for Plant Health and Technology (CPHST) has determined that neither the methyl bromide fumigation nor moist heat treatments as currently proposed are efficacious against the major pests of concern --coffee bean borer and coffee leaf rust." I request the report of this CPHST review of treatment effectiveness and lack thereof. I assume the date of the review/study is 2006.
2020-APHIS-01856-F	Scarr, Sandra	Kona Coffee Farmers Association	1/17/2020	2/18/2020	Regarding the response to FOIA 20-1653, I request the entire correspondence between Jack W. Armstrong of PBARC in Hilo HI and Jeffrey M. Beaman of APHIS circa August 2006. There is a fragment of Jack Armstrong's message to Jeffrey Beaman at the top of a full message from Jeffrey Beaman to Jack Armstrong, dated August 23, 2006. I request the full message from Armstrong to Beaman plus any additional messages between them related to evaluating the effectiveness of various treatments for CBB and coffee leaf rust. In the Beaman message to Armstrong, referenced in my earlier email, Beaman refers to a specific document that has not yet been supplied. To wit, "the 2005 Environmental Assessment "Proposed Rule for Movement of Untreated Coffee into Hawaii and Puerto Rico". I assume this proposal was submitted by Hawaii to APHIS in 2005.
2020-APHIS-02031-F	Crescini, Steve	-	1/28/2020	2/26/2020	I am looking for the following: The Number of APHIS DEU Certificates created in FY19 (10/1/2018 - 9/30/2019); The Number of APHIS DEU Certificates that went unused during FY19 10/1/2018 - 9/30/2019); The Cost of APHIS DEU Certificates that went unused during FY19 10/1/2018 - 9/30/2019) Thanks. (Date Range for Record Search: From 10/01/2018 To 09/30/2019)

2020-APHIS-01709-F	Trunnell, Emily	People for the Ethical Treatment of Animals	1/7/2020	2/5/2020	Requesting a copy of all the following agency records: 1. Animal study proposals (ASPs), Institutional Animal Care and Use Committee (IACUC)-approved protocols, amendments to protocols, laboratory notes, records of noncompliance, veterinary records, photos, videos, inspection records, and/or complaints regarding any and all animals used in experiments and/or procedures that mention any of the following for the period from January 1, 2018, to the present: forced swim test, FST, Porsolt, Porsolt swim test, swim test, tail suspension test, tail suspension, TST, shock, electroshock, electric shock, foot shock, social defeat, social conflict, and/or resident-intruder. 2. Internal and/or external correspondence including, but not limited to, e-mails, text messages, facsimiles, transcripts, social media, Slack communications, letters, memoranda, and/or reports regarding any and all animals used in experiments and/or procedures that mention any of the following for the period from January 1, 2018, to the present: forced swim test, FST, Porsolt, Porsolt swim test, swim test, tail suspension test, tail suspension, TST, shock, electroshock, electric shock, foot shock, social defeat, social conflict, and/or resident-intruder. 3. Annual Reports submitted by the agency and/or its components to the United States Department of Agriculture, in compliance with the Animal Welfare Act, regarding any and all animals used in experiments and/or procedures that mention any of the following for the period from January 1, 2018, to the present: forced swim test, FST, Porsolt, Porsolt swim test, swim test, tail suspension test, tail suspension, TST, shock, electroshock, electric shock, foot shock, social defeat, social conflict, and/or resident-intruder.
2020-APHIS-01784-F	Pinger, Belmont	freelance	1/15/2020	2/13/2020	I am requesting all correspondence, including email and attachments, in possession of Jack C Rhyan, Patrick R Clarke and their staff that contain the following search terms: "Fort Peck" and "Quarantine". (Date Range for Record Search: From 01/01/2017 To 01/14/2020)
2020-APHIS-01950-F	Moraz, Gina	ASPCA	1/23/2020	2/21/2020	Requesting the following: All dogs import permits requested and all dogs import permits granted by APHIS to import dogs into the United States between October 1, 2019 to December 31, 2019.
2020-APHIS-01953-F	Moraz, Gina	ASPCA	1/23/2020	2/21/2020	Requesting the following information: Any dog import permit granted by APHIS to import dogs into the United States by "Puptown NYC" or any applicant located at 782 Lexington Avenue, New York City, New York 10065.

2020-APHIS-01879-F	Kluck, Julie	-	1/21/2020	2/19/2020	I am researching zoos and animal exhibitors in the U.S.. More specifically, the number of zoos/animal exhibitors in the U.S. and how many primates and elephants each one exhibits. I am writing to submit a FOIA request for the following: 1.) Total number of USDA licensed zoos and animal exhibitors 2.) The number of licensed zoos/animal exhibitors that are AZA accredited 3.) The number of licensed zoos/animal exhibitors that are not AZA accredited (i.e. roadside zoos, menageries, other animal exhibitors) 4.) The number of primates exhibited in AZA accredited zoos 5.) The number of primates exhibited in non-AZA accredited zoos 6.) If not able to specify the number of primates within each zoo category (AZA or roadside), then the collective number of primates exhibited in USDA licensed zoos 7.) The number of elephants exhibited in AZA accredited zoos 8.) The number of elephants exhibited in non-AZA accredited zoos 9.) If not able to specify the number of elephants within each zoo category (AZA or roadside), then the collective number of elephants exhibited in USDA licensed zoos
2020-APHIS-01757-F	Knisely, Ken	Kenknisely@hotmail.com	1/13/2020	2/11/2020	Looking for locations of all deer that were removed by the w.s. in the state of pa for the 2015 and 2016 calender years (Date Range for Record Search: From 01/01/2015 To 12/31/2016)
2020-APHIS-00009-PA	Herrera, Mauricio	Herrer Law Group	1/23/2020	2/21/2020	Requesting all documents, forms or other written, photographic, electronic, computer, recorded materials in the file of Anibal Armando Sandoval-Umana.
2020-APHIS-00010-PA	Diaz, Daniel	-	1/23/2020	2/21/2020	Requesting a copy of Alien File No. 070428749.
2020-APHIS-01655-F	DiPirro, Dante	-	1/7/2020	2/5/2020	Requesting the following: Request Date: January 7, 2020 1.) FOIA Request: Please email me copies of the USDA APHIS contracts entered into in 2018 which involved the control, management, or "taking" of Canadian geese in New Jersey.

2020-APHIS-01614-F	Donahue, Lillian	Live 5 News WDSC	1/3/2020	2/3/2020	Requesting from the USDA's Animal and Plant Health Inspection Service (APHIS) copies of inspection records, including any disciplinary reports or follow up visits for the following dog breeding business over the past two years: 1.) Joseph Hershberger Yoder, 2363 township rd #415 Dundee, OH 2.) Marvin Hershberger, P.O. Box 565 Baltic, OH Breeder USDA# : 31-A-0580 3.) Brian S Swafford, 27510 Sunset D, Stillwell, OK Breeder USDA# : 73-A-2722 4.) Albert Stutzman, R. Box 295 Fredericktown, OH 43019 Breeder USDA # 31-A-0677 5.) Norman J Yoder, 27825 SR 643, Fresno, OH Breeder USDA # 31-A-0584
2020-APHIS-02042-F	Cima, Greg	Journal of the American Veterinary Medical Assn.	1/28/2020	2/26/2020	Request copies of reports and notes generated by USDA APHIS inspectors during visits in 2018 and 2019 to facilities used by three licensees: Cory Mincey, who is a dog breeder from Elkland, Missouri; Wilson's Wild Animal Park, which may be listed as Wilsons Wild Animal Park and is an exhibitor in Winchester, Virginia; and Javon Stacks, who is an exhibitor doing business as Exotic Zoo in Belleville, Michigan.
2020-APHIS-01598-F	(b) (6)	-	1/6/2020	2/4/2020	September 2019-December 31, 2019 Sheep investigation Seeking results of investigation MI190014-VS. (Date Range for Record Search: From 9/15/2019 To 12/31/2019)

2020-APHIS-01705-F	Borak, Robert	-	1/7/2020	2/5/2020	<p>Requesting the following documents and information: 1. All correspondence between the USDA and/or APHIS and any person or entity relating to the Ineligibility / Refusal of Entry of Quarantines fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 2. All documents and correspondence relating to the investigation of the transportation of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 3. All documents and correspondence relating to the inspection of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 4. All documents and correspondence relating to the quarantine of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 5. All documents and correspondence relating to the ineligibility of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. All documents and correspondence relating to the refusal of entry of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 7. All documents and correspondence relating to the order of destruction of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 8. All documents and correspondence between USDA / APHIS and the animal health authorities in Mexico regarding the conditions that they would require to accept the return of the fetal bovine serum, Lot IGL-2016-03, as referenced in the USDA correspondence dated August 23, 2017 enclosed herewith. 9. All documents and correspondence relating to the loading of the fetal bovine serum, Lot IGL-2016-03 into the truck as referenced in the USDA correspondence dated January 6, 2017 enclosed herewith...</p>
2020-APHIS-01819-F	Gotwals, Scarlete	Horse America	1/28/2020	2/18/2020	<p>Obtain information that provides the total number of horses exported or imported through the Atlanta ATL, Huntsville HSV, Miami MIA, Chicago ORD, Rickenbacker (Columbus OH) LCK, JFK, Houston IAH, and LAX for the years 2017, 2018, and 2019. (Date Range for Record Search: From 1/1/2017 To 12/31/2019)</p>

2020-APHIS-01970-F	Bowers, John	-	1/27/2020	3/3/2020	Request the following records pertaining to Job Announcement #DH-10618136-20-PQ Before, during, and after the process of creating the announcement through the selection and communication of the selection: 1. Anything that was used to qualify and select the selectee (Jo-Ann Bentz- Blanco) for the Supervisory Agriculturalist position as Director for Pest Surveillance and Emergency Management in USDA, APHIS, Plant Protection & Quarantine (announcement #DH-10618136-20-PQ), including application, resume/vitae, interview questions, answers, notes, and scoring, and any other materials, such as notes and records of phone and verbal conversations; 2. Interview questions, answers, notes, and scoring, and any other materials, such as notes and records of phone and verbal conversations relating to my (John Bowers) application and interviews for the Supervisory Agriculturalist position as Director for Pest Surveillance and Emergency Management in USDA, APHIS, Plant Protection & Quarantine (announcement #DH-10618136-20-PQ); 3. The rating scores for each applicant for the 1) paper panel, 2) first interview, and 3) second interview, as well as the names and titles of the paper and interview panel members; and 4. The criteria for scoring for the paper panel and both interviews, and the questions used in the interviews.
2020-APHIS-01658-F	Beckham, Jeremy	Utah Animal Rights Coalition (UARC)	1/7/2020	2/5/2020	Requesting a copy of all responsive records, as well as these records' corresponding response letters, which were release by the USDA-APHIS FOIA Office to any and all FOIA requesters in the calendar year 2019. I prefer to receive the records I seek in electronic format. I can download the responsive material utilizing the FOIA Public Access Website (PAL). If necessary, I am also willing to pay for or supply an external hard drive for this purpose. Because all of the material responsive to this FOIA request has already been determined releasable under FOIA by your agency, I do not anticipate a denial. However, if you choose to deny this request, please provide a written explanation for the denial including a reference to the FOIA exemption(s) upon which your rely. Also, please provide all segregable portions of otherwise exempt material.
2020-APHIS-01679-F	Johnson, Rachel	FOI Services	1/8/2020	2/6/2020	files related to all currently used documentation, including training material, manuals, policies, and procedures used to evaluate, process, redact and fulfill Freedom of Information Act requests. Please notify us in advance if fees will exceed \$250.00

2020-APHIS-01604-F	Frandina, Michael	Askman Law Firm	1/6/2020	2/4/2020	Produce all text messages between Willis Waterhouse (an employee of Commerce City, Colorado) and any APHIS employee (including Kendra Cross) (Date Range for Record Search: From 08/01/2019 To 01/06/2020)
2020-APHIS-01911-F	Porter, Brad	Emory University	1/22/2020	2/20/2020	I work with Emory University's Environmental Health & Safety Office. Please provide a list of permits that have been issued to Emory during the period of 01/01/2015 to 01/21/2020. (Date Range for Record Search: From 1/1/2015 To 1/21/2020)