FOIA Number	Last Name	Deadline	10 Day Ext DL	Resp Time Tolled Exp Proc Req DL	Description of Records Sought	Response Time	Status	Other Trackable Elements	Appeal Information	Other Notes
					Correspondence exchanged between OGE personnel and representatives of presidential candidates		Partial Grant: Exemption (b)(5);Partial Grant: Exemption	Request for Expedited Processing -		
FY 17/001	Reilly	11/1/2016			correspondence exchanged between OGE personner and representatives of presidential candidates. Frump & Clinton, 8/1/2016 to present.	10	(b)(5);Partial Grant: Exemption (b)(6)	Granted (No adjudication)		
1117001	riciny	11/1/2010			A copy of the Freedom of Information Act APPEALS Log for the Office of Government Ethics for the	10	(5)(6)	Granica (no adjudication)		
					time period since 2006. (If the records are not available for the earlier years, then please send me					
FY 17/002	Ravnitzky	11/30/2016		t	the Appeals Log for the time period since 2009.)	4	Partial Grant: Exemption (b)(6)			
FY 17/003	Byrd	11/30/2016			October 29, 2016 complaint against FBI Director.	20	Partial Grant: Exemption (b)(6)			
,	-1	,,			All personal financial disclosure reports filed by Antonio Weiss, counselor to the Treasury		(-)(-)			
FY 17/004	Tracy	12/7/2016		2	Secretary.	1	Full Denial: Exemption (b)(3)			
							Partial Grant: Exemption			
FY 17/005	Bossie	12/7/2016			Records referred by State Dept. in response to request for emails between Cheryl Mills and various individuals.	14	(b)(3);Partial Grant: Exemption (b)(6)			
11 17/003	DOSSIC	12/1/2010			ITUIVIUUUIS.	14	(5)(0)			
FY 17/006	Ravnitzky	12/8/2016			nternal OGE FOIA procedures guide.	3	Partial Grant: Exemption (b)(6)	Discretionary Release		
					A copy of each letter, email or other correspondence exchanged between Office of Government		Partial Grant: Exemption			
EV 47 (007	n :	12/9/2016			Ethics personnel and representative(s) of presidential candidate Donald J. Trump between October		(b)(5);Partial Grant: Exemption			
FY 17/007	Reilly	12/9/2016			3, 2016 and today's date. All termination reports (which were certified by OGE) submitted to the OGE by the FBI from	1/	(b)(6)	Possible Frequent Request		
FY 17/008	Mackie	12/13/2016			lanuary 1st 2015 to the date this requested is processed.	1	Full Denial: Exemption (b)(3)			
					All "briefing materials and information relating to the Presidential transition" prepared by the OGE					
FY 17/009	Kick	12/13/2016			or the Trump administration's Agency Review Teams and incoming political appointees. All emails to, from, or cc-ing the following OGE officials: Walter Shaub, Matthew Marinec, Dale A.	20	Full Grant Partial Grant: Exemption	Possible Frequent Request		
					Christopher, Barbara A. Mullen-Roth, David J. Apol, Seth Jaffe, Diana Veilleux that contain the word		(b)(5);Partial Grant: Exemption	Consultation with Other		
FY 17/010	Asher-Schapiro	12/13/2016	12/28/2016		'TRUMP" from Jan. 2016 to present.	37	(b)(6)	Agency;Possible Frequent Request		
					All emails sent TO, or FROM, or CC'd with the following OGE employees: Walter Shaub, Matthew Marinec, Dale A. Christopher, Barbara A. Mullen-Roth, David J. Apol, Seth Jaffe, Diana Veilleux sent					
FY 17/011	Morisy	12/13/2016	12/28/2016		warinec, Daie A. Christopher, Barbara A. Mullen-Koth, David J. Apol, Seth Jaπe, Diana Veilleux sent on November 8th, 9th and 10th, 2016, that include the word TRUMP.	3.8	Partial Grant: Exemption (b)(6)	Consultation with Other Agency;		
111/011	IVIOLISY	12/13/2010	12/20/2010		on November out, Juranu 10th, 2010, that include the word include:	30	rartial Grant. Exemption (b)(b)	1 ossible frequent request		
					1) Documents related to the OGE review of financial disclosure reports for federal nominees to					
					civilian positions any reports or warnings relating to potential conflicts of interest by incoming					
					Frump appointments; 2) Any financial disclosure forms already submitted by potential nominees for review by the OGE; and 3) Incoming-and-outgoing correspondence between President Trump's		Partial Grant: Exemption (b)(3); Partial Grant: Exemption			
					or review by the OGE; and 3) incoming-and-outgoing correspondence between President Trump's cransition team and the Trump campaign from May 1, 2016, this search should be processed on a		(b)(5);Partial Grant: Exemption			
FY 17/012	Dennis / Casey	12/14/2016			olling basis and correspondence should be made available as it is processed.	20	(b)(6)	Possible Frequent Request		
							Partial Grant: Exemption			
					nternal memos between January 1, 2016 and present regarding ethics issues or ethics compliance		(b)(5);Partial Grant: Exemption (b)(6)			
FY 17/013	Musgrave	12/14/2016			ssues or financial disclosure or divestment (or related topics) associated with the President-Elect. All Trump family financial interests, disclosure, exemptions and permissions that have been	18	Full Denial: Improper FOIA	Possible Frequent Request		
FY 17/014	Czyz	12/15/2016			requested, considered, granted or dismissed.	1	Request for Other Reasons			
					A copy of each letter, email or other official correspondence exchanged between Office of					
					Government Ethics personnel and representative(s) of president-elect Donald J. Trump and/or		Partial Grant: Exemption	Discretionary Release; Possible Frequent		
FY 17/015	Poilly	12/29/2016			Frump For America, Inc. containing the words "conflict," "divest" or "divestiture" between November 9, 2016 and present.	10	(b)(5);Partial Grant: Exemption (b)(6)	Request;Request for Expedited Processing - Granted (No adjudication)		
F1 17/013	Reilly	12/25/2010		12/14/2010 1	voveriber 5, 2010 and present.	15	(0)(0)	Processing - Granted (No adjudication)		
					All communications between any employee of OGE and: President-Elect Donald Trump, his					
					ransition team, lawyers representing President-Elect Donald Trump, his children Donald Jr., Eric,					
					and Ivanka, and his son-in-law Jared Kusher, and lawyer's representing the aforementioned					
					ndividuals, their companies, or business interests, or the individuals themselves. This request ncludes: emails, meeting minutes, memos, guidlines, or manuals produced to prepare for the					
					aforementioned communications, or prepared afterwards to document such communications. The					
					time window for the above request is: Janurary 2016-December 1 2016. I am also requesting all					
					emails to, from, or cc-ing the following OGE officials: Walter Shaub, Matthew Marinec, Dale A.		Partial Grant: Exemption			
FY 17/016	Asher-Schapiro	12/30/2016	1/17/2017		Christopher, Barbara A. Mullen-Roth, David J. Apol, Seth Jaffe, Diana Veilleux that contain the word "TRUMP."		(b)(5);Partial Grant: Exemption (b)(6)	Consultation with Other Agency;Possible Frequent Request		
F1 1//U10	Asher-Schapiro	12/30/2016	1/1//201/		Records showing correspondence dated November 8, 2016-present from OGE staff regarding	24	(D)(D)	Agency, rossible rrequent kequest		
1					concerns about conflicts of interest between President-elect Donald Trump's business empire and			Possible Frequent Request;Request for		
					the office of the presidency, including but not limited to the President-elect's Nov. 30 tweets that			Expedited Processing - Granted (No		
FY 17/017	Cribb	12/30/2016		12/15/2016	ne plans to leave his businesses.	20	Partial Grant: Exemption (b)(6)	adjudication)		
	1				All emails, memos, correspondence, inter-office communications, Twitter statements, directives					
	1			Į.	and all other written materials related to 1) the November 30, 2016 official OGE public statements					
	1				on Twitter concerning contacts with the incoming Trump administration and comments about					
	1				President-elect Donald J. Trump's possible divestiture plans; 2) the media and public reaction to the November 30, 2016 official OGE public statements on Twitter concerning contacts with the		Partial Grant: Exemption	Consultation with Other		
İ.	1				ncoming Trump administration and comments about President-elect Donald J. Trump's possible			Agency;Possible Frequent		
					divestiture plans; and 3) contacts and meetings with representatives of President-elect Donald J.		(b)(6);Partial Grant: Some	Request;Request for Expedited		
FY 17/018	Braun	12/30/2016	1/17/2017		Frump about ethics, disclosure and possible divestiture planning from Nov. 15 - Dec. 1, 2016.	24		Processing - Granted (No adjudication)		

					1) All documents, including emails, memos, interoffice electronic chats, and Twitter direct messages, that relate to the operation of OGE's official Twitter account (@OfficeGovEthics) produced between the November 23 and December 1, 2016 2) Any manuals, training guides, or		
					office guidelines that instruct staff how to operate OGE's official Twitter account (@OfficeGovEthics) and 3) All documents, including emails, memos, interoffice electronic chats, which contain the word "twitter" or "tweet" produced between the November 23 and December 1,	Partial Grant: Exemption (b)(5);Partial Grant: Exemption (b)(6);Partial Grant: Some	
FY 17/019	Asher-Schapiro	12/30/2016			2016. Each email sent on November 29, 2016 or November 30, 2016, to or from any of the specified OGE	22 Records Referred Partial Grant: Exemption (b)(5);Partial Grant: Exemption	Possible Frequent Request
FY 17/020	Voorhees	12/30/2016			employees, which contains the word "TWITTER," "TWEET," or "TRUMP."	20 (b)(6) Partial Grant: Exemption	Possible Frequent Request
FY 17/021	Gordon	12/30/2016		12/11/2016	All emails transmitted on Nov. 30, 2016 to or from specified employees of the U.S. Office of Government Ethics that contain the word Twitter or the words tweet, tweets or tweeted.	(b)(5);Partial Grant: Exemption 20 (b)(6)	Possible Frequent Request
FY 17/022	Ciaramella	12/30/2016			Any communications containing "twitter" or "trump" sent on November 30, 2016 to or from any of the specified OGE employees.	Partial Grant: Exemption (b)(5);Partial Grant: Exemption 20 (b)(6)	Possible Frequent Request
FY 17/023	Ravnitzky	12/30/2016			Each email sent on November 30, 2016, to or from any of the specified OGE employees, which contains the word TRUMP.	Partial Grant: Exemption (b)(5);Partial Grant: Exemption 20 (b)(6)	Possible Frequent Request
					Each email sent on November 30, 2016, to or from any of the specified OGE employees, which	Partial Grant: Exemption (b)(5);Partial Grant: Exemption	
FY 17/024	Paletta	12/30/2016			contains the words "TWITTER" or "Tweet." Each email sent on November 30, 2016, to or from any of the specified USOGE employees, which	20 (b)(6) Partial Grant: Exemption (b)(5);Partial Grant: Exemption	Possible Frequent Request
FY 17/025	Cameron	12/30/2016			contains the word "TWITTER" (or any variant thereof).	20 (b)(6)	Possible Frequent Request
					1) Records related to a series of Twitter messages the U.S. Office of Government Ethics published on November 30, 2016, directed to the Twitter account of President-elect Donald J. Trump (@realDonaldTrump) and 2) copies of correspondence, notes and documents related to the public statement made in the OGE Twitter message, dated 12:57 p.m. on November 30, 2016, which states, "we told your counsel we'd sing your praises if you divested, we meant it," including records of any correspondence or meetings with counsel of the President-elect in which OGE's views on	Partial Grant: Exemption (b)(5);Partial Grant: Exemption	
FY 17/026	Beeson	12/30/2016			asset divestiture were discussed.	20 (b)(6)	Possible Frequent Request
FY 17/027	Selyukh	12/30/2016			Each email sent on November 30, 2016, to or from any of the specified OGE employees, which contains ANY of the following words: TWITTER, TWEET, TWEETS, TWEETING, TWEETED.	Partial Grant: Exemption (b)(5);Partial Grant: Exemption 20 (b)(6)	Possible Frequent Request
FY 17/028	Roberts	1/3/2017			Complete list of all Certificate of Divestiture issued by the Office of Government Ethics since the passage of the Ethics Reform Act of 1989.	Partial Grant: Exemption 12 (b)(6);Partial Grant: No Records	
FY 17/029	Voorhees	1/3/2017			Copy of each email sent on November 8th, November 9th, November 10th, or November 11th of this year (2016) to or from any of employee of the Office of Government Ethics, which contains the word "Trump," "Clinton," "Fuck," "Fucking," "Fucked," Shit," and/or "Damn."	Partial Grant: Exemption (b)(5);Partial Grant: Exemption 25 (b)(6)	Consultation with Other Agency
FY 17/030	Lipton	1/5/2017			All correspondence to or from Congressional Offices during the period June 1, 2016 to the present.	19 Full Grant	Possible Frequent Request
FY 17/031	McCammon	1/5/2017			Copies of all tweets deleted by the Office of the Government Ethic's Twitter feed (@OfficeGovEthics) from 2014 to the present. This would include any tweets sent out on Twitter that were deleted or kept in draft form from the Twitter accounts @OfficeGovEthics. This request also would include copies of any e-mails or correspondence regarding the deletion of these tweets.	Partial Grant: Exemption (b)(5);Partial Grant: Exemption (b)(6);Partial Grant: Some 19 Records Referred	
FY 17/032	Best	1/5/2017			A copy of each internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account. A copy of the last two revisions of that internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account, anytime during the last three years. A copy of any OGE guidance for federal agencies/employees regarding the personal or professional use of Twitter or social media accounts. A copy of any disciplinary actions or investigations regarding improper, to include accidental, use of Twitter or social media accounts.	19 Partial Grant: No Records	Possible Frequent Request
,		2,2,2017			A copy of each internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account, and 2. A copy of the last two revisions of that internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account, anytime during the last three years, and 3. A copy of any OGE guidance for feederal		3
FY 17/033	Birrenbach	1/5/2017			agencies/employees regarding the use of Twitter or social media accounts.	19 Full Grant	Possible Frequent Request
FY 17/034	Harwell	1/5/2017			1) A copy of each email sent on November 30, 2016, to or from any of the specified OGE employees, which contains the word "Twitter," "tweet" or "Trump," 2) A copy of each internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account; 3) A copy of the last two revisions of that internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account, anytime during the last three years; and 4) a copy of any OGE guidance for federal agencies/employees regarding the use of Twitter or social media accounts.	Partial Grant: Exemption (b)(5);Partial Grant: Exemption (b)(6);Partial Grant: Some 19 Records Referred	Possible Frequent Request
					All email correspondence to or from Seth Jaffe between November 1, 2016 and December 3, 2016		
FY 17/035	Lipton	1/5/2017	1/20/2017		which contains the word TRUMP.	29 Partial Grant: Exemption (b)(6)	Possible Frequent Request

ıi.	1		i				i.		
					All emails to or from Seth Jaffe, Walter M. Shaub, David J. Apol, Shelley K. Finlayson, Dale 'Chip'				
					Christopher, Nelson Cabrera, Jr., sent and/or received between November 1, 2016 and December	Pending;Partial Grant:			Į.
					3, 2016 which contains the word TRUMP, Presidential Transition, Donald Trump. Additionally, I		Consultation with Other		Į.
					seek disclosure of any and all reports, memos, letters, white papers, containing the same search	Exemption (b)(6);Partial Grant:	Agency;Request for Expedited		Į.
FY 17/036	Leopold	1/5/2017	1/20/2017	12/16/2016	words for the same time period.	Some Records Referred	Processing - Granted (Adjudication)		
									ļ
					Any documents or presentations provided to Donald Trump's presidential transition team by OGE employees, including presentation materials for briefings policy reviews memoranda of any				Į.
					kind personnel or ethical guidelines and 2) A list of all OGE employees who have met with the		Request for Expedited Processing		Į.
FY 17/037	Fernholz	1/5/2017	1/20/2017	12/16/2016	Trump transition team, when those meetings occurred and who was present.	Pending	Denied Expedited Processing		Į.
,		7.7	, , ,	, , ,	,				
					All agency briefing materials related to the Presidential transition for Agency Review Teams (also				Į.
					known as Agency Landing Teams). These materials include, but are not limited to, an agency's				Į.
					mission, vision and strategic goals organizational chart budget human capital overview current				Į.
FY 17/038	Kravitz	1/5/2017		12/20/2016	Presidential appointees and an overview of priority issues facing the organization.	8 Full Grant Partial Grant: Exemption	Possible Frequent Request	+	
					Any and all communications between your office and any member of the Trump transition team	(b)(5);Partial Grant: Exemption			Į.
FY 17/039	Cherkis	1/5/2017	1/20/2017		between November 1, 2016 and the present.	29 (b)(6)	Consultation with Other Agency		Į.
					1) Any email correspondence between members of the U.S. Office of Government Ethics				
					("USOGE") related to the drafting, posting, and subsequent temporary removal of the nine				Į.
					messages posted by the USOGE on Twitter on November 30, 2016; 2) Any emails, letters, call				l
					records, or other correspondence between the USOGE and any other government agencies or				Ų
					government bodies (including, but not limited to, the Office of the President-Elect of the United States) related to the posts mentioned above; and 3) Any emails, letters, call records, or other	Partial Grant: Exemption			l
					correspondence between the USOGE and any member of the public related to the posts mentioned	(b)(5);Partial Grant: Exemption			l
FY 17/040	Johnson	1/5/2017			above.	17 (b)(6)	Possible Frequent Request		<u></u>
						Partial Grant: Exemption	Request for Expedited Processing -		
					A copy of each email sent on November 30, 2016, to or from any of the listed OGE employees,	(b)(5);Partial Grant: Exemption	Granted (No adjudication); Possible		Į.
FY 17/041	Fernholz	1/5/2017		12/20/2016	which contains the word: "twitter".	17 (b)(6)	Frequent Request		
FY 17/042	Ravnitzky	1/5/2017			All letter correspondence between OGE and Congressional Offices or Congressional Committee Offices during CY2016 to date.	19 Full Grant	Possible Frequent Request		Į.
F1 17/042	naviiitzky	1/3/201/			Offices during C12010 to date.	15 Full Grafit	rossible riequent kequest		
					A copy of the Office of Government Ethics agency briefing materials related to the Presidential				Į.
FY 17/043	Ravnitzky	1/5/2017			transition for Agency Review Teams or Agency Landing Teams, July 1, 2016 to present.	8 Full Grant	Possible Frequent Request		Į.
					1) Copies of all communications between employees of OGE and members of the news media on				Į.
					Nov. 30, 2016, mentioning or relating President-elect Donald J. Trump, and of his business	Partial Grant: Exemption			Į.
					holdings, and/or conflicts of interest 2) copies of all communications mentioning or relating to social media, including but not limited to Twitter, on November 30, 2016 and 3) All documents	(b)(5);Partial Grant: Exemption (b)(6);Partial Grant: Some			Į.
FY 17/044	Rappaport	1/6/2017			related to OGE's social media policy.	20 Records Referred	Possible Frequent Request		Į.
		2,0,202							
					1) All records relating to the use or potential use of a blind trust, divestiture or similar arrangement	Partial Grant: Exemption			Į.
					for assets owned by President-Elect Donald Trump 2) All records regarding the Office of	(b)(5);Partial Grant: Exemption			Į.
					Government Ethics Twitter account postings on November 30, 2016 3) All records relating to	(b)(6);Partial Grant: Some			Į.
FY 17/045	Gerstein	1/6/2017			policies for use of the @OfficeGovEthics Twitter account.	20 Records Referred			
					1) All email messages to or from Seth Jaffe between Nov. 1, 2016, and Dec. 3, 2016, which contain				Į.
					the word "Trump." 2) A copy of each internal policy or standard operating procedure, or employee				Į.
					instructions regarding the Office of Government Ethics Twitter account, @OfficeGovEthics. 3) A				Į.
					copy of the last two revisions of that internal policy or standard operating procedure, or employee	Partial Grant: Exemption			Į.
					instructions regarding the Office of Government Ethics Twitter account. 4) A copy of any Office of	(b)(5);Partial Grant: Exemption			Į.
51/47/045	a	1/6/2017	1/23/2017		Government Ethics guidance for federal agencies / employees regarding the use of Twitter or other	(b)(6);Partial Grant: Some			Į.
FY 17/046	Disis	1/6/201/	1/23/2017		social media accounts.	30 Records Referred	Possible Frequent Request	+	
					1) Communications between employees of OGE on Nov. 30, 2016, mentioning or relating to	Partial Grant: Exemption			ļ
					President-elect Donald Trump, and of his business holdings, and/or COIs and 2) Communications	(b)(5);Partial Grant: Exemption			Ų
FY 17/047	Rappaport	1/6/2017			between employees of OGE and representatives of the Trump transition team on Nov. 30, 2016.	16 (b)(6)	Possible Frequent Request		
FY 17/048	Evans	1/11/2017		-	Records showing complaints on Taylor Swift's performances.	4 Full Denial: No Records			
									ļ
					A copy of each internal policy or standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account, and 2) copy of the last two revisions of that internal policy or				Ų
					standard operating procedure (SOP) or employee instructions regarding the OGE Twitter Account,				Į.
					anytime during the last three years, and 3) copy of any OGE guidance for federal				ļ
FY 17/049	Davidian	1/11/2017			agencies/employees regarding the use of Twitter or social media accounts.	20 Full Grant	Possible Frequent Request		Į.
1					All correspondence to or from Congressional Offices during the period of June 1, 2016, to Dec. 12,				
FY 17/050	Selyukh	1/11/2017			2016.	15 Full Grant	Possible Frequent Request		
					All contains the second co		Request for Expedited Processing -		Į.
FY 17/051	Brody	1/12/2017		12/22/2016	All current internal policies, standard operating procedures, or employee instructions regarding the OGE Twitter Account.	14 Full Grant	Granted (Adjudication); Possible Frequent Request		l
111/001	brouy	1/12/201/		12/23/2016	DOE: I WITTER ACCOUNT. 1) Each policy and SOP and instructions for employees regarding the OGE Twitter Account, and 2) A	14 Full Grant	rrequent nequest	+	
					copy of the last two revisions of that policy or SOP or instructions for employee regarding the OGE				ļ
					Twitter Account, during the last three years, and 3) a copy of each example of OGE guidance for				ļ
					federal agencies/employees regarding the use of Twitter or social media accounts relating to the				
FY 17/052	Ravnitzky	1/12/2017			Hatch Act.	15 Full Denial: Request withdrawn	Possible Frequent Request		

1				
			1) a copy of each internal policy or standard operating procedure (SOP) or en	mployee instructions
			regarding the OGE Twitter Account, and 2) a copy of the last two revisions of	that internal policy or
			standard operating procedure (SOP) or employee instructions regarding the 0	OGE Twitter Account,
			anytime during the last three years, and 3) a copy of any OGE guidance for fe	ederal
FY 17/053	Greenewald	1/13/2017	agencies/employees regarding the use of Twitter or social media accounts.	19 Full Grant Possible Frequent Request
,		2, 20, 202.		
				Pending;Partial Grant:
				Exemption (b)(5);Partial Grant:
			All emails to or from the OGE spokesperson Seth Jaffe between September 1	
FY 17/054	Greenewald	1/13/2017	13, 2016 that contains the word TRUMP.	20 Some Records Referred
			All emails to or from the OGE spokesperson Seth Jaffe between September 1	
FY 17/055	Greenewald	1/13/2017	13, 2016 that contains the word CLINTON.	20 Partial Grant: Exemption (b)(6)
			 Written communications - including OGE documentation summarizing verl 	bal communications -
			between OGE and the transition staff or private staff of President-Elect Dona	old J. Trump
			("President-Elect Trump"), including but not limited to calendar appointment:	
			meetings. 2) Any records memorializing final determinations by OGE staff reg	
			post on Twitter comments directed towards the Twitter handle of President-	
			November 30, 2016, including but not limited to final decisions regarding the	
			would be encompassed within the posts published by OGE on its Twitter han	
1			memorializing final determinations by OGE staff regarding steps which must	be taken by President-
1			Elect Trump to place his personal and corporate financial assets in a "blind tri	rust" in a manner that
			would resolve potential or real "conflicts of interest", as that term is defined	
			the President of the United States. 4) Any records memorializing final determ	
1				
			regarding the extent to which, as a general matter, the President of the Unite	
1			the Emoluments Clause of the U.S. Constitution. 5) Any records memorializin	
			by OGE staff regarding the extent to which the contract language in the Gene	
			Administration's ("GSA") lease of the Post Office Pavilion to Trump Old Post O	Office LLC for the
			purpose of constructing the International Trump Hotel in Washington, D.C. in	implicates the
			Emoluments Clause of the U.S. Constitution, and particularly with respect to	
			President of the United States. 6) Any records memorializing final determinat	
			regarding the extent to which President-Elect Trump's position as President of	
FY 17/056	Moss	1/17/2017	12/25/2016 will conflict with the contract language in GSA's lease identified in category #	14 Records;Partial Grant:Referral Granted (Adjudication)
			1) Any legal advisory memos produced in the last 15 years by the Office of Go	
			(OGE) and not yet made publicly available which relate to the Emoluments Cl	lause of the United
			States Constitution and 2) Any legal advisory memos produced in the last 15	years by the OGE and
			not yet made publicly availablewhich relate to the Presidential Emoluments (
FY 17/057	de Haldevang	1/17/2017	States Constitution.	8 Full Denial: No Records
,		-,,		
			Records and communications between the Office of Government Ethics and	members of the House
			and Senate and congressional officials, including correspondence to/from all	
FY 17/058	Wilson	1/18/2017	senate.gov domains from June 1, 2016 through December 16, 2016.	Pending
				Partial Grant: Exemption
			A copy of each email sent on November 30, 2016, to or from any of the speci	ified OGE employees, (b)(5);Partial Grant: Exemption
FY 17/059	Greenewald	1/20/2017	which contains the word TWITTER.	7 (b)(6)
			Communications between OGE and Norm Eisen or Robert Bauer and records	summarizing,
			analyzing, or otherwise referencing the content of communications between	
FY 17/060	Brody	1/20/2017	12/30/2016 or Robert Bauer.	10 Full Denial: No Records Granted (No adjudication)
,	,	, -,1,	, , , , , , , , , , , , , , , , , , , ,	Partial Grant: Exemption
1			All communications between the Office of Government Ethics and the Office	
FY 17/061	Israel	1/24/2017	1/1/2017 and of the Vice President Elect/Trump For America, Inc. between November	
F1 1//UD1	isidel	1/24/201/		
			Emails TO and/or FROM and/or Carbon Copy: Monica Ashar that include the	
			the timeframe November 10, 2016 to December 22, 2016. You may omit new	
FY 17/062	Ravnitzky	1/24/2017	compilations of news clips transmitted via email.	19 Full Grant
			A copy of all emails TO and/or FROM and/or Carbon Copy each of the listed in	
			Office of Government Ethics, in the Ethics Law and Policy Branch that include	e the word "TRUMP"
1			during the timeframe: November 08, 2016 to December 22, 2016, excluding I	
FY 17/063	Fox	1/27/2017	compilations of news clips transmitted via email.	Pending Possible Frequent Request
,		-,,-51,		, and a second and
			A copy of all emails TO and/or FROM and/or Carbon Copy each of the listed in	individuals at the
			Office of Government Ethics, in the Ethics Law and Policy Branch that include	
			"KUSHNER" during the timeframe: November 08, 2016 to December 22, 2016	
FY 17/064	Mckenna	1/27/2017	1/7/2017 articles or compilations of news clips transmitted via email.	Pending Possible Frequent Request
			A copy of all emails TO and/or FROM and/or Carbon Copy each of the listed in	
			Office of Government Ethics, in the Ethics Law and Policy Branch that include	e the word "TRUMP"
			during the timeframe: November 08, 2016 to December 22, 2016, excluding I	
FY 17/065	Choma	1/27/2017	compilations of news clips transmitted via email.	Pending Possible Frequent Request
17,003	201110	1,2.,2017	computation of news cips a distriction to citality	i criming i comme i request recipient
			Copies Of Standard Form 278 Submitted To The Office Of Government Ethics	For Approval By The
1				
			Trump Transition Team From November 2016 Through The Present. I am req	
1			standard form 278 submitted to the Office of Government Ethics for approva	
FY 17/066	Dennis & Casey	1/27/2017	Trump transition team from November 9, 2016 through the present.	2 Full Denial: Exemption (b)(3)

1	1	1 1	ı	i	1	1	1	i i	Í.
					A list of which OGE employees are designated to interact with which agencies, sometimes known as a Desk Officer Assignment List. 2) The reasons that this list is no longer available online				
					as of 26 December 2016 at the OGE website. 3) The date when this list was removed from the				
FY 17/067	Johnston	1/27/2017		1/12/2017		2 Full Grant			
					Records related to President-Elect Trump's intellectual property, specifically trademarks and				
FY 17/068	Flynn	1/27/2017	2/9/2017	7	license fees or royalties from license agreements. A copy of all emails TO and/or FROM and/or Carbon Copy each of the listed individuals at the	Pending			
					Office of Government Ethics, in the Ethics Law and Policy Branch (and the Director) that include the				
					word "TRUMP" during the timeframe: November 08, 2016 to PRESENT, excluding news articles or				
FY 17/069	Bogardus	1/31/2017			compilations of news clips transmitted via email.	Pending	Possible Frequent Request		
					All records concerning communications between any individuals affiliated with and/or employed				
					by the Office of Government Ethics and any individuals affiliated with and/or employed by the				
					2016 presidential campaign of Donald Trump, President-elect Donald Trump's transition team				
EV 47 (070		4 /24 /2047			and/or the Trump Organization regarding first 2016 presidential candidate and now President-		2 11 5		
FY 17/070	Bogardus	1/31/2017			Donald Trump's ethics-related matters from Jan. 1, 2015 to the day that FOIA request is processed. A copy of records, electronic or otherwise, of the Desk Officer Assignment List (the listing of which	Pending	Possible Frequent Request		
					employees are assigned to interact with particular federal agencies - it may go by a different				
FY 17/071	Greenewald	1/31/2017			name).	1 Full Grant			
					Records related to President-elect Trump appointees supplied to OGE by the Trump Transition				
FY 17/072	Amey	2/1/2017			Team or any federal agency.	Pending			
					1) Any documents produced in the last 20 years by the Office of Government Ethics (OGE) and not				
					yet made publicly available which cite to the Emoluments Clause of the United States Constitution.				
FY 17/073	de Haldevang	2/2/2017			Any documents produced in the last 20 years by the OGE and not yet made publicly available which cite the Presidential Emoluments Clause of the United States Constitution.	Pending			
F1 1//U/3	ue naiuevalig	2/2/2017			which die the Presidential Emoluments Clause of the Office States Constitution.	rending			
					1) Any records memorializing final determinations by OGE staff regarding the binding applicability				
					of 5 U.S.C. § 3110, as well as any other anti-nepotism statutory or regulatory provisions, to the President of the United States; 2) Any records memorializing final determinations by OGE staff				
					addressing circumstances in which the President of the United States can appoint or employ (or				
					advocate for appointment or employment of) a "relative" as defined in 5 U.S.C. § 3110(a)(3) for a				
					position (whether formal or informal) within the U.S. Government without violating the anti-				
					nepotism restrictions set forth in 5 U.S.C. § 3110, as well as any other anti-nepotism laws or				
					regulatory provision; 3) Any records memorializing final determinations by OGE staff addressing the extent to which the President of the United States can authorize a "relative," as defined in 5				
					U.S.C. § 3110(a)(3), for access to U.S. Government classified information without violating the anti-				
					nepotism restrictions set forth in 5 U.S.C. § 3110, as well as any other anti-nepotism laws or				
					regulatory provision; 4) Any records memorializing final determinations by OGE staff identifying				
					positions (whether formal or informal) that "relatives" as that term is defined in 5 U.S.C. § 3110(a)(3) of President-Elect Trump can fill without violating the anti-nepotism restrictions set				
					forth in 5 U.S.C. § 3110, as well as any other anti-nepotism laws or regulatory provision; 5) Any				
					records in the possession of the OGE memorializing final recommendations received from				
					President-Elect Trump (or his appropriate designees, transition staff, or private staff) with respect				
					to positions (whether formal or informal) within the U.S. Government set to be filled by				
					"relatives," as that term is defined in 5 U.S.C. § 3110(a)(3); and 6) Any records in the possession of the OGE memorializing final recommendations received from President-Elect Trump (or his				
					appropriate designees, transition staff, or private staff) with respect to "relatives," as that term is				
					defined in 5 U.S.C. § 3110(a)(3), who will be processed for access to U.S. Government classified				
FY 17/074	Moss	2/2/2017		1/14/2017	information.	Pending			
					Each and any advisory memorandum prepared by OGE since January 1, 2001 regarding the so- called Emoluments Clause of the Constitution of the United States. Article I. Section 9 and/or the				
FY 17/075	Tofel	2/3/2017			so-called Presidential Emoluments Clause, Article II, Section 1.	Pending			
		2,0,2021			The name, title, and work email and mailing address for persons in certain listed positions in the				
FY 17/076	Troutman	2/6/2017			agency.	Pending			
					5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				
					Each email, note, letter or text message sent or received by any of the listed OGE employees, between Nov. 1, 2016, and January 6, 2017, in correspondence with Mr. Donald "Don" McGahn,				
FY 17/077	Selyukh	2/6/2017			incoming White House counsel and lawyer on the Trump campaign and transition team.	Pending			
7		, -, /			and the same of th				
					Submissions from Donald Trump, his transition team and nominees regarding financial status,				
EV 17/070	Rost	3/7/2017			potential conflicts of interest, etc. Please include OGE responses to these documents. Please	Randin-			
FY 17/078	Best	2/7/2017		1	include any materials submitted in 2016 up through the date of the processing of this request.	Pending			
					Records (to include Emails) individuals at the Office of Government Ethics working on the				
					presidential transition produced since Nov. 8, 2016, regarding incoming National Security Advisor				
FY 17/079	Trevithick	2/7/2017			Michael Flynn and Attorney General Nominee Jefferson Beauregard "Jeff" Sessions III.	Pending			
FY 17/080	Trevithick	2/7/2017			Records of ethics complains, concerns or issues relating to Jefferson Beauregard "Jeff" Sessions III that the Office of Government Ethics has produced since 1981.	Pending			
17/000	HEVICITER	2///201/			Director Walter Shaub's Jan. 6, 2017 letter saying the Trump nominees' hearings schedule is "of	rending			
FY 17/081	Byrd	2/7/2017			great concern."	1 Full Grant			
		1 7							
					The written OGE response to the January 19, 2016 letter sent by Congressman Mark Meadows				
FY 17/082	Ravnitzky	2/7/2017				1 Full Grant			
FY 17/082	Ravnitzky	2/7/2017			with "questions for the record", and the written OGE response to the questions for the record submitted by Ranking Member Gerry Connolly in the same letter.	1 Full Grant			

I	ı	1 1		A copy of any responses to Congressional "Questions For the Record" provided by OGE during			1	1
FY 17/083	Greenewald	2/7/2017		Calendar Years 2015 and 2016.	1 Full Grant			
FY 17/084	Asher-Shapiro	2/7/2017		All documents, including emails, memos, interoffice electronic chats, that contain the word MATTIS	Pending			
FY 17/084 FY 17/085	Blanding	2/7/2017		produced between November 1, 2016 and the present. Purchasing records from 2010-01-01 to current.	Pending			
,								
				1) Copies of all official correspondence received by the Office of Government Ethics from				
				Congressional Offices between December 6, 2016 and present and 2) Copies of all official correspondence sent from the Office of Government Ethics to Congressional Offices in response to				
FY 17/086	Reilly	2/7/2017	1/19/2017	Congressional inquiries between December 6, 2016.	7 Partial Grant: Exemption (b)(6)			
,	,		2,20,202	All and any correspondence with Jared Kushner and his attorneys and representatives from any	(-)(-)			
				entity such as WilmerHale, including but not limited to Jamie Gorelick and 2) Documents,				
				communications and correspondence related to consultations with the Mr. Kushner and his representatives regarding his businesses and business relationships as he considers working in the				
FY 17/087	Grimaldi	2/7/2017	1/19/2017	Trump administration	Pending			
,			2,20,202	All communications to and from the U.S. Office of Government Ethics referring or relating to				
				former Texas Gov. Rick Perry and/or his nomination to serve as Secretary of the Department of				
FY 17/088	Ambrose	2/7/2017		Energy. Please search from Nov. 8, 2016 forward. All communications to and from the U.S. Office of Government Ethics referring or relating to Rex	Pending			
				Tillerson and/or his nomination to serve as Secretary of State. Please search from Nov. 8, 2016				
FY 17/089	Aspinwall	2/7/2017		forward.	Pending			
				Each OGE formal advisory opinion issued during Calendar Year 2015, and during Calendar Year				
FY 17/090	Ravnitzky	2/8/2017		2016, and during January 2017.	2 Full Denial: No Records			
FY 17/091	Moss	2/8/2017		Communications between 1) OGE staff and Jared Kushner (or his designee) and 2) OGE staff and Ivanka Trump (or her designee) from Jan. 1, 2015 - date of search.	Pending			
,051		-, -,/		, , , , , , , , , , , , , , , , , , ,				
				1) Records related to the authorship and/or approval of any Twitter messages sent from OGE's	Partial Grant: Exemption			
EV 47/002		2/0/2047		twitter account directed to and/or containing the identifier "@realDonaldTrump" and 2) Records	(b)(5);Partial Grant: Exemption			
FY 17/092	Dunagan	2/8/2017		related to the FOIA request submitted by NPR re: the twitter messages.	6 (b)(6)			
				All records pertaining to the discovery, notification or research described in the following quoted				
				portion of the Office of Government Ethics Federal Register publication on January 3, 2017: "This				
				month, however, OGE learned that the American Law Institute's Third Restatement of the Law of				
FY 17/093	Corrtoin	2/9/2017		Trusts may suggest a contrary analysis as to the financial interests of eligible income beneficiaries of discretionary trusts, at least in some jurisdictions."	Donding			
FY 17/093	Gerstein Moss	2/10/2017		Appeal of FY 17/056	Pending Pending		[FY 17/056]	
FY 17/095	[(b)(6)]	2/9/2017		Emails containing requester's name.	Pending		, , , , ,	
FY 17/096	Ravnitzky	2/9/2017		Certain Powerpoint presentations from various agency ethics officials.	Pending			
				Communications to and from OGE that reference "Andrew Puzder" or "Andy Puzder" or "Puzder"				
				between and including 11/8/2016 and 1/10/2017, specifically any records that identify private		Request for Expedited Processing -		
FY 17/097	Mintzer	2/9/2017	1/21/2017	and/or in-house lawyers who are communicating with OGE on behalf of Mr. Puzder.	Pending	Granted (Adjudication)		
				All emails exchanged since November 23, 2016, between OGE Director Walter Shaub and any individual using one of the following domain email addresses: (a) @schumer.senate.gov; (b)				
FY 17/098	Reed	2/9/2017		@warren.senate.gov; (c) @durbin.senate.gov; or (d) @murray.senate.gov.	Pending			
,		2/3/232						
				1) Documents establishing the trust that will hold the assets for President-elect Donald Trump and				
				Correspondence, including emails and letters, between the Office of Government Ethics and President-elect Donald Trump or his designated representatives describing the trust or other	Partial Grant: Exemption	Request for Expedited Processing -		
FY 17/099	Allison	2/9/2017	1/21/2017	arrangements by which the President-elect could avoid or remove conflicts of interest.	5 (b)(6);Partial Grant: Exemption			
,		2/3/232	-,,		(-)(-)/			
FY 17/100	Craig	2/10/2017		A copy of the FOIA log for the Office of Government Ethics for October 1, 2016 to current.	Pending			
				Emails and text messages sent or received by Walter M. Shaub, Dale 'Chip' Christopher, Nelson				
				Cabrera and Shelley Finlayson that mention "Trump" "DJT" "DT" or "president elect" between Oct.				
				15, 2016 and January 13, 2017 and any emails or texts sent or received by these people between				
FY 17/101	Craig	2/10/2017		January 1 to January 12, 2017 that mention "Brookings Institute."	Pending			
				Mark 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				
				Memos circulated by staff of the Office of Government Ethics in 2016 and 2017 to date that deal in whole or part with the possible conflicts Donald J. Trump may face as president given his business				
				holdings, as well as any memos circulated by staff of the Office of Government Ethics in 2016 and				
FY 17/102	Craig	2/10/2017		2017 regarding Jared Kushner or Ivanka Trump.	Pending			
EV 17/100	Alliana	2/12/2017		Ethics agreement for Gary D. Cohn, President-elect Donald Trump's nominee as director of the	Ddi			
FY 17/103	Allison	2/13/2017		National Economic Council	Pending			
				1) Copies of all Office of Government Ethics emails regarding Director Walter Shaub's speech on				
				Wednesday, Jan. 11, at the Brookings Institution; 2) Internal emails regarding Donald Trump's				
				ethics plan for his businesses, which was announced at a press conference on Wednesday, Jan. 11;				
				and 3) Emails regarding Donald Trump's ethics plan for his businesses that were exchanged between Office of Government Ethics employees and anyone with an email address including				
FY 17/104	Stephenson	2/13/2017		@donaldtrump.com or @ptt.gov.	Pending			
,		1		1) Copies of all emails to or from Mr. Jason Chaffetz from December 1 2016 to January 14, 2017				
				and 2) Copies of all emails to or from Mr. Jason Chaffetz's senior staff, including, but not limited to,				
FY 17/105	Liebelson	2/14/2017	4/27/2017	Amber Talley, Clay White, Danielle Suber, Shannon Sorensen, Paul Johnson and MJ Henshaw, from December 1 2016 to January 14, 2017.	1 Partial Grant: Exemption (b)(6)	Request for Expedited Processing -		
71 1//105	rieneizon	2/14/201/	1/2//201/	December 1 2010 to January 14, 2017.	± Partial Grant: Exemption (D)(b)	Granteu (Adjudication)	1	1

I	1	1 1	1	İ	Any recognize to Congressional "Questions For the Becord" provided by QCE during Calendar Years	I	1	1	T.
FY 17/106	Best	2/14/2017			Any responses to Congressional "Questions For the Record" provided by OGE during Calendar Years 2015 and 2016 and 2017.	Pending			
EV 17/107	Vli-	2/15/2017			Any and all documents or communications concerning Trump International Golf Course Scotland in Aberdeenshire.	Ddi			
FY 17/107	Kopplin	2/16/2017			I respectfully request a copy of records, electronic or otherwise, of all emails, to and from Walter	Pending			
					M. Shaub, Jr., Director, U.S. Office of Government Ethics, that contain the word "TRUMP" since				
FY 17/108	Greenewald	2/14/2017			Nov. 1, 2016. A copy of records, electronic or otherwise, of documents relating to the OGE website going down	Pending			
FY 17/109	Greenewald	2/14/2017			on January 13, 2017.	Pending			
EV 47/440		2/45/2047			A copy of of each memo or report or email concerning the failure of the OGE website on January	0			
FY 17/110	Ravnitzky	2/16/2017			13, 2017. Copies of any records (to include Emails) individuals at the Office of Government Ethics tasked with	Pending			
					working on issues concerning Betsy DeVos produced specifically regarding her brother, Erik Prince,				
					since Nov. 23, 2016 and any records (to include Emails) any individuals at the Office of Government Ethics sent to any member of presidential transition team regarding Mr. Prince since				
FY 17/111	Trevithick	2/14/2017			Nov. 23, 2016.	Pending			
					All email communications or memorandums exchanged between the Office of Government Ethics ("OGE") and counsel or legal representatives for Donald J. Trump (and/or The Trump Organization)				
FY 17/112	Jarrett	2/15/2017			from November 8, 2016, and the date of this request.	Pending			
FY 17/113	Jarrett	2/15/2017			All email communications or memorandums exchanged between OGE and counsel or legal representatives for Jared Kushner from November 8, 2016, and the date of this request.	Pending			
,		1 1 1							
FY 17/114	Jarrett	2/15/2017			All email communications exchanged between OGE and counsel or legal representatives for Elisabeth "Betsy" DeVos from November 8, 2016, and the date of this request.	Pending			
FT 1//114	Jarrett	2/15/2017			Elisabeth Betsy Devos from November 8, 2016, and the date of this request.	Pending			
					All email communications exchanged between OGE and counsel or legal representatives for				
FY 17/115	Jarrett	2/15/2017			Andrew Puzder from November 8, 2016, and the date of this request. All email communications exchanged between OGE and counsel or legal representatives for Wilbur	Pending			
FY 17/116	Jarrett	2/15/2017		1/28/2017	Ross from November 8, 2016, and the date of this request.	Pending			
57.47.447		2/45/2047		4 /20 /2047	All email communications exchanged between OGE and counsel or legal representatives for Rex	0. 1			
FY 17/117	Jarrett	2/15/2017		1/28/201/	Tillerson from November 8, 2016, and the date of this request. All communications exchanged between OGE and any Congressional office from December 6,	Pending			
FY 17/118	Jarrett	2/15/2017			2016, through the date of this request.	Pending			
FY 17/119	Samuelsohn	2/15/2017			Each inquiry letter or email received from a Congressional Office, Congressional Committee or Subcommittee, Member or Senator, or staffer, by the Office of Government Ethics, including the Director and the Legal, External Affairs and Performance Branch during the following time period November 8, 2016, through the date you process my request as well as each response provided by OGE to the Congressional Office or Congressional Committee or Subcommittee, Member or Senator, or staffer, during the time period November 8, 2016, through the date you process my request. In addition, I am requesting a copy of the Congressional Correspondence Log maintained by OGE during the time period November 8, 2016 through the date you process my request.	Pending			
FY 17/120	Blumenthal	2/15/2017			I am writing to request any and all correspondence from December 16, 2016 to January 18, 2017 from any and all members of the Presidential transition team of Donald Trump, lawyers from the firms Jones Day and Morgan Lewis Bockius, employees of the Trump Organization and among OSE staff, including all Prelies, regarding the presidential transition.	Pending			
FY 17/121	Kaufman	2/16/2017		1/29/2017	1) Legal opinions, memoranda, or advisories addressing actual or potential financial or other ethical conflicts of interest, including interpretations of the U.S. Constitution, federal criminal laws, or government regulations; 2) Policy, educational, or program management memoranda, advisories, or evaluations addressing actual or potential financial or other ethical conflicts of interest; and 3) Communications-including but not limited to emails, letters, social-media posts, Twitter direct messages-to, from, or about the presidential transition addressing actual or potential financial or other ethical conflicts of interest.	Pending			
FY 17/122	Cancryn	2/16/2017			All internal, draft and/or public memos written by members of the Office of Government Ethics about Tom Price or the nomination process for secretary of the Health and Human Services Department between Jan. 1, 2017 and the present and all emails between members of the Office of Government Ethics and members of Congress containing the phrases "Tom Price," "Dr. Price" or "HHS nominee" between Jan. 1, 2017 and the present.	Pending			
FY 17/123	Dunagan	2/16/2017			Records regarding, concerning, or related to the "Bipartisan Statement Applauding OGE and its Director Walter Shaub" by Richard Painter and Norman Eisen.	Pending			
					1) Records reflecting the identities of all international visitors to OGE in CY16, and 2) records	r cromg			
FY 17/124	Blutstein	2/16/2017			reflecting travel expenses incurred by the Director and COS in CY16.	Pending			-
					FOIA requests filed by or on behalf of the American Civil Liberties Union (ACLU) between January				
FY 17/125	Lawrence	2/21/2017	2/21/2017		13, 2017 and January 20, 2017, along with any further correspondence about them.	Pending			1
FY 17/126	Ravnitzky	2/21/2017			Request for the same records requested by the ACLU in its January 19, 2017 request to OGE.	Pending			
1//120	viiitzky	2/21/2017			A copy of any documents deemed responsive to the Jan. 19, 2017 ACLU request for documents	rending			
	L				related to Conflicts of Interest or the Potential of Conflicts of Interest within the Trump				
FY 17/127	Morisy	2/21/2017			administration.	Pending			

			A copy of any documents deemed responsive to the Jan. 19, 2017 ACLU request for documents			
			related to Conflicts of Interest or the Potential of Conflicts of Interest within the Trump			
FY 17/128	Kopplin	2/21/2017	administration.	Pending	5	
			A copy of any documents deemed responsive to the Jan. 19, 2017 ACLU request for documents			
			related to Conflicts of Interest or the Potential of Conflicts of Interest within the Trump			
FY 17/129	Janisch	2/21/2017	administration.	Pending		
			Ten-part request for records related to the President's ownership interests & tax returns and OGI			
FY 17/130	Rosenberg	2/21/2017	legal opinions.	Pending		
			1) Written communications including OGE documentation summarizing verbal communications			
			between OGE and the transition staff or private staff of President-Elect Donald J. Trump (Presiden	:-		
			Elect Trump), including but not limited to calendar appointments and minutes of meetings 2) Any			
			records memorializing final determinations by OGE staff regarding the decision to post on Twitte			
			comments directed towards the Twitter handle of President-Elect Trump on November 30, 2016,			
			including but not limited to final decisions regarding the specific language that would be			
			encompassed within the posts published by OGE on its Twitter handle 3) Any records			
			memorializing final determinations by OGE staff regarding steps which must be taken by Presider			
			Elect Trump to place his personal and corporate financial assets in a blind trust in a manner that			
			would resolve potential or real conflicts of interesT, as that term is defined by OGE and applied to			
			the President of the United States 4) Any records memorializing final determinations by OGE staf			
	1		regarding the extent to which, as a general matter, the President of the United States is subject to			
			the Emoluments Clause of the U.S. Constitution 5) Any records memorializing final determination			
			by OGE staff regarding the extent to which the contract language in the GSA lease of the Post			
			Office Pavilion to Trump Old Post Office LLC for the purpose of constructing the International			
			Trump Hotel in Washington, D.C. implicates the Emoluments Clause of the U.S. Constitution, and			
			particularly with respect to the Office of the President of the United States 6) Any records			
			memorializing final determinations by OGE staff regarding the extent to which President-Elect			
			Trump's position as President of the United States will conflict with the contract language in GSA' lease identified in category #5 7) Any written communications including OGE documentation			
			summarizing verbal communications, as well as inter-agency communications, intra-agency communications, and communications with transition staff or private staff of President Trump			
FY 17/131	Moss	2/21/2017	addressing President Trump's business and financial conflicts of interest, including, but not limite 2/2/2017 to, the white paper issued by President Trump's legal team regarding conflicts of interest.	Pending		
111//131	141033	2/21/2017	2/2/2017 to, the write paper issued by resident frump's legal team regarding connects of interest.	rending	5	
			1) Any records memorializing final determinations by OGE staff regarding the binding applicability			
			of 5 U.S.C. § 3110, as well as any other anti-nepotism statutory or regulatory provisions, to the			
			President of the United States 2) Any records memorializing final determinations by OGE staff addressing circumstances in which the President of the United States can appoint or employ (or			
			advocate for appointment or employment of) a relative as defined in 5 U.S.C. § 3110(a)(3) for a			
			position (whether formal or informal) within the U.S. Government without violating the anti-			
			nepotism restrictions set forth in 5 U.S.C. § 3110, as well as any other anti-nepotism laws or regulatory provision 3) Any records memorializing final determinations by OGE staff addressing the			
			extent to which the President of the United States can authorize a relativeas defined in 5 U.S.C. §			
	1		extent to which the President of the United States can authorize a relativeas defined in 5 U.S.C. 9 3110(a)(3) for access to U.S. Government classified information without violating the anti-			
			nepotism restrictions set forth in 5 U.S.C. § 3110, as well as any other anti-nepotism laws or			
			regulatory provision and 4) Any records memorializing final determinations by OGE staff			
	1		identifying positions (whether formal or informal) that relatives as that term is defined in 5 U.S.C.			
			3110(a)(3) of President-Elect Trump can fill without violating the anti-nepotism restrictions set	3		
			forth in 5 U.S.C. § 3110, as well as any other anti-nepotism laws or regulatory provision 5) Any			
	1		records in the possession of the OGE memorializing final recommendations received from			
			President-Elect Trump (or his appropriate designees, transition staff, or private staff) with respec			
			to positions (whether formal or informal) within the U.S. Government set to be filled by relatives, as that term is defined in 5 U.S.C. § 3110(a)(3) 6) Any records in the possession of the OGE			
			memorializing final recommendations received from President-Elect Trump (or his appropriate			
			designees, transition staff, or private staff) with respect to relatives as that term is defined in 5 U.S.C. § 3110(a)(3) who will be processed for access to U.S. Government classified information 7)			
			Any written communications between OGE staff and Jared Kushner and 8) Any written			
FY 17/132	Moss	2/21/2017	Any written communications between OGE staff and Jared Rushner and 8) Any written 2/2/2017 communications between OGE staff and Ivanka Trump.	Pending		
[F1 1//152			2/2/2017 communications between UGE staff and Ivanka Trump. Any documents and communications concerning Ivanka, Eric, and Donald Trump Jr.	Pending		
EV 17/122						
FY 17/133 FY 17/134	Kopplin	2/21/2017				
FY 17/133 FY 17/134 FY 17/135	Kopplin Kopplin Kopplin	2/21/2017 2/21/2017 2/21/2017	Any and all documents on contenting the Trump Tower at Punta Del Este, Uruguay. Any and all dalking points concerning Donald Trump's tax returns.	Pending Pending	B	

	1					1	
				Documents containing determinations by OGE on President Trump's financial interest in the			
				Washington D.C. Trump hotel the aforementioned Trump hotel lease from the federal government			
				and whether it implicates the emoluments clause of the U.S. Constitution President Trump's			
				proposal to allow his sons to keep running his business interests rather than divest or place his			
				interests in a blind trust 2) Documents containing analyses by the Office of Government Ethics on			
				each of the above subjects 3) Any communications from or on behalf of Donald J. Trump, the			
				Trump Organization, or any other entity or person affiliated with Donald J. Trump concerning the			
				above matter 4) Any communications from the Office of the President on or after January 20, 2017			
				containing any directions or orders, whether direct or indirect, to the Office of Government Ethics			
				on the above subjects 5) Any documents concerning the President's refusal to release his tax			
				returns and how such refusal may affect the Office of Government Ethics' ability to perform its			
FY 17/136	Asphaug	2/21/2017		functions.	Pending		
				Letters Emails sent to the Trump administration concerning conflicts of interest since November 7,			
FY 17/137	Uchill	2/21/2017		2016.	Pending		
FY 17/138	Schottel	2/23/2017		Federal tax returns filed by President Trump for the years 2010-2016.	Pending		
,		=,==,===		Log of all requests received by the Office of Government Ethics from the start of the 2017 Fiscal			
FY 17/139	Reilly	2/23/2017	2/4/2017	Year to present.	Pending		
111/133	nemy	2/23/2017	2/4/2017	Copies of all written correspondence exchanged between Office of Government Ethics staff and the	rending		
				office of Congressman Jason Chaffetz (including staff and Congressman Chaffetz) between January			
FY 17/140	Reilly	2/23/2017	2/4/2017	17, 2017 and January 24, 2017.	Pending		
111//140	ivenity	2/23/2017	2/4/2017	17, 2017 and January 24, 2017.	rending		
				Copies of any written memoranda, or other documentation reflecting apparent deficiencies			
				identified by the OGE Reviewer(s) in the review(s) of Donald J. Trump's 2015 and 2016 public			
				financial disclosure reports pursuant to Section (III)(2), bullet point #2, of the Public Financial			
FY 17/141	Reilly	2/23/2017		Disclosure Review Procedures for President or Vice President of the United States.	Pending		
FT 17/141	Rellly	2/23/2017	2/4/2017	Disclosure Review Procedures for President or Vice President of the Office States.	Pending		
				Copies of all written records reflecting any questions and/or information requests that were			
				transmitted to the representative(s) of Donald J. Trump by the OGE Reviewer(s) in the review(s) of			
				Donald J. Trump's 2015 and 2016 public financial disclosure report conducted pursuant to Section			
				(III)(2), bullet point #5 of the Public Financial Disclosure Review Procedures for President or Vice			
				President of the United States and 2) Copies of all written records reflecting responses to the			
				above-described questions and/or information requests by the representative(s) of Donald J.			
				Trump in response to the questions transmitted by the OGE Reviewer regarding Donald J. Trump's			
FY 17/142	Reilly	2/23/2017	2/4/2017	2015 and 2016 financial disclosure reports.	Pending		
1				1) Timelines of contacts with Donald J. Trump and/or his representative(s) maintained by the OGE			
				Reviewer regarding pursuant Section (III)(2), bullet point #10 of the Public Financial Disclosure			
				Review Procedures for President or Vice President of the United States with regard to the 2015 and			
1				2016 of the Public Financial Disclosure Review Procedures for President or Vice President of the			
1				United States and 2) All file notes retained by the Office of Government Ethics in connection with			
1				its review of the 2015 and 2016 personal financial disclosure forms filed by Donald J. Trump,			
1				pursuant to Section (V)(2), of the Public Financial Disclosure Review Procedures for President or			
FY 17/143	Reilly	2/23/2017	2/4/2017	Vice President of the United States	Pending		
				Copies of any referrals to the United States Department of Justice made in connection with the			
1				Office of Government Ethics' reviews of the 2015 and/or 2016 public financial disclosure reports			
FY 17/144	Reilly	2/23/2017	2/4/2017	filed by Donald J. Trump.	Pending		

FOIA Number	Last Name	Deadline 10 Day Ext DL Resp Time Tolled DL	Exp Proc Req DL	Description of Records Sought	Response Time	Status	Other Trackable Elements	Appeal Information	Other Notes
				All certificates of divestiture issued by the Office of			Request for Expedited		
FY 17/145	Podkul	2/24/2017	2/5/2017	Government Ethics from Jan. 20, 2001, to Jan. 20, 2017.	14	Partial Grant: Exemption (b)(6)	Processing - Denied		
FY 17/146	Podkul	2/24/2017	2/5/2017	All applications for and, where applicable, certificates of divestiture issued by the Office of Government Ethics from Jan. 20, 2017 to the date you finish processing this request, now or sometime after today, January 26, 2017.	14	Full Denial: Exemption (b)(5)	Request for Expedited Processing - Denied		
FY 17/147	Bannan	2/27/2017	2/6/2017	Documents related to the establishment, composition, appointment process and functioning of the federal fiscal control (or oversight) board that was authorized under the Puerto Rico Oversight, Management and Economic Stability Act ("PROMESA"), 48 U.S.C.A. § 2121.	7	Partial Grant: Exemption (b)(5);Partial Grant: Exemption (b)(6);Partial Grant: Some Records Referred	Request for Expedited Processing - Granted (Adjudication)		
FY 17/148	Blutstein	2/27/2017	2/6/2017	A copy of the Director's appointment calendar since August 22, 2016.	14	Partial Grant: Exemption (b)(6)			
FY 17/149	Shaw	2/27/2017 3/13/2017		Copies of communications between the Office of Government Ethics and Jared Kushner and/or Blake Roberts and copies of any emails that include certain terms related to Kushner from Dec. 1, 2016 to Feb. 1, 2017.	25	Partial Grant: Exemption (b)(5);Partial Grant: Exemption (b)(6)	Consultation with Other Agency;Possible Frequent Request		
FY 17/150	Gold	2/27/2017 3/13/2017		Communications between the Office of Government Ethics and campaign and/or transition officials working for President Trump regarding the enforcement and applicability of Executive Order 13490. I am requesting all communications related to the Trump transition/administration's views on 13490 ("Ethics Pledge") and whether the executive order would apply to Trump appointees.	25	Partial Grant: Exemption (b)(5);Partial Grant: Exemption (b)(6)	Consultation with Other Agency;Possible Frequent Request		
FY 17/151	Allison	2/28/2017	2/9/2017	Each ethics advice memo produced by the Office of Government Ethics in December 2016 and Each ethics advice memo produced by the Office of Government Ethics in January 2017.	12	Partial Grant: Exemption (b)(6)	Possible Frequent Request		
FY 17/152	Best	2/28/2017	2/3/2027	Each ethics advice memo it has produced during the month of January 2017 and the month of December 2016.		Partial Grant: Exemption (b)(5)	Possible Frequent Request		
FY 17/153	Clark	2/28/2017		Copies of the Office of Government Ethics' advice memos on these nominees and appointees from the month of January 2017 and the month of December 2016.		Partial Grant: Exemption (b)(6)	Possible Frequent Request		
FY 17/154	(b)(6)	2/28/2017		Each email containing the requester's name in the email boxes of listed OGE employees from Dec. 1, 2016 to present.	7	Full Grant			

			OGE records pertaining to issues of confidentiality in ethics	1	1	
FY 17/155	McClanahan	2/28/2017	advice.	18 Full Grant		
111//133	Wicciananan	2/20/2017	auvice.	10 Tuli Grant		
			Copies of Form 278, Form 278e and Form 278T (as well as			
			their equivalents on the Integrity system) submitted to OGE			
FY 17/156	Shifflett	2/28/2017	since November 8, 2016 by listed cabinet nominees.	1 Full Denial: Request withdrawn		
1117/150	Similett	2/20/2017	Ethics advice memos produced by OGE in the months of	Trui Demai. Request withdrawn		
FY 17/157	Brown	3/1/2017	December 2016 and January 2017.	11 Partial Grant: Exemption (b)(6)	Possible Frequent Request	
111/15/	BIOWII	3/1/2017	December 2010 and January 2017.	11 Tartial Grant. Exemption (b)(o)	1 ossible Frequent Request	
			Each ethics advice memo it has produced during the month			
FY 17/158	Greenewald	3/1/2017	of January 2017 and the month of December 2016	11 Partial Grant: Exemption (b)(6)	Possible Frequent Request	
111/130	Greenewala	3,1,2017	Orsalidary 2017 and the month of December 2010	11 Tartial Granti Exemption (6)(6)	i ossisie i requein nequest	
			A copy of communications including emails, talking points,			
			and memos between this office and the Donald Trump			
			transition team that mention any of the following key words:			
			emoluments, conflicts, businesses. Please limit this request to	Partial Grant: Exemption		
			documents generated or received between 11/07/16 and the	(b)(5);Partial Grant: Exemption		
FY 17/159	Nason	3/1/2017 3/15/2017	date this request is processed.	30 (b)(6)	Possible Frequent Request	
F1 1//139	INdSUII	3/1/2017 3/13/2017	Copies of any and all emails sent or received by OGE	30 (0)(0)	Possible Frequent Request	
			employees that mention President Donald Trump's executive			
EV 47/460	14 11	2/4/2047	order regarding ethics and lobbying requirements for	D 1		
FY 17/160	Kroll	3/1/2017	executive branch appointees.	Pending		
			December in half an experience of the Office of the			
			Documents, including correspondence, at the Office of the			
			Government Ethics that reference the year the "Donald J.			
			Trump Revocable Trust" was created. Line 515 of Donald			
		0 /4 /004=	Trump's May 2016 OGE financial disclosure filing says the	- !!		
FY 17/161	Craig	3/1/2017	trust was created on April 14, but fails to provide the year.	17 Full Denial: No Records	Possible Frequent Request	
			Any communication between the OGE and any representative			
			of the Trump campaign / Trump Organization sent between			
			June 2015 to today that reference the "Donald J. Trump			
FY 17/162	Craig	3/1/2017	Revocable Trust".	17 Full Denial: No Records	Possible Frequent Request	
			Copies of any documents produced for OGE FOIA request			
			FY17/045 as it pertains to the first part of the request			
FY 17/163	Craig	3/1/2017	regarding Donald Trump's trusts	8 Full Grant		
		0/4/0045		-		
FY 17/164	Craig	3/1/2017	Any documents produced for OGE FOIA request FY17/099.	5 Full Grant		
		24.422	Documents produced for OGE FOIA request FY 17/131 that			
FY 17/165	Craig	3/1/2017	pertain to Donald Trump's trusts.	32 Full Denial: No Records		
			Control of any and all annell agreement at the state of			
			Copies of any and all email communications discussing Andy			
			Puzder's ethics review process for his nomination to be labor			
			secretary between Puzder, his representatives, the Office of			
		- (- (Government Ethics and/or the staffers on the Senate			
FY 17/166	Iafolla	3/3/2017	Committee on Health, Education, Labor and Pensions.	Pending		

						1	1
			All emails, memos, correspondence, inter-office communications, Twitter statements, directives and all other				
				Partial Cranty Evenntion			
			written materials related to President Donald J. Trump's	Partial Grant: Exemption			
		- / - /	finances and plans regarding the disposition of his financial	(b)(5);Partial Grant: Exemption			
FY 17/167	Braun	3/6/2017	assets and corporate operations from 1/1/17 to 2/3/17.	15 (b)(6)	Possible Frequent Request		
			Copies of any and all email communications discussing				
			Vincent Viola's ethics review process for his nomination to be				
			secretary of the Army between Viola, his representatives, the				
			Office of Government Ethics and/or staffers on the Senate				
			Armed Services Committee, as well as copies of any financial				
FY 17/168	Lynch	3/7/2017	disclosure forms Viola submitted to OGE.	18 Full Denial: No Records			
			A copy of all emails from the domain EOP.gov to senior				
			managers encompassed within the required agency system				
			for retaining emails of senior officials from Jan. 20, 2017 to				
FY 17/169	Best	3/7/2017 3/21/2017	present.	Pending			
			A copy of all emails from the domain EOP.gov to senior				
			managers encompassed within the required agency system				
			for retaining emails of senior officials from Jan. 20, 2017 to				
FY 17/170	Petrelis	3/8/2017	present.	Pending			
			A copy of all emails from the domain EOP.gov,				
			DonaldTrump.com, house.gov, or senate.gov to senior				
			managers encompassed within the required agency system				
			for retaining emails of senior officials from Jan. 1, 2017 to				
FY 17/171	Levinthal	3/8/2017	Feb. 7, 2017.	Pending			
,		-,-,-					
			A copy of all emails/memoranda/letters/correspondence				
			from White House Counsel Don McGahn to senior managers				
			or OGE commissioners. He may also refer to himself as				
			Donald McGahn and/or Donald F. McGahn from Jan. 1, 2017				
FY 17/172	Levinthal	3/8/2017	to Feb. 7, 2017.	7 Partial Grant: Exemption (b)(6)			
FY 17/173	Tanner	3/8/2017	Ethics advice memos or ethics decisions for agencies.	6 Partial Grant: Exemption (b)(6)	Possible Frequent Request		
		5, 5, 2011	Zernes davise memes or cernes desistant for abenistest	5 and 5 and 2 and 2 and 2 and 2 and 2 and 3 and	- cosisie i requent nequest		
			I request that the following information be ascertained from				
			the office of Senator Rob Portman: A full accounting of the				
			number of phone calls, letters, post cards, emails and other				
			correspondence submitted to Senator Portman in opposition				
			to the nomination of Betsy Devos. Additionally, a full				
			accounting of the number of phone calls, letters, post cards,				
			emails and other correspondence submitted to Senator				
			Portman in support of the nomination of Betsy Devos. In both				
			instances this information is requested for all of his offices in				
FY 17/174	Shirk	3/8/2017	Ohio as well as Washington D.C.	13 Full Denial: No Records			
rt 1//1/4	SHILK	3/8/201/	Offic as well as washington D.C.	Talkan peniar no kecoras			

				T		1	1	
				Communications between the Office of Government Ethics and the office of Rep. Jason Chaffetz of Utah, regarding or				
				pertaining to Trump administration's ethics arrangements				
FY 17/175	Serwer	3/8/2017		between Jan 13 2017 and Feb 7 2017.	20 Full Denial: No Records			
,			, ,					
				All records involving your agency and its relationship with the				
				Committee on Oversight and Government Reform of the US				
				House of Representatives from November 9, 2016, to the				
FY 17/176	Tsao	3/9/2017		date on which this request is processed.	Pending			
				Any internal or external communications or memorandums				
				regarding Ivanka Trump's clothing line or other business				
FY 17/177	Vaccaro	3/9/2017		interests.	20 Partial Grant: Exemption (b)(5)	Possible Frequent Request		
				Appointees under Temporary Transition Schedule C (TTC)				
				Authority and Temporary Transition SES Appointing				
				Authorities (NC SES) hired between January 20, 2017 and				
				present (the return of this request), as specified in this				
				memo: https://www.chcoc.gov/content/temporary-transition				
				schedule-c-authority-and-temporary-transition-senior-				
FY 17/178	Kravitz	3/9/2017		executive-service	2 Full Denial: No Records			
				All emails, excluding news clips, sent TO, or FROM, or CC'd				
				with certain listed OGE employees sent between January 20,				
				2017 and February 8, 2017 mentioning any of the following				
				words: Trump, POTUS, President, White House, Bannon,				
FY 17/179	Dillon	3/9/2017 3/23/2017		Priebus, Chaffetz.	Pending			
				All records of communications (including emails, letters, and				
				any other form of communication) between employees of the	2 11 10 1 5 11			
				Office of Government Ethics (OGE) and members or staff	Partial Grant: Exemption			
EV 47/400	Diller	2/0/2017		members of the U.S. House of Representatives' Committee	(b)(5);Partial Grant: Exemption	Basible Francisch Bassach		
FY 17/180	Dillon	3/9/2017		on Oversight and Government Reform. Emails related to Steven Mnuchin's financial disclosure forms.	20 (b)(6)	Possible Frequent Request		
				Include the words "Cayman Islands," "tax haven," "Mnuchin,"				
				and "offshore" in the search, and look at emails TO and/or				
				FROM and/or CC: Dale 'Chip' Christopher Daniel L. Skalla and				
FY 17/181	Versprille	3/9/2017		Doug Chapman.	18 Partial Grant: Exemption (b)(5)			
111/101	versprine	3/3/2017		All records (including emails, memos, letters, and any other	101 artial Grant. Exemption (b)(3)			+
				document) that includes at least one mention of the name				
FY 17/182	Dillon	3/10/2017 3/24/2017		"Puzder."	Pending			
. 1 1//102	Sillon	3,10,2017 3,24,2017		Materials relating to any outages, problems or take	i chang			
				down/removal decisions regarding the OGE website	Partial Grant: Exemption			
				(oge.gov), OGE computer networks and or intranets	(b)(5);Partial Grant: Exemption			
FY 17/183	Best	3/10/2017		beginning on February 9, 2017.	25 (b)(6)	Possible Frequent Request		
FY 1//183	Best	3/10/201/		beginning on February 9, 2017.	25 (b)(6)	Possible Frequent Request		

	1	T T			T			1	1
					oming-and-outgoing email correspondence between positions/offices at the Office of Government Ethics				
				and Ke	ellyanne Conway on February 9, 2017; and 2) Certain	Partial Grant: Exemption			
				referra	al letters submitted to the Office of Government Office	(b)(5);Partial Grant: Exemption			
FY 17/184	Dennis & Casey	3/10/2017		from F	ebruary 9, 2017 through February 10, 2017.	19 (b)(6)	Possible Frequent Request		
	·								
				Any co	omplaint filed with the Office of Government Ethics				
				agains	t Donald J. Trump, Kellyanne Conway, or Sean Spicer,				
				includi	ing but not limited to concerns about using public office				
				for per	rsonal gain. Please limit this request to records				
				genera	ated or received between Jan. 20. 2017 and the date				
FY 17/185	Voorhees	3/13/2017	3/27/2017	this re	quest is processed.	Pending			
				1) All c	current financial disclosure reports for eligible ATF				
				emplo	yees, including incumbent, new entrant and				
				termin	nation reports; and 2) All reports of travel payments to		Request for Expedited		
				ATF en	nployees from non governmental sources from Jan. 1,		Processing - Granted (No		
FY 17/186	Givens	3/13/2017		2/20/2017 2013 t	o present.	5 Partial Grant: Exemption (b)(3)	adjudication)		
				Each e	mail or text message sent or received on Feb. 9, 2017,				
				and Fe	eb. 10, 2017, by any of the following OGE employees				
				in com	munication with any and all employees of the OGE, of				
				the Wi	hite House, of the Justice Department, of Congress, of				
				the Go	overnment Accountability Office, of the FBI, of the				
				Office	of Special Counsel, of the Trump Organization or of				
				Morga	n Lewis (aka Morgan, Lewis & Bockius LLP) related to				
				Kellyar	nne Conway's remarks promoting Ivanka Trump's brand	Partial Grant: Exemption			
				OR c	containing references to abuse or misuse of power	(b)(5);Partial Grant: Exemption			
FY 17/187	Selyukh	3/13/2017		rules.		18 (b)(6)	Possible Frequent Request		
					ommunications including but not limited to emails				
				betwe	en the Office of Government Ethics and either: the				
					Committee on Oversight and Government Reform,				
				Rep. Ja	ason Chaffetz, or Rep. Elijah Cummings, including but	Partial Grant: Exemption			
				not lim	nited to members of their congressional staffs between	(b)(5);Partial Grant: Exemption			
FY 17/188	Voorhees	3/13/2017		Nov. 7	, 2017 and the date this request is processed.	18 (b)(6)	Possible Frequent Request		

-	1			
FY 17/189	Leopold	3/13/2017 3/27/2017	Any and all letters, emails, memos, sent to any OGE official or employee by members of Congress, any member of the public, and/or any federal government employee requesting investigations and/or any enforcement proceeding against any member of President Donald J. Trump's cabinet and/or cabinet and agency nominees. If the correspondence from individuals contain any allegations of unethical behavior I request disclosure of this as well. Additionally, I request any and all responses sent to these individuals by OGE officials and any action taken, if any.	
	·			
FY 17/190	Eder	3/14/2017	Copies of all certificates of divestitures, and related 2/23/2017 attachments, issued by OGE from Nov. 8, 2016 to present. 6 Partial Grant: Exemption (b)(6)	
FY 17/191	Eder	3/14/2017	Memos or correspondence circulated by staff of the Office of Government Ethics from Nov. 8, 2016 - present regarding the following individuals: Gary Cohn, Stephen Bannon, Reince Preibus, and Kellyanne Conway. Partial Grant: Exemption (b)(5);Partial Grant: Exemption 20 (b)(6)	
			Partial Grant: Exemption	
FY 17/192	Moss	3/14/2017	OGE records regarding remarks made by White House (b)(5); Partial Grant: Exemption 2/23/2017 Counselor Kellyanne Conway on February 9, 2017. 17 (b)(6) Possible Frequent Request	
FY 17/193	Moss	3/14/2017	Partial Grant: Exemption White House and Congressional AIMS records since February 2/23/2017 6, 2017. Partial Grant: Exemption (b)(5);Partial Grant: Exemption 6 (b)(6)	
FY 17/194	Ravnitzky	3/14/2017	OGE Program Review reports conducted during CY 2003 and CY 2004. 20 Partial Grant: Exemption (b)(6) Possible Frequent Request	
FY 17/195	Johnson	3/14/2017	1) Any documents or materials, including but not limited to, guides, manuals, handbooks, policies, or presentations used to instruct or train USOGE personnel in the use of its public-facing Twitter account, @OfficeGovEthics; and 2) Any documents or materials, including but not limited to, guides, manuals, handbooks, policies, or presentations used to instruct or train USOGE personnel with regard to communications generally, in terms of both internal and external communications. 4 Full Grant	
			Communications relating to or mentioning independent ethics advisor for the Trump Organization, Bobby Burchfield, including communications received from or sent to Mr.	
FY 17/196	Zadrozny	3/15/2017	Burchfield between 1/20/2017 and the present day. 19 Full Denial: No Records	

								
			Communications between the Office of Government Ethics					
			and the office of Rep. Jason Chaffetz of Utah, regarding or					
			pertaining to Trump administration's ethics arrangements					
FY 17/197	Serwer	3/15/2017	between Jan 13, 2017 and Feb 7, 2017.	0	Full Denial: Duplicate	Possible Frequent Request		
111/13/	Sei Wei	3/13/2017	 Records relating to OGE's 2/14/17 call for the White House to	-	Partial Grant: Exemption	Possible Frequent Request		
			investigate Kellyanne Conway for endorsing Ivanka Trump's		(b)(5);Partial Grant: Exemption			
FY 17/198	Klippenstein	3/15/2017	merchandise.		(b)(6)	Possible Frequent Request		
1117/198	Kiipperisteiri	3/13/2017	merchandise.	10	(b)(0)	Possible Frequent Request		
			Communications relating to or mentioning Kellyanne Conway,		Partial Grant: Exemption			
			including communications received from or sent to Mrs.		(b)(5);Partial Grant: Exemption			
FY 17/199	Zadrozny	3/15/2017	Conway between 1/20/2017 and the present day.		(b)(6)	Possible Frequent Request		
111/133	Ludiozity	3/13/2017	Records related to OGE's authority under 5 U.S.C. app §	10	(0)(0)	OSSISIE Frequent Request		
FY 17/200	Emmel	3/15/2017	402(f)(2)(A).		Pending			
111/200	Elline	3,13,2017	102(1)(2)(1)		i chang			
			In a Dec. 5 email to Donald McGahn and Ann Donaldson,					
			Director Walter Shaub said he planned to send a letter					
			detailing OGE's recommendations for an ethics plan then-					
			President-elect Donald Trump at the time planned to					
			introduce on Dec. 15 (and which was subsequently delayed).					
			Please provide a copy of any letters sent after Dec. 5 from					
			Mr. Shaub to Donald McGahn and/or Ann Donaldson. Please					
			also provide records of all other communications, including					
			emails and records of phone calls, between Mr. Shaub and		Partial Grant: Exemption			
			Donald McGahn or Ann Donaldson during the period from		(b)(5);Partial Grant: Exemption			
FY 17/201	Stephenson	3/16/2017	Dec. 1, 2016 to Jan. 21, 2017.		(b)(6)			
			Please provide records of all emails, letters, faxes or other					
			written communications between the Office of Government					
			Ethics and any White House officials during the period from					
			Feb. 7-Feb. 14 and including any or all of the following words:					
			"Nordstrom," "Trump," "Ivanka," "Kellyanne,"					
FY 17/202	Stephenson	3/16/2017	"Conway,""tweet," "brand," and "disciplinary."		Pending			
			Appeal of FY 17/074, which requested records relating to 5					
FY 17/203	Moss	3/13/2017	U.S.C. § 3110.	18	Full Denial: No Records		[FY 17/074] Affirmed	
			A copy of the most recent Public Financial Disclosure Form SF					
			278 filed by Ronald B. Turk, the Associate Deputy Director /					
			Chief Operating Officer of the Bureau of Alcohol, Tobacco,					
FY 17/204	Johnson	3/17/2017	Firearms and Explosives.	1	Full Denial: Exemption (b)(3)			
			I am submitting a FOIA request in regards to the meeting that					
			Attorney General Loretta Lynch had with former President					
			Bill Clinton in Phoenix. I assume your office requested an					
			investigation into Loretta Lynch over ethical violations and					
FY 17/205	Ortega	3/17/2017	public perception.	2	Full Denial: No Records			
FY 17/206	Marker	3/17/2017	A list of donors to Rep. Jason Chaffetz (R-UT).	13	Full Denial: No Records			

	1				T	1
FY 17/207	Waldman	3/17/2017	1) Copies of all communications between the Office of Government Ethics and Betsy DeVos; 2) Copies of all communications between the Office of Government Ethics and associates of the Windquest Group; and 3) Copies of any emails sent or received by OGE employees or contractors that include listed search terms.	Pending		
			1) All training or education materials regarding 5 C.F.R. 2635.702 provided to Kellyanne Conway; 2) All correspondence pertaining to Kellyanne Conway's endorsement of Ivanka Trump's brand (excluding correspondence received from the general public); 3) All records pertaining to the counseling provided to Kellyanne Conway or other executive branch employees who may violate or have violated 5 C.F.R. 2635.702; 4) All legal opinions, memoranda, advisories, or other records addressing 5 C.F.R. 2635.702; 5) All training materials and educational and policy memoranda, advisories, or evaluations regarding 5 C.F.R. 2635.702; 6) All training materials and educational and policy memoranda, advisories, or evaluations pertaining to 5	Partial Grant: Exemption		
FY 17/208	Fischer	3/17/2017	C.F.R. 2635.702; and 7) All correspondence with White House Counsel Don McGahn.	(b)(5);Partial Grant: Exemption 14 (b)(6)	Possible Frequent Request	
1117200	riserier	3,11,2011	Records relating to the OGE website going down on January	11(0)(0)	1 0331516 Trequent Request	
FY 17/209	Greenewald	3/20/2017	13, 2017 (picking up from the cut off date for responsive records from his last request).	Pending		
FY 17/210	Greenewald	3/21/2017	A copy of records, electronic or otherwise, of all emails, to and from Walter M. Shaub, Jr., Director, U.S. Office of Government Ethics, that contain the word "KELLYANNE" and/or "CONWAY."	Pending		
111/210	Greenewala	3/21/2017	A copy of records, electronic or otherwise, of all emails, to	renang		
EV 17/211	Crosnovald	2/24/2017	and from OGE spokesperson Seth Jaffe, that contain the word	Danding		
FY 17/211	Greenewald	3/21/2017	"KELLYANNE" and/or "CONWAY."	Pending		
FY 17/212	Kaczyncki	3/21/2017	All for any and all records of emails sent by Government Ethics Director Walter Shaub Jr. related to trips by President Donald Trump to his home at Mar-a-Lago since Jan. 21, 2016.	Pending		
FY 17/213	Kaczynski	3/21/2017	A log of all FOIAs submitted to the Government Ethics Department after Jan. 21, 2017. I am also seeking a copy of the subject line of all emails sent and received by Walter M. Shaub, Jr. Director, U.S. Office of Government Ethics since the inauguration of President Trump.	Pending		

		T T					
			CDs filed by Jared Kushner, Ivanka Trump, and Donald Trump				
FY 17/214	Dennis & Casey	3/22/2017	and waivers provided by OGE to these three individuals.	17 Partial Grant: Exemption (b)(6)			
111//214	Definis & casey	3,22,2017	lowa Gov. Terry Branstad's application materials to be	17 Furtial Grant: Exemption (b)(b)			
			ambassador to China, including, but not limited to, an				
			application, support documents and correspondence				
			between the administration and Gov. Branstad concerning				
FY 17/215	Jordan	3/23/2017	the position.	Pending			
111/213	Jordan	3/23/2017	the position.	rending			
			1) All training or education materials regarding 5 C.F.R.				
			2635.702 provided to Kellyanne Conway; 2) All				
			correspondence pertaining to Kellyanne Conway's				
			endorsement of Ivanka Trump's brand (excluding				
			correspondence received from the general public); 3) All				
			records pertaining to the counseling provided to Kellyanne				
			Conway or other executive branch employees who may				
			violate or have violated 5 C.F.R. 2635.70;2 4) All legal				
			opinions, memoranda, advisories, or other records addressing				
			5 C.F.R. 2635.702; 5) All training materials and educational				
			and policy memoranda, advisories, or evaluations regarding 5				
			C.F.R. 2635.702; 6) All training materials and educational and				
			policy memoranda, advisories, or evaluations pertaining to 5	Partial Grant: Exemption			
			C.F.R. 2635.702; and 7) All correspondence with White House	(b)(5);Partial Grant: Exemption			
FY 17/216	O'Connor	3/23/2017	Counsel Don McGahn.	10 (b)(6)	Possible Frequent Request		
			Copies of all Certificates of Divestiture issued from 2016				
FY 17/217	Best	3/27/2017	through the date of the processing of this request.	5 Partial Grant: Exemption (b)(6)			
			Records of communications between OGE and the				
			Department of Justice Office of Legal Counsel from				
			November 8, 2016 through the time when searches pursuant				
FY 17/218	Gerstein	3/27/2017	to this request commence.	Pending			
			Information involving files citing "The Black Panther"				
			Newspaper anywhere or as evidence against anyone in a				
FY 17/219	Jones	3/28/2017	crime.	6 Full Denial: No Records			
			Appeal of 17/091, which requested communications between				
			1) OGE staff and Jared Kushner (or his designee) and 2) OGE				
			staff and Ivanka Trump (or her designee) from Jan. 1, 2015 -				
FY 17/220	Moss	3/27/2017	date of search.	Pending		[FY 17/091]	
			Appeal of FY 17/132, which requested records relating to 5				
FY 17/221	Moss	3/27/2017	U.S.C. § 3110 and Jared Kushner and Ivanka Trump.	Pending		[FY 17/132]	

			1		1	,
			All records, including but not limited to communications,			
			correspondence and ancillary documents, related to Penny			
			Pritzker and any interest, potential or otherwise, financial or			
			otherwise, in pharmaceutical companies (i.e., any firm			
			involved in developing, manufacturing, selling or marketing of			
FY 17/222	Walker	3/28/2017	prescription drugs or medicines, including biological drugs).	Pending		
			1) All internal and external Office of Government Ethics			
			emails related to Kellyanne Conway's public comments about			
			Ivanka Trump and her business from January 20, 2017 to			
			February 27, 2017, including her February 9th comment; and			
			2) All Office of Government Ethics emails related to Donald			
			Trump's public comments about Ivanka Trump's brand and			
			business products from January 20, 2017 to February 27,	Partial Grant: Exemption		
			2017, including his February 8th tweet regarding her	(b)(5);Partial Grant: Exemption		
FY 17/223	Massie	3/28/2017	treatment by Nordstrom.	7 (b)(6)	Possible Frequent Request	
			Communications between OGE and the EOP or transition			
			team regarding or individials acting on behalf of 8 listed			
FY 17/224	Weismann	3/28/2017	individuals pertaining to FD, COI, or ethics issues.	Pending		
			Documents concerning, discussing, or referencing the process			
			by which OGE would make publicly available executive			
			branch financial disclosure reports submitted to the White			
			House since November 8, 2016, and how press and other			
FY 17/225	Weismann	3/28/2017	public inquiries regarding these reports would be handled.	Pending		
			Communications between OGE and EOP, transition team, or			
			representatives regarding the President and Vice President's			
			financial disclosure reports, COI, anti-nepotism restrictions,			
FY 17/226	Weismann	3/28/2017	and emoluments.	Pending		
			1) Correspondence with Michael T. Flynn and his attorneys			
			and representatives from any entity; and 2) Documents,			
			communications and correspondence related to consultations			
			with Mr. Flynn and his representatives regarding his			
			businesses, business relationships and potential conflicts of			
FY 17/227	Grimaldi	3/29/2017	interest as he considers working in the Trump administration	Pending		
			Any statistics provided to the legislative branch since Nov. 8,			
			2016, for the processing of nominees during the White House			
FY 17/228	Selyukh	3/30/2017	transition.	1 Full Grant		

FY 17/229 FY 17/230	Moss Ravnitzky	3/31/2017 4/3/2017	1) Documentation submitted by Steve Bannon to OGE; 2) Financial paperwork submitted by Bannon to OGE; 3) Correspondence between Bannon and OGE; 4) Documentation reflecting substantive determinations by OGE regarding Bannon; and 5) Records reflecting communications among OGE staff within the scope of #1-4 and which were 3/13/2017 disseminated using AIMS. OGE Congressional Budget Justification for FY2018.	Pending Pending		
FY 17/231	Eder	4/3/2017	Copies of all Certificates of Divestitures, and related attachments, issued by OGE from Feb 10, 2017 to present.	7 Full Grant		
FY 17/232	Selyukh	4/3/2017	Emails, notes or letters sent or received by any of the listed OGE employees, between Jan. 1, 2017, and March 6, 2017, as well as any other documents and ethics filings related to Chris Liddell, White House Director of Strategic Initiatives including, but not limited to, Form 278-T.	Pending		
FY 17/233	DOJ/FBI Willis	4/4/2017	Three documents that originated at OGE. Records pertaining to ethical conflicts and structural issues surrounding third-party intermediaries and unwarranted and outside influences on the 2016 US Presidential Election and the hacking of the DNC.	Pending Pending		
FY 17/235	Smith	4/5/2017	1) All internal Office of Government Ethics memos or emails dated between March 6 and the present date discussing the White House promotion of the Exxon Mobil announcement by White House press release and President Trump's twitter accounts; and 2) All internal Office of Government Ethics memos and emails dated between February 15 and the present date discussing ethics issues associated with Twitter and the use of Twitter by members of the current administration.	Pending	Consultation with Other Agency;Possible Frequent Request	
FY 17/236	Greenewald	4/5/2017	FOIA Case Log, the FOIA Appeals Log and the Mandatory Declassification Review Log (MDR) for calendar year 2016.	Pending		

		<u> </u>					1
			1) Because containing on reflecting communications between				
			1) Records containing or reflecting communications between	en			
			OGE and individuals nominated, or anticipated to be				
			nominated, by President Trump for Senate-confirmed				
			positions in the federal government, including				
			communications with attorneys or agents acting on behal				
			such nominees or prospective nominees, as well as memb				
			of the Trump administration, the Trump transition team, of				
			the Trump campaign about such nominees or prospective				
			nominees; and 2) Records containing or reflecting				
			communications between OGE and individuals appointed,				
			anticipated to be appointed, by President Trump for posit				
			in the Executive Office of the President in the White Hous				
			including communications with attorneys or agents acting				
			behalf of such appointees or prospective appointees, as w	ell			
			as members of the Trump administration, the Trump				
			transition team, or the Trump campaign about such				
FY 17/237	Evers	4/6/2017	appointees or prospective appointees.	Pending			
			OGE Director Walter Shaub's letter to the top lawmakers of	on			
			the House Oversight and Government Reform Committee				
			saying he disagrees with the White House decision not to				
FY 17/238	Byrd	4/7/2017	discipline Kellyanne Conway.	1 Full Grant			
			Copies of all communications between the Office of				
			Government Ethics and the following officials in the White	2			
			House Counsel's office: Stefan C. Passantino, Uttam Dhillo				
			Scott Gast. James D. Schultz. and Don McGahn between				
FY 17/239	Shaw	4/7/2017	3/20/2017 1/25/17 - 3/10/17.	Pending			
			Any records, documents, emails, questionnaires, memora	nda			
			or other correspondence or communications regarding		Request for Expedited		
			Commerce Secretary Wilbur Ross regarding his financial a	nd	Processing - Granted		
FY 17/240	Levine	4/7/2017	3/20/2017 ethics disclosures and potential conflicts of interest.	Pending	(Adjudication)		
			Appeal. Original request sought: Copies of communication				
1			between the Office of Government Ethics and Jared Kushr	ner			
			and/or Blake Roberts and copies of any emails that include	e			
1			certain terms related to Kushner from Dec. 1, 2016 to Feb	. 1,			
FY 17/241	Shaw	4/10/2017	2017.	Pending		[FY 17/149]	
			A copy of Congressional Correspondence (letters to and fr	om			
			Congressional Offices) during the 106th United States				
FY 17/242	Ravnitzky	4/10/2017	Congress.	Pending			

[5V 4.7 /4.02]
[FY 17/192]
[FV 4.7 /4.02]
[FY 17/193]
<u>FY</u>

			Emails sent or received by Seth Jaffe or Heather Jones that			
			mentions Richard Painter from Dec. 1, 2016 through February			
			28, 2017 (excluding emails received from listservs, e.g., news			
FY 17/255	Blutstein	4/14/2017	clippings).	Pending		
			A list of all FOIA Requests received by the Office of			
			Government Ethics, for the dates of October 1, 2016 through			
FY 17/256	Greenewald	4/14/2017	to the date of processing this request.	Pending		