

R	Sen. Maria Cantwell	Office Depot Sales of Possibly Unnecessary Computer Repair Products	11/17/16	1/30/17
T	Sen. Bill Nelson	SES Bonuses	11/17/16	1/24/17
V	Sen. Bill Nelson	Out of Network Hospital Costs	12/1/16	1/31/17
X	Sens. Mike Lee, Amy Klobuchar	Seed Mergers	12/14/16	1/30/17
Y	Rep. Peter Welch	Visa / EMV	12/14/16	1/31/17
Z	Sens. Cory Booker, Robert Menendez	FieldTurf	12/16/16	1/24/17
VII	Sens. Mike Lee, Ron Johnson	FTC Actions	12/21/16	1/23/17

**CONGRESSIONAL LETTERS
2017: VOLUME 1**

(b)(7)(A)

	<i>Member:</i>	<i>Subject</i>	<i>Received</i>	<i>Responded</i>
1	Sen. Mike Lee	Non Public Briefing on [REDACTED] Qualcomm, & Questcor	1/4/2017	1/5/17
2	Reps. Eliot Engel, Tony Cardenas, Paul Tonko, Earl Blumenauer, Steve Cohen, Donald Beyer Jr., Mike Quigley, Leonard Lance, Nita Lowey, Anna Eshoo, & Jerry McNerney	Fur Labeling	1/9/2017	2/16/17
3	Sen. Ted Cruz	Seed Mergers	1/11/17	1/31/17
4	Sen. Mike Lee	Non Public Briefing on Quincy Biosciences	1/17/17	1/25/17
5	Sens. Susan Collins and Robert Casey Jr.	Invitation to testify re Senior Scams (Senate Aging Committee)	1/23/17	
6	Sen. Cory Booker	Walgreens / RiteAid Merger	2/2/17	2/21/17
7	Sen. Bill Nelson	Fiat Chrysler	1/31/17	3/15/17
8	Rep. Steve Chabot	Invitation to testify re Small Business Cybersecurity (House Small Business Committee)	2/16/17	
9	Sen. Jon Tester	Vizio	3/3/17	3/21/17
10	Sen. Richard Blumenthal	Remington Rifles	3/7/17	5/2/17
11	Reps. Jason Chaffetz & Elijah Cummings	Federal Records Act	3/8/17	3/22/17
12	Sens. Patty Murray, Al Franken, Sherrod Brown, Tammy Baldwin, Amy Klobuchar, Richard Blumenthal, Tammy Duckworth, Kirsten Gillibrand, & Dianne Feinstein	Mylan	3/9/17	4/6/17
13	Sen. John Thune	Invitation to testify re Fighting Scams (Senate Commerce Consumer Protection Subcommittee)	3/10/17	
14	Reps. Steve Chabot, Adriano Espaillat	QFRs re Small Business Cybersecurity Hearing	3/15/17	4/7/17
15	Sens. John Thune, Deb Fischer, Jerry Moran, Dean Heller, Todd Young	QFRs Fraud Hearing	3/21/17	4/7/17
16	Sens. Bill Nelson, Richard Blumenthal, Amy Klobuchar	QFRs – Fraud Hearing	3/21/17	4/7/17
17	Sen. Elizabeth Warren	Ethics Commitments	3/22/17	3/29/17
18	Sen. Bill Nelson	Connected Toys	3/29/17	4/18/17
19	Reps. Greg Walden, Frank	Non-public Briefing on Crowdfunding	3/30/17	4/17/17

	Pallone, Tim Murphy, Diana DeGette, Robert Latta, Janice Schakowsky			
20	Sen. Chris Murphy, Reps. Joe Courtney, John Larson	Connecticut Shade Tobacco	4/13/17	5/24/17
21	Sen. Al Franken	Mortgage Closing Scams	5/5/17	6/30/17
22	Sen. Mark Warner	Children's IoT	5/22/17	6/22/17
23	Rep. Bob Goodlatte	Non-public briefing on Walgreens and Rite Aid	5/30/17	5/30/17
24	Sen. John Thune	Detail Extension (Frisby)	6/12/17	6/14/17
25	Sen. Charles Grassley	Detail Extension (Kades)	6/16/17	6/20/17
26	Rep. Tammy Baldwin	iStream Financial Services	6/29/17	8/16/17
27	Reps. Brian Mast, H. Morgan Griffith, Adam Kinzinger	Call Center Employment / Request for Informal Advisory Opinion Filed by Mitchell Roth	7/10/17	9/12/17
28	Sens. Elizabeth Warren, Corey Booker, Benjamin Cardin, Sherrod Brown	FDCPA Compliance Review of Call Scripts	7/10/17	9/12/17
29	Rep. Linda Sánchez	<i>Norm Reeves / CAR Group</i>	7/11/17	7/20/17
30	Rep. John Faso	Countrywide Home Loans	7/12/17	8/18/17
31	Reps. Grace Napolitano, Edward Royce, J. Luis Correa, Darrell Issa	<i>Norm Reeves / Car Group</i>	7/12/17	7/20/17
A	Sens. Amy Klobuchar, Charles Grassley	Pay for Delay	7/13/17	9/12/17
B	Rep. Bob Goodlatte	Invitation to hearing on "Antitrust Abuses and the FDA Approval Process"	7/19/17	
C	Reps. Marcia Fudge, Donald Payne, Maxine Waters, Bonnie Watson Coleman, Gregory Meeks, Bennie Thompson, Frederica Wilson, Val Demings, Emmanuel Cleaver II, Barbara Lee, Del. Eleanor Holmes Norton, Sen. Corey Booker	Whole Foods and Amazon	7/20/17	8/11/17
D	Sen. Charles Grassley and Rep. Bob Goodlatte	Competition Chapter in US Trade Agreements	7/28/17	8/11/17
E	Reps. Leonard Lance, Bobby Rush, Brett Guthrie, Michael Burgess, Ralph Abraham, Jimmy Panetta, Mike Thompson, J. Luis Correa, Pete Sessions, Roger Marshall, Collin Peterson, Kyrsten Sinema, Jim Bridenstine, Tom Cole, Bill Shuster, Brian	Contact Lens Rules	7/28/17	8/2/17

	Babin, Brendan Boyle, Steve Russell, Paul Gosar, Carolyn Maloney, Frank Lucas, Bradley Byrne, Kurt Schrader, Fred Upton, Steve Chabot, Ron Kind, Jody Hice, Tom Marino, Pete Olson, Ken Buck, Michelle Grisham, Glen Grothman, David Joyce, Linda Sanchez, Rodney Davis, Mike Rogers, Mike Gallagher, Bill Flores, Yvette Clarke, Markwayne Mullin, Jeff Duncan, Earl Carter, David Cicilline, Rick Crawford, James Comer, Billy Long, Dave Brat, Thomas Massie, Don Young, Chris Collins, Tim Walberg, Mark Pocan, Lloyd Smucker, Peter DeFazio, Anthony Brown, Louie Gohmert, Adrian Smith, Ted Yoho			
F	Reps. Anna Eshoo and Tom Marino	“White Label” and “Private Label” Marketing Programs in Ticket Resale Industry	7/28/17	9/12/17
G	Sens. Shelley Moore Capito, Chris Coons, Reps. Tom Graves, Mike Quigley	Hotel Booking Market Report		8/4/17
H	Rep. F James Sensenbrenner	iStream	8/4/17	8/16/17
I	Sen. John Boozman	Contact Lens	8/15/17	8/23/17
J	Reps. Trey Gowdy, Elijah Cummings	Memory Supplements – GAO Report		8/11/17
K	Sens. Ron Johnson, Claire McCaskill	Memory Supplements – GAO Report		8/11/17
L	Sens. Richard Blumenthal, Orrin Hatch	Contact Lens Rule	8/15/17	8/23/17 (b)(7)(A)
M	Sen. John Thune	NP Briefing Request Uber	8/15/17	8/17/17
N	Reps. Trey Gowdy, Elijah Cummings, Jim Jordan, Raja Krishnamoorthi, Mark Meadows, Peter Welch		8/18/17	-
O	Sen. Richard Blumenthal	Briefing Request and Letter re: Questions on Drug Shortages	8/28/17	11/20/17
P	Sen. Charles Grassley	Conforti Detail Extension	8/30/17	8/31/17
Q	Sen. Bill Nelson	Price Gouging and Gas Prices	9/5/17	9/20/17
R	Rep. Bob Goodlatte	Invitation to Testify – Occupational Licensing (House Judiciary Subcom on Antitrust)	9/6/17	9/11/17

S	Sens. John Thune, Bill Nelson, Mike Crapo, Sherrod Brown, Thad Cochran, Shelley Moore Capito; Reps. Jeb Hensarling, Maxine Waters, Greg Walden, Frank Pallone, Rodney Frelinghuysen, Nita Lowey, Tom Graves, Mike Quigley	FTC Credit Education and CROA Report	-	9/7/17
T	Reps. Bob Goodlatte, John Conyers, Tom Marino, David Cicilline	Price Gouging and Hurricanes Harvey, Irma	9/7/17	10/2/17
U	Sen. Gary Peters	Equifax Data Breach	9/8/17	10/2/17
V	Rep. Steve Chabot	Equifax Data Breach, Questions	9/11/17	9/22/17
W	Sens. Jack Reed, John Kennedy, Sherrod Brown, Dean Heller, Dick Durbin, Patty Murray, Robert Menendez, Mark R. Warner, Heidi Heitkamp, Joe Donnelly, Brian Schatz, Al Franken, Amy Klobuchar, Richard Blumenthal, Margaret Wood Hassan, Cory Booker, Sheldon Whitehouse, Edward J. Markey, Jeanne Shaheen, Joe Manchin, Kamala Harris, Jeffrey S. Merkley, Ron Wyden, Elizabeth Warren, Bernard Sanders, Bob Casey, Jr., Tom Udall, Tammy Baldwin, Catherine Cortez Masto, Kirsten Gillibrand, Susan M. Collins, Patrick Leahy, Claire McCaskill, Dianne Feinstein, John Tester, Chris Van Hollen, Angus King	Equifax Data Breach	9/11/17	9/21/17
X	Sen. Roy Blunt	Xceligent, CoStar (Commercial Real Estate Data)	9/12/17	10/04/17
Y	Rep. Niki Tsongas	Contact Lens	9/12/17	09/26/17
Z	Rep. Ted Budd	Phone Spaming	9/13/17	10/03/17

**CONGRESSIONAL LETTERS
2017: VOLUME II**

	<i>Member:</i>	<i>Subject</i>	<i>Received</i>	<i>Responded</i>
1	Rep. Kenny Marchant	Equifax	09/12/17	10/02/17
2	Sen. Mark Warner	Equifax	09/13/17	09/21/17
3	Sen. Elizabeth Warren	Equifax	09/15/17	09/27/17
4	Sens. John Thune, Jerry Moran, Bill Nelson, Richard Blumenthal	Hurricane Scams	09/18/17	10/04/17

5	Sen. Charles Schumer	Gas Price Gouging	09/18/17	10/02/17
6	Sens. Robert Menendez, Sherrod Brown, Brian Schatz, Al Franken, Jack Reed, Chris Van Hollen, Bennet, Catherine Cortez Masto, Edward Markey, Tammy Baldwin, Margaret Hassan, Elizabeth Warren, Richard Blumenthal, Tammy Duckworth, Mazie Hirono, Cory Booker, Kirsten Gillibrand, Kamala Harris	Equifax and Credit Reporting Agencies Investigation	09/19/17	10/04/17
7	Sens. Cory Booker, Orrin Hatch	White Labeling and Private Marketing in the Ticket Resale Industry	09/25/17	10/10/17
8	Sens. Mike Lee and Amy Klobuchar	FTC Report on Competition in the Real Estate Brokerage Market	09/21/17	12/21/17
9	Sens. Robert Menendez, Rob Wyden, Dianne Feinstein, Tim Kaine, Jack Reed, Margaret Wood Hassan, Jeff Merkley	Equifax	10/04/17	10/30/17
10	Rep. Keith Ellison	Investigations Into Google	10/11/17	11/30/17
11	Rep. Bob Latta	Non Public Briefing on Equifax	10/11/17	10/30/17
12	Sen. Mike Lee	Non Public Briefing on Luxottica and Essilor	10/17/17	10/30/17
13	Rep. Bob Goodlatte	Testimony Invitations for Net Neutrality Hearing	10/27/17	10/30/17
14	Sen. Cory Booker	Domestic Labor Markets and Antitrust	11/01/17	12/01/17
15	Sen. Tammy Baldwin	TripAdvisor	11/02/17	11/17/17
16	Sen. Dean Heller	ICANN and gTLDs	11/02/17	01/03/18
17	Sens. Tom Carper, Cory Booker, Bob Casey, Christopher Coons, Rep. Lisa Blunt Rochester, Rep. Patrick Meehan	RIN Market Manipulation	11/07/17	12/6/17
18	Sen. Amy Klobuchar	Online Travel Agencies	11/08/17	12/11/17
19	Sen. Robert Menendez	Telemarketing Calls	11/03/17	11/30/17
20	Reps. Brad Wenstrup, Barry Loudermilk, Tom Rice, Robert Pittenger, John Rutherford, Brian Babin, D.D.S., Doug LaMalfa, John Ratcliffe, Mike Johnson, Ralph Abraham, M.D., Neal Dunn, M.D., Rick Allen, Mike Bishop, Matt Gaetz, Jim Banks, Lloyd Smucker, Steve Stivers, Warren Davidson, Rod Blum, Mark Walker, Greg Gianforte, Dave Brat, Trey	Possible Personnel Changes	11/06/17	Answered via LRM

	Hollingsworth, Andy Biggs, Trent Kelly, Rob Woodall, Steve King, Mark Sanford, Blaine Luetkemeyer, Vicky Hartzler, Louie Gohmert, Scott DesJarlais, Ed Royce, Tom McClintock, Todd Rokita, Ralph Norman, Steve Chabot, Austin Scott, Mike Coffman, Bob Gibbs, and Bill Johnson			
21	Sen. Edward Markey	Safe Handling and Disposal of Lighting Products that Contain Mercury	11/09/17	12/11/17
22	Sen. Tammy Duckworth	Contact Lens Rule	11/13/17	11/21/17
23	Sen. John Hoeven	Contact Lens Rule	11/27/17	11/21/17
24	Sen. David Perdue	Contact Lens Rule	11/27/17	12/06/17
25	Sen. Charles Schumer	Home DNA Testing Kits	11/27/17	12/11/17
26	Sens. Richard Blumenthal, Sherrod Brown, Elizabeth Warren, Thomas Carper, Kirsten Gillibrand, Margaret Wood Hassan, Benjamin Cardin, Tammy Baldwin, Richard Durbin	Victory Media Consent (Filed as public comment; Response to be drafted after Complaint and the Decision and Order are finalized)	11/27/17	01/11/18
27	Speaker Paul D. Ryan, Vice President Michael Pence, Sen. John Thune, Sen. Christopher Coons, Sen Bill Nelson, Rep. Tom Graves, Sen. Jerry Moran, Rep. Mike Quigley, Sen. Richard Blumenthal, Rep. Robert Latta, Rep. Greg Walden, Rep. Jan Schakowsky, Rep. Frank Pallone, Rep. Bob Goodlatte, Sen. Thad Cochran, Rep. Jerrold Nadler, Sen. Patrick Leahy, Rep. Tom Marino, Rep. Rodney P. Frelinghuysen, Rep. David Cicilline, Rep. Nita Lowey, Sen. Charles Grassley, Sen. Diane Feinstein, Sen. Amy Klobuchar, Sen. Mike Lee, Sen. Shelley Moore Capito, OMB Director Mick Mulvaney	OIG Semi Annual Report	-	11/30/17
28	Rep. Bob Goodlatte	Net Neutrality QFRs	12/06/17	01/03/18
29	Reps. Trey Gowdy, Mark Meadows, Jim Jordan, Gary Palmer, Blake Farenthold	Commission Guidance	12/08/17	-

30	Sens. Richard Blumenthal, Charles Schumer, Tom Udall	Bots and Holiday Shopping	12/12/17	01/03/18
31	Sens. Richard Blumenthal and Ed Markey	Dietary Supplements and Opioid Addiction	12/13/17	01/25/18
A	Rep. Ted Deutch	DOTAUTHORITY and James Lamb	12/15/17	02/02/18
B	Reps. Ben Ray Lujan and Jan Schakowsky	Non-Public Briefing on Uber	12/21/17	-

**CONGRESSIONAL LETTERS
2018: VOLUME I**

	<i>Member:</i>	<i>Subject</i>	<i>Received</i>	<i>Responded</i>
1	Sen. Heidi Heitkamp	Contact Lenses	01/08/18	02/06/18
2	Reps. Tom Marino and David Cicilline	Competition Issues and the Real Estate Brokerage Industry	01/08/18	03/16/18
3	Sen. Richard Blumenthal, Sen. Christopher Murphy, Rep. Jim Himes, Rep. Rosa DeLauro	Google Ticket Reseller Certification	01/17/18	02/05/18
4	Rep. Robert Latta	Non-Public Briefing on Uber	01/23/18	02/07/18
5	Sens. Jerry Moran and Richard Blumenthal	Devumi and Bots	01/30/18	02/26/18
6	Sen. Amy Klobuchar	Equifax	02/06/18	02/15/18
7	Rep. Bob Latta	Non-Public Briefing on Equifax	02/07/18	02/07/18
8	Sen. Bill Nelson	Equifax	02/08/18	02/15/18
9	Sen. Amy Klobuchar	Deceptive Ads	02/13/18	03/13/18
10	Rep. Rick Crawford	Aetna / CVS Merger	03/07/18	03/28/18
11	Sen. Charles Schumer	Dynamic Pricing	03/12/18	04/03/18
12	Sen. Charles Schumer	Toys 'R Us Gift Cards	03/15/18	04/09/18
13	Sens. Kamala Harris, Amy Klobuchar	Facebook	03/22/18	04/13/18
14	Rep. Bob Latta	NP Briefing on Facebook	03/22/18	03/26/18
15	Sen. Steve Daines	Contact Lens Rule	03/23/18	03/26/18
16	Sen. Diane Feinstein	Retail Equation and Return Policies	03/26/18	04/16/18
17	Reps. Jan Schakowsky, Frank Pallone Jr., Ben Ray Lujan, Yvette D. Clarke, Tony Cardenas, Debbie Dingell, Doris Matsui, Peter Welch, Joseph P. Kennedy III, Gene Green	Facebook	03/29/18	04/23/18
18	Rep. Adriano Espaillat	Tickets, Market Competitiveness, and Minority Inclusion	04/06/18	05/15/18
19	Rep. Josh Gottheimer	Senior Scams	04/09/18	05/24/18
20	Reps. Dave Brat, Steve Chabot	Occupational Licensing	04/11/18	06/07/18
21	Sen. John Thune	Robocall Hearing Invitation	04/11/18	- -
22	Sen. Sheldon Whitehouse	Automated Calls from Banks	04/11/18	05/28/18
23	Sen. Richard Blumenthal	Facebook	04/19/18	05/14/18
24	Sens. Orrin Hatch, Ron Wyden	Imported Steel and Aluminum	04/19/18	No response needed
25	Reps. Carolyn Maloney, Jerrold Nadler, Peter King	9/11 Victim Compensation Fund Scam	04/20/18	05/23/18
26	Sens. Richard Blumenthal, Robert Menendez, Christopher Murphy, Cory Booker	9/11 Victim Compensation Fund Scam	04/24/18	05/23/18

27	Reps. David Young, Peter Welch, Ralph Norman, Jaime Herrera Beutler, Jeff Duncan, Sanford Bishop, Judy Chu, Glenn Grothman, Brian Fitzpatrick	Payment Security Standards and Competition	04/24/18	06/25/18
28	Rep. Daniel Donovan	9/11 Victim Compensation Fund Scam	04/26/18	05/23/18
29	Sen. Edward Markey	Facebook	05/03/18	05/30/18
30	Sen. Edward Markey	Marathon and Andeavor Merger	05/04/18	05/23/18
31	Rep. Steve Chabot and Nydia Velazquez	Section 212 Reports	05/07/18	05/24/18
A	Sen. James Lankford	Invitation to Testify at Appropriations Hearing	05/07/18	--
B	Sen. Sherrod Brown	Discovery Tours	05/10/18	06/11/18
C	Rep. Grace Meng	Language Availability on FTC Complaint Assistant and FTC Hotlines	05/10/18	05/30/18
D	Reps. Bobby Rush, Michael Burgess, Cathy McMorris Rodgers, Don Young, Peter DeFazio, Collin Peterson, Bennie Thompson, Pete Sessions, Steve Stivers, Colleen Hanabusa, Chris Collins, Rodney Davis, Richard Hudson, David Joyce, Anne McLane Kuster, Kyrsten Sinema, Brad Wenstrup, Ted Yoho, Ralph Abraham, Brian Babin, Mike Bishop, Brendan Boyle, Ken Buck, Earl "Buddy" Carter, Steve Chabot, Tom Cole, Mike Rogers, Yvette Clarke, Ed Perlmutter, Adrian Smith, Brett Guthrie, Gregg Harper, Pete Olson, Mike Quigley, Bill Foster, Rick Crawford, Jeff Duncan, Paul Gosar, H. Morgan Griffith, Billy Long, Barbara Comstock, Glenn Grothman, J. French Hill, Steve Russell, Bruce Westerman, Trent Kelly, Anthony Brown, A. Drew Ferguson IV, Brian Fitzpatrick, Mike Gallagher, Jason Lewis, Roger Marshall, Jimmy Panetta, Greg Gianforte	Contact Lens Rulemaking	05/10/18	05/17/18
E	Sens. Richard Blumenthal and	Google's Geolocation Tracking and User	05/14/18	06/15/18

	Edward Markey	History		
F	Rep. Josh Gottheimer	Medicare ID Scams	05/14/18	06/07/18
G	Sen. Catherine Cortez Masto	Artificial Intelligence	05/16/18	06/05/18
H	Rep. Nydia Velazquez	Chinese Consulate Scam	05/27/18	07/09/18
I	Rep. Keith Ellison	Google Investigation	06/01/18	06/20/18
J	Reps. Seth Moulton, David Cicilline, Keith Ellison, Ro Khanna, Mark Pocan, Rick Nolan, Pramila Jayapal, and Jamie Raskin	Proposed Merger Retrospective	06/04/18	07/03/18
K	Rep. Ted Poe	Support.com	06/07/18	06/28/18
L	Sen. Richard Blumenthal	Generic Drug Samples	06/13/18	07/03/18
M	Sen. Edward Markey	Seafood Labeling	06/15/18	06/28/18
N	Rep. Bobby Rush	False Advertising by Wentworth Clinic and Rehabilitation Center	06/15/18	07/09/18
O	Sen. Charles Grassley, Sen. Amy Klobuchar	Pay for Delay	06/22/18	07/23/18
P	Sen. Mike Crapo	Invitation to Testify	06/22/18	08/07/18
Q	Rep. John Ratcliffe	Google's Certification for Ticket Resellers	06/25/18	07/17/18
R	Sens. Cory Booker and Elizabeth Warren	Pay Transparency	06/28/18	08/07/18
S	Rep. Todd Rokita	Google	07/05/18	07/31/18
T	Sen. Charles Schumer	Used Car Rule	07/09/18	07/30/18
U	Rep. Bob Latta	Invitation to Testify – Oversight Hearing	07/11/18	--
V	Sen. Edward Markey, Richard Blumenthal	Smart TVs	07/12/18	07/20/18
W	Rep. Ron DeSantis, Mark Meadows	Invitation to Testify – Operation Chokepoint	07/13/18	--
X	Rep. Debbie Dingell	Smart TVs and Cambridge Analytica	07/16/18	07/26/18
Y	Sen. Orrin Hatch and Rep. John Curtis	Response Marketing Group	07/17/18	08/01/18
Z	Rep. Robert Wittman	PBMs	07/17/18	08/29/18

**CONGRESSIONAL LETTERS
2018: VOLUME II**

	<i>Member:</i>	<i>Subject</i>	<i>Received</i>	<i>Responded</i>
1	Reps. Adam Kinzinger, Darin LaHood, Cheri Bustos	Luxottica and Barberini	07/24/18	08/15/18
2	Rep. Brad Sherman	Payment Processors	07/25/18	08/07/18
3	Reps. Greg Walden, Greg Harper, Michael Burgess	PBM Retrospective	07/28/18	08/14/18
4	Sen. Robert Menendez	Predatory Pet Leasing	07/30/18	08/15/18
5	Sens. Bill Nelson and Gary Peters	SunPass (Conduent)	07/30/18	08/27/18
6	Rep. Josh Gottheimer	Yelp Reviews	07/25/18	08/06/18

7	Sen. Ron Wyden	Paper Industry	07/31/18	08/29/18
8	Sen. Bill Cassidy	Contact Lens Rule	08/02/18	08/03/18
9	Rep. Tom Graves	Facebook Posts	08/07/18	08/31/18
10	Sen. Tammy Baldwin	Trip Advisor	08/08/18	08/22/18
11	Reps. Frank Pallone and Jan Schakowsky	For-Profit Schools	08/13/18	09/11/18
12	Sen. Chuck Grassley	Drug Supply Chain	08/17/18	09/27/18
13	Sen. John Thune	Google Non-Public Briefing	08/24/18	08/31/18
14	Rep. Anna Eshoo, Nancy Pelosi, Mike Thompson, John Garamendi, Jared Huffman, Ro Khanna, Barbara Lee, Jerry McNerney, Jimmy Panetta, Jackie Speier, Zoe Lofgren, Mark DeSaulnier, Doris Matsui	Verizon Data Throttling	08/24/18	9/12/18
15	Sen. Orrin Hatch	Google	08/30/18	09/20/18
16	Sen. Cory Booker and Rep. David Cicilline	Comment on Your Source Therapy Settlement	08/30/18	09/28/18
17	Rep. Doug Collins	Funeral Rule	08/31/18	09/21/18
18	Sen. Elizabeth Warren and Rep. Elijah Cummings	Equifax	09/06/18	10/04/18
19	Sen. John Thune		09/07/18	09/14/18
20	Rep. Todd Rokita	Google and False Claims, News	09/13/18	10/11/18
21	Sens. Cory Booker, Richard Blumenthal, Ron Wyden, and Kamala Harris	Facial Recognition	09/25/18	10/09/18
22	Sen. Tom Udall	COPPA	09/25/18	10/15/18
23	Reps. Frank Pallone Jr., Bill Pascrell	Event Ticket Sales	09/26/18	10/16/18
24	Sens. Catherine Cortez Masto, Richard Blumenthal, Elizabeth Warren, Margaret Wood Hassan, Kamala Harris, Edward Markey, Chris Van Hollen	Pet Leasing	10/01/18	11/19/18
25	Sen. Mike Lee	Invitation to testify at Antitrust Oversight Hearing	10/01/18	--
26	Sens. Edward Markey and Richard Blumenthal	COPPA	10/03/18	10/22/18
27	Sen. Mike Lee	Non-Public Briefing on Qualcomm	10/05/18	10/15/18
28	Sens. Richard Blumenthal, Elizabeth Warren, Richard Durbin, Patty Murray, Margaret Wood Hassan, Edward Markey, Tammy	Copycat Military Operator Scams	10/09/18	10/31/18

	Baldwin, Kirsten Gillibrand, Sherrod Brown			
29	Sens. Richard Blumenthal, Edward Markey, Tom Udall	Google Plus Data Breach	10/10/18	10/29/18
30	Sen. Charles Grassley	Insurance Hospital Contracts	10/10/18	11/02/18
31	Sens. Richard Blumenthal, Cory Booker, Sherrod Brown, Christopher Coons, Tammy Duckworth, Richard Durbin, Margaret Wood Hassan, Edward Markey, Jeffrey Merkley, Patty Murray, Jack Reed, Chris Van Hollen, Elizabeth Warren, Sheldon Whitehouse, Ron Wyden	Big Tobacco and Social Media	10/11/18	10/31/18
32	Sens. Sherrod Brown, Tammy Baldwin, and Christopher Murphy	MUSA; Nector Sleep, Sandpaper/Piper Gear, Patriot Puck	10/12/18	12/13/18
33	Reps. Nydia Velazquez and Steve Chabot	Small Business Representation at the Chairman's Hearings	10/12/18	12/06/18
34	Sen. Bill Nelson	Hurricane Related Scams and Fraud	10/19/18	11/19/18
35	Rep. Bob Goodlatte	Pharmaceutical and Medical Device Lawsuit Ads	10/22/18	11/06/18
36	Sen. Mark Warner	Digital Ad Fraud	10/25/18	11/19/18
37	Reps. Bob Latta and Michael Burgess	Pharmaceutical and Medical Device Lawsuit Ads	10/31/18	11/20/18
38	Rep. Bob Latta	Non-Public Briefing on Facebook and Equifax	11/02/18	11/08/18
39	Sens. Edward Markey, Richard Blumenthal, Tom Udall	Advertising in Kids Apps	11/13/18	12/04/18
40	Reps. Elijah Cummings, Jerrold Nadler, Frank Pallone, Adam Schiff	World Patent Marketing documents and non-public briefing	11/14/18	12/13/18
41	Sen. Martin Heinrich	Contact Lenses Rulemaking	11/19/18	--
42	Rep. Bob Goodlatte	Invitation to testify at Antitrust Oversight Hearing	11/20/18	--
43	Sens. Tom Udall, Edward Markey, Richard Blumenthal, and Amy Klobuchar	World Patent Marketing	11/27/18	12/13/18
44	Rep. Phil Roe	Contact Lenses Rulemaking	11/29/18	--
45	Sens. Kirsten Gillibrand, Corey Booker, Elizabeth Warren, Dianne Feinstein, Richard Blumenthal, Kamala Harris, and Ron Wyden	Enforcement of the Equal Credit Opportunity Act (ECOA) in Indirect Automobile Lending	12/05/18	02/12/18
46	Sens. James Lankford, John Boozman, Steve Daines, Jerry Moran, Patrick Leahy	QFRs from 05/17/18 Appropriations Hearing (no formal letter)	05/29/18	06/29/18

47	Sens. Mike Crapo, Tim Scott	QFRs from 07/12/18 Credit Bureaus and Fair Credit Reporting Act Hearing	07/25/18	08/07/18
48	Reps. Bob Latta, Michael Burgess, Leonard Lance, Brett Guthrie, Gus Bilirakis, Mimi Walters, Jeff Duncan, Jan Schakowsky, Doris Matsui	QFRs from 07/18/18 FTC Oversight Hearing	08/07/18	09/07/18
49	Sens. Mike Lee, Charles Grassley, Orrin Hatch, Thom Tillis, Amy Klobuchar, Richard Blumenthal, Cory Booker, Dianne Feinstein, Dick Durbin	QFRs from 10/03/18 Senate Judiciary Antitrust Subcommittee Oversight Hearing	10/10/18	11/02/18
50	Sen. Mark Warner	Meeting with Chairman on Digital Ad Fraud Enforcement	12/08/18	No Letter Response Necessarily
51	Sen. Richard Blumenthal	Amazon and Price Parity	12/19/18	02/07/18
52	Sen. Richard Blumenthal	Facebook Investigation	12/19/18	02/04/18
53	Sen. Edward Markey, Richard Blumenthal, Tom Udall	Google Play Store	12/19/18	02/04/18
54	Sens. John Thune, Roy Blunt, Jerry Moran, Richard Blumenthal, Catherine Cortez Masto, Maggie Hassan, Amy Klobuchar, Tom Udall	QFRs from 11/27/18 Senate Commerce Committee FTC Oversight Hearing	12/13/18	03/01/19
55	Reps. Tom Marino, David Cicilline, Val Demings	QFRs from the 12/04/18 House Judiciary Committee Subcommittee on Antitrust Oversight Hearing	12/21/18	03/11/19

CONGRESSIONAL LETTERS
2019: VOLUME II

	Member:	Subject	Received	Responded
1	Sen. Elizabeth Warren	Equifax Settlement	09/18/19	10/2/19
2	Sen. Mike Lee	Non-Public Briefing on USF-SGA Consent Agreement	09/20/19	09/27/19
3	Sen. Josh Hawley	Google Search Memo	09/25/19	10/29/19
4	Sens. Cory Booker, Ted Cruz, Dick Durbin, Chuck Grassley, Josh Hawley, Amy Klobuchar, Patrick Leahy, Mike Lee, Richard Blumenthal (late addition)	QFRs from 9/17 Senate Judiciary hearing titled, "Oversight of the Enforcement of the Antitrust Laws"	10/02/19	10/23/19
5	Sens. Marsha Blackburn, Richard Blumenthal, Josh Hawley, Ed Markey	COPPA Rule Review	10/04/19	10/08/19
6	Sens. Richard Blumenthal, Cory Booker	QFRs from 9/24 Senate Judiciary Hearing Titled, "Competition in Digital Technology Markets: Examining Acquisitions of Nascent or Potential Competitors by Digital Platforms"	10/08/19	10/29/19
7	Sen. Maria Cantwell	Facebook Settlement	10/10/19	10/31/19
8	Rep. Anthony Brindisi	6(b) Investigation of Instagram	10/10/19	11/13/19
9	Sens. Mike Quigley, Tom Graves, Stanford Bishop	QFRs from 9/25 House Appropriations Hearing titled, "Federal Trade Commission Oversight Hearing"	10/16/19	11/07/19
10	Sens. Sherrod Brown, Tammy Baldwin, Christopher Murphy, Richard Blumenthal	Made in the USA Rulemaking	10/23/19	10/25/19
11	Sens. Elizabeth Warren and Ron Wyden	Investigation into Amazon	10/23/19	10/31/19
12	Sen. Dick Durbin	E-Cigarette Advertisements	10/28/19	12/03/19
13	Rep. Peter Welch	Amazon Investigation	11/05/19	12/02/19
14	Sen. Margaret Hassan	Loot Boxes	11/05/19	11/22/19
15	Sen. Amy Klobuchar	PFD Settlements	10/11/19	11/07/19
16	Rep. Jerrold Nadler	Invitation to Testify before House Judiciary on Online Platforms	11/08/19	11/13/19
17	Sens. Sheldon Whitehouse and Richard Blumenthal	Alcohol Advertisements to Youth	11/12/19	12/18/19
18	Sen. Richard Blumenthal	Hospital Mergers	11/14/19	12/18/19
19	Rep. David Scott	Progressive Leasing	11/18/19	12/02/19
20	Rep. Katie Porter	Wells Fargo Deceptive Fees	11/21/19	12/02/19
21	Rep. David Cicilline	Non-Public Briefing on Competition in Digital Markets	11/26/19	12/04/19

22	Sens. Cory Booker and Ron Wyden	Racial Bias in Health Care Algorithms	12/03/19	12/18/19
23	Rep. Mark Meadows	Generic Drug Market Access	12/05/19	01/09/20
24	Sens. Richard Blumenthal, Ed Markey, Anna Eshoo	Influencer Ads Targeting Children	12/06/19	12/18/19
25	Sens. Susan Collins and Robert Casey	SSA Scams	12/09/19	01/10/19
26	Sens. Thom Tillis and Mazie Hirono, Rep. Theodore Deutch	Risks Associated with Illicit Streaming	12/10/19	01/10/19
27	Rep. Lance Gooden	FTC Fencing Practices	12/12/19	12/19/19
28	Sen. Chuck Schumer	Smart TVs	12/11/19	01/09/20
29	Rep. John Curtis, Sen. Orrin Hatch	Meeting with Response Marketing Group Counsel	12/12/19	12/30/19
30	Reps. David Schweikert, Greg Stanton, and Ruben Gallego	Viewu/Axon Merger	12/17/19	01/08/20
31	Rep. Jenniffer Gonzalez-Colon	Shipping Discrimination Against Puerto Ricans	12/18/19	01/09/20
32	Reps. David Cicilline and James Sensenbrenner	Facebook Document Request	12/20/19	01/09/20
33	Sens. Richard Durbin, Mark Takano, Jack Reed, Richard Blumenthal, Elizabeth Warren. Reps. Susan Davis, Sherrod Brown, Mike Levin, Katie Porter	VA and Career Education Corporation and University of Phoenix Settlement	12/20/19	CC only, no response needed