

OPEN MEDIA REQUESTS

FOIA Number	Company Name	Last	Date Logged	Subject	Region	Org	Status
2018006507	ProPublica	Merrill	04/25/2018	TFMS repository flight records for the aircraft with registration number N443PR from	JO	JR001	Search and review
2018006347	ThomsonReuters	McLaughlin	04/23/2018	all tail numbers of Gulfstream G-550 jets that landed at Hanscom on October 25,	ES	ESJA001	Search and review
2018006339	NBC 4 Washington DC	MacFarlan	04/23/2018	copies of all ADMINISTRATOR's DAILY Bulletins for 10/1/17 through present day	WA	SH001	Search and review
2018006334	WTVD-TV ABC11	Kaplan	04/23/2018	information regarding UAS over RDU on August 9, 2017	ES	ESJA001	Search and review
2018006332	Tampa Bay Times	Frazin	04/23/2018	copies of the three most recent Federal Aviation Association parachute inspection	SO	SO200	Search and review
2018006302	The Mountain Press	Farrell	04/20/2018	the investigative report on an occurrence at Gatlinburg-Pigeon Forge Airport on the	F6	FS600	Search and review
2018006302	The Mountain Press	Farrell	04/20/2018	the investigative report on an occurrence at Gatlinburg-Pigeon Forge Airport on the	CE	CE200	Search and review
2018006289	FOX10 News WALA	Jones	04/20/2018	the safety records from the last five (5) years of VIA Air	SO	SO200	Search and review
2018006272	Mother Jones	Choma	04/19/2018	all communications from June 26, 2017 to the present between any individua	WA	OA001	Search and review
2018006226	sUAS News	Egan	04/18/2018	copies of all public COA's for the UAS test sites established in the FAA Modernization	JO	JV001	Search and review
2018006225	WFAA-TV Dallas	Smith	04/18/2018	documents regarding the Southwest Airlines plane N772SW from January 1, 2010 to	SW	SW200	Search and review
2018006204	MuckRock News	Sherwood	04/18/2018	any request for exemption to operate a commercial drone or Unmanned Aerial	WA	FS001	Search and review
2018006203	WJW-TV	Gallek	04/18/2018	the final incident report, photos, investigator notes, entire file regarding the crash of	F6	FS600	Search and review
2018006203	WJW-TV	Gallek	04/18/2018	the final incident report, photos, investigator notes, entire file regarding the crash of	GL	GL200	Search and review
2018006192	The Blade	Patch	04/18/2018	reports of all in-flight emergencies involving Allegiant Air flights to or from Toledo,	F6	FS600	Search and review
2018006159	Daytona Beach News-	Fernandez	04/17/2018	radio transmission and radar tracks for N106ER involved in an accident on April 4,	ES	ESJA001	Search and review
2018006157	NTV News	Heaney	04/17/2018	accidents and any incidents involving a skydiving company that operates out of	F6	FS600	Search and review
2018006157	NTV News	Heaney	04/17/2018	accidents and any incidents involving a skydiving company that operates out of	WA	AE001	Search and review
2018006155	sUAS News	Egan	04/17/2018	the job description for the Executive Director, Unmanned Aircraft Systems Integration	WA	HR001	Search and review
2018005997	The National Security	Jones	04/11/2018	all information regarding the incident on October 25, 2017, involving an unidentified	WS	WSJA001	Pending Final Response Signature
2018005961	The Detroit News	Dickson	04/10/2018	the FAA's February 2015 authorization for Michigan State Police to use unmannec	JO	JV001	Search and review
2018005869	The National Enquirer	Ortega	04/06/2018	all documentation relating to the March 15, 2018 incident that forced helicopter	F6	FS600	Search and review
2018005826	NBC	Nious	04/05/2018	copies of all 8120-11 forms (Suspected Unapproved Parts Report) submitted from	WA	AE001	Search and review
2018005770	NBC News	Schone	04/05/2018	all requests to cancel an aircraft's registration due to its export from the U.S. from	F7	FB710	Search and review
2018005759	Ketchikan Daily News	Halaschak	04/04/2018	pilot-license revocations in the state of Alaska because they were found to be	AL	AL001	Search and review
2018005759	Ketchikan Daily News	Halaschak	04/04/2018	pilot-license revocations in the state of Alaska because they were found to be	F6	FS600	Search and review
2018005683	Trace Media	Freskos	04/03/2018	copies of any and all application materials submitted by lead applicants through the	WA	AUS	Search and review
2018005677	sUAS News	Egan	04/03/2018	the personnel organization chart for the UASIO - Unmanned Aircraft Systems	WA	HR001	Search and review
2018005575	Self	Weinkle	03/29/2018	Any FAA document providing the legal definition of an Authorized Person as used by	WA	ST001	Search and review
2018005550	The New York Times	Pierre-	03/28/2018	all data related to turbulence incidents of commercial and private planes between the	F6	FS600	Search and review
2018005528	KGET TV NBC	Trihey	03/28/2018	any reports, studies, memos, logs, correspondence, emails, or any other format that	WS	WSJA001	Pending Final Response Signature
2018005443	sUAS News	Egan	03/26/2018	the Job description for, Manager, Executive Office, AUS-10 UAS Integration Office	WA	HR001	Search and review
2018005184	Self	Trevithick	03/16/2018	an aircraft flying without a transponder on February 24, 2017, between the Sonorar	CS	CSJA001	Search and review
2018005080	KOLD News 13	Marries	03/14/2018	obtaining radio recordings of an event on February 24, 2018 involving N71PG and tow	WP		Pending Clarification/Extensior
2018005068	NY Daily News	Blau	03/14/2018	seeking all the "order assessing civil penalty" letters issued in each of the past five	WA	GC300	Search and review
2018005042	WJAX/WFOX	Kelton	03/13/2018	inspection documents for Allegiant Air involving its operations in Florida from 1/1/17 to	SO	SO200	Search and review
2018004906	The Aviation Herald	Hradecky	03/08/2018	all documents relating to whistleblower cases EWB16554, EWB17542 and	SO	SO200	Search and review
2018004775	King 5 News	Baker	03/06/2018	ATC audio recordings of traffic between small private aircraft with tail number	WS	WSJA001	Pending Final Response Signature
2018004771	Self	Hilkevitch	03/06/2018	data on the success rates of new hires in the air-traffic control specialist program at	WA	HR001	Search and review
2018004751	Motherboard VICE	Emerson	03/06/2018	all UAS Integration Pilot Program interested parties and lead applicants (all parties	WA	AUS	Search and review
2018004749	Motherboard VICE	Emerson	03/06/2018	all materials submitted to the FAA by Uber for the FAA's UAS Integration Pilot	WA	AUS	Search and review
2018004731	Los Angeles Times	Christense	03/05/2018	a copy of the FAA flight test report dated December 20, 2006, titled, "Investigation	NM	IR970	Search and review
2018004711	The Aviation Herald	Hradecky	03/05/2018	information regarding N519NK on July 17, 2018	SO	SO200	Search and review
2018004294	Politico	Beasley	02/22/2018	formal correspondence from October 2016 through January 2017 related to any final	WA	AUS	Search and review
2018004282	Sun Sentinel Newspaper	Huriash	02/21/2018	documents that pertain to the 70 Temporary Flight Restrictions (TFR) airspace	SO	SO200	Search and review
2018004254	Self	Weinkle	02/21/2018	the current version of the document entitled "Launch Site Safety Assessment	WA	ST001	Search and review
2018004187	MuckRock.com	Phelan	02/20/2018	complete copy of the airman certification records including aeromedical and	CA	AM300	Pending Clarification/Extensior
2018003997	CityLab (The Atlantic)	O'Neill	02/13/2018	an electronic copy of the results of the FAA study measuring the effects of airplane	WA	PI001	Search and review
2018003650	The Lewiston Tribune	Williams	02/05/2018	Any communication from Serco regarding the resurfacing of one of the runways at the	CS	CSJA001	Search and review
2018003650	The Lewiston Tribune	Williams	02/05/2018	Any communication from Serco regarding the resurfacing of one of the runways at the	NM	NM600	Search and review
2018003427	WGN-TV	Bradley	01/31/2018	The report of an investigation into a physical altercation on the airfield of the Morris.	WA	GC300	Search and review
2018003403	NY Daily News	Blau	01/30/2018	copies of the Notices of Proposed Civil Penalty for all listed enforcement cases	WA	GC300	Search and review
2018003400	Self	Davey	01/30/2018	copies of all records pertaining to a complaint made 1/14/16 by Chaosheng (Charles)	NE	IR9B0	Search and review
2018003330	NBC San Diego	Jones	01/29/2018	all documents related to case 2017WPO90021 including but not limited to the civil	WA	GC300	Search and review
2018002657	Self	Burch	01/05/2018	documents related to the VIP TFRs from December 22, 2017 - January 1, 2018	JO	JR001	Search and review
2018002348	Politico	Snyder	12/20/2017	flight certification for Dan Elwell, and all aspects listed regarding training budget while	JO	JW001	Search and review
2018002302	ABC 33/40 (Sinclair	Pia	12/19/2017	records related to the recent emergency landings listed in your request	SO	SO200	Search and review
2018002291	Self	Penzensta	12/18/2017	all reports of closed investigations into violations of Mar-A-Lago temporary flight	SO	SO200	Search and review
2018002130	Sun Sentinel Newspaper	Huriash	12/12/2017	final incident report and investigation findings for the sonic boom investigation last	SO	SO200	Search and review

OPEN MEDIA REQUESTS

FOIA Number	Company Name	Last	Date Logged	Subject	Region	Org	Status
2018002123	KMGH	Freeman	12/12/2017	a near mid-air collision involved BTQ 564 and United Airlines flight 1664 on November 11, 2017	NM		Unassigned
2018002123	KMGH	Freeman	12/12/2017	a near mid-air collision involved BTQ 564 and United Airlines flight 1664 on November 11, 2017	WS	WSJA001	Pending Final Response Signature
2018001880	Washington Post	Laris	12/05/2017	electronic copies of the Civil Enforcement Letters, Notices of Proposed Assessment, and any other documents related to the tracking of an aircraft	WA	GC300	Search and review
2018001458	Self	Trevithick	11/20/2017	copies of any reports of or investigations into, relating to the tracking of an aircraft	NM	NM200	Search and review
2018001455	The Information	Anand	11/20/2017	correspondence related to the enforcement actions against Amazon by the FAA, not including passenger lists and for whom the flight was	WA	AUS	Search and review
2018001455	The Information	Anand	11/20/2017	correspondence related to the enforcement actions against Amazon by the FAA, not including passenger lists and for whom the flight was	WA	GC300	Search and review
2018001450	MarketWatch	Cherney	11/20/2017	emails, memos, and meeting minutes from the Office of Unmanned Ariel Systems	JO	JM001	Search and review
2018001079	Tampa Bay Times	Solomon	11/03/2017	all available records associated with incident in which a Cessna 402B made an emergency landing	SO	SO200	Search and review
2018000149	ABC DC	Cook	10/05/2017	copies of all FAA records including dates, origins, destinations and passenger lists	JO	JW001	Search and review
2018000075	CNN	Wallace	10/03/2017	copies of all records of flights, including passenger lists and for whom the flight was	JO	JW001	Search and review
2018000074	Politico	Snyder	10/03/2017	copies of the usage schedules of all FAA owned or leased planes, including but not limited to those used for flight	JO	JW001	Search and review
2017010754	The Associated Press	Lowy	09/29/2017	copies of manifests and logs related to passenger listings and flight	JO	JW001	Search and review
2017010392	The Star-Ledger	Sherman	09/19/2017	any records, reports, summary data, actions or enforcement actions involving pilots of aircraft	ES	ESJA001	Pending Legal Review
2017010345	Puget Sound Business	Mcintosh	09/15/2017	the final settlement/resolution agreement in the case described in an FAA press release	AL	AL007	Search and review
2017010306	OC Weekly	Moxley	09/14/2017	FAA employee rosters for airports in the following cities: Santa Ana, Long Beach, and Los Angeles	WP		Pending Clarification/Extensior
2017010249	Newsday	Gormley	09/14/2017	records of any safety violations or warnings and airport management violations or enforcement actions	EA	EA007	Search and review
2017010249	Newsday	Gormley	09/14/2017	records of any safety violations or warnings and airport management violations or enforcement actions	EA	EA200	Search and review
2017010137	The Associated Press	Lowy	09/11/2017	Section A, Section B, and the index to Section C of the 13 enforcement case files	NM	NM007	Search and review
2017009637	CBS News - New York	Fica	08/24/2017	the findings and concerns of the Certificate Holder Evaluation Process (CHEP) of the FAA	WP	WP200	Pending Legal Review
2017009575	WKYC News Department	Trexler	08/23/2017	a list of all Air Traffic Controllers disciplined for failing drug and alcohol tests from 2010 to 2017	WA	HR001	Search and review
2017009431	Politico	Gardner	08/17/2017	copies of all records since Jan. 20, 2017, that reference the administration's "ETM's"	WA	GI001	Pending Clarification/Extensior
2017009431	Politico	Gardner	08/17/2017	copies of all records since Jan. 20, 2017, that reference the administration's "ETM's"	WA	OA001	Sent for Headquarters Line of Business Review
2017009342	WREG-TV 3	Dandridge	08/15/2017	WREG-TV is officially requesting the findings in the July 10, 2017 Military plane crash	ES	ESJA001	Pending Legal Review
2017009233	The Columbian	Brynelson	08/10/2017	all handwritten notes, memos, letters, emails, staff reports, and any other document, related to the crash	NM		Pending Fee Waiver/Justification
2017008493	Reuters News - New York	Smith	07/18/2017	copies of records detailing itemized expenditures of all travel and event costs incurred by FAA employees	WA	FN400	Search and review
2017006814	NBC News	Urtnowski	05/22/2017	monthly reports showing the number of drone flights conducted by law enforcement agencies	JO	JV001	Search and review
2017006682	NBC 4 Washington DC	MacFarlan	05/18/2017	all memos issued to all FAA Staff and all staff in the Office of the Administrator by the FAA	WA	OA001	Search and review
2017006563	The New York Times	Merrill	05/15/2017	TFMS repository flight records for aircraft with registration numbers identified from the FAA	JO	JR001	Search and review
2017006383	KTVB	Boydston	05/09/2017	any records associated with the November 19, 2016 incident at the Boise Airport	WA	HR001	Partial Response Partial Denia
2017005810	Palm Beach Post	Kleinberg	04/18/2017	All documents related to aircraft violating "temporary flight restrictions" when they are in the air	SO	SO200	Search and review
2017005673	Self	Lee	04/12/2017	statistics of police helicopter in US	WA		Unassigned
2017004586	WPEC CBS12	Angel	03/07/2017	audio communication related to the TFR incident on February 17, 2017	ES	ESJA001	Pending Legal Review
2017004092	Palm Beach Post	Kleinberg	02/21/2017	all documents related to aircraft violating "temporary flight restrictions" when they are in the air	ES	ESJA001	Pending Legal Review
2017003905	WPTV-TV	Heimeriks	02/13/2017	audio communication from PBI on February 3, 2017, between 4:00pm and 4:30pm	ES	ESJA001	Pending Legal Review
2017003903	KTVB	Boydston	02/13/2017	records associated with the November 19, 2016 incident at the Boise Airport involving the FAA	WS	WSJA001	Pending Legal Review
2017003717	Recode	Glaser	02/08/2017	civil penalty letter(s) associated with the FAA fine of SkyPan for the amount of \$10,000	WA	GC001	Search and review
2017003647	Public Record Media	Kaszuba	02/06/2017	all cease and desist letters issued by the FAA for drone activity in Minnesota for the FAA	WA	GC300	Search and review
2017003618	USA Today	Reilly	02/03/2017	flight data records pertaining to aircraft N757AF and N725DT from January 1, 2010 to the present	JO	JR001	Search and review
2017002606	Cox Media Group	Fell	01/04/2017	copies of civil enforcement cases against unauthorized drone users from May 13, 2016 to the present	WA	GC300	Search and review
2017002563	Austin American-Statesman	Schwartz	01/03/2017	All written communications to, from or between FAA employees relating to NTSB investigations	WA	GI001	Search and review
2017002513	MuckRock News	Best	12/29/2016	any and all materials produced for, received by or relating to President-Elect Donald Trump	WA	OA001	Search and review
2017002250	Boise GUARDIAN	Frazier	12/19/2016	the November 19, 2016 incident in which police checked on the welfare of ATC staff	WS	WSJA001	Pending Legal Review
2017002229	Thomson Reuters NY	Levinson	12/16/2016	all information including FAA filings, studies, and issuance for the attached list of cell tower locations	JO	JV001	Search and review
2017002159	KBOI-TV	Platt	12/15/2016	the entire investigation report and any other materials regarding an incident at the Boise Airport	WS	WSJA001	Pending Legal Review
2017002093	The Idaho Statesman	Sowell	12/13/2016	records pertaining to a Nov. 19, 2016, incident at the Boise Airport tower in the early morning	WS	WSJA001	Pending Legal Review
2017001536	NBC 4 Washington DC	MacFarlan	11/28/2016	complete list of any amounts paid by the US in which the FAA or Air Traffic Control was involved	WA	GC400	Search and review
2016009361	WFAA-TV Dallas	Smith	09/21/2016	full reports for orders of suspension and/or revocation of pilots licenses from October 2016 to the present	WA	GC300	Search and review
2016009194	The Associated Press	Lowy	09/15/2016	copies of all manifests, logs, and flight plans since July 1, 2013 for a FAA airplane	JO	JW001	Search and review
2016009121	Reuters Washington	Shepardso	09/13/2016	all communications between SpaceX and the FAA regarding the September 1, 2016, incident	WA	ST001	Search and review
2016008569	Tampa Bay Times	Lash	08/22/2016	requesting an electronic copy of the dataset associated with the FAA's Consolidated Drone Database	WA	AE001	Search and review
2016007900	Bloomberg News	Levin	08/02/2016	all correspondence between the FAA and air carriers regarding schedule changes or other operational issues	WA	GC200	Search and review
2016007670	epic.org	Lipsitz	07/22/2016	1) The study on the implications of UAS integration into the national airspace or other operational issues	WA	GC200	Search and review
2016007217	Independence Institute	Shepherd	07/01/2016	all emails from the dates of June 13, 2016 to and including June 16, for FAA	WA	IO001	Search and review
2016006883	MuckRock News	Koebler	06/23/2016	a list of known incidents in which unmanned aerial vehicles or model aircraft were shot down	WA	FS001	Search and review
2016006725	The Associated Press	Gambrell	06/14/2016	Any correspondence between the U.S. Federal Aviation Administration and the FAA	WA	PI001	Search and review
2016006401	NBC Bay Area	Stock	06/02/2016	Air Traffic Controller database for each airport control tower named covering the time period from 2010 to the present	WA	FN400	Search and review
2016005735	19 Action News	Loomer	05/10/2016	Copies of all reported incidents of unmanned aerial vehicles (drones) coming in close proximity to people	WA	FS001	Search and review
2016005004	The Post and Courier	Moore	04/07/2016	copies of applications for Certificates of Waiver or Authorization filed by public	JO	JV001	Partial Response Full Disclosure
2016003981	WSOC-TV Charlotte	LOHRSTO	02/29/2016	ALL DOCUMENTS PERTAINING TO THE APPLICATION FOR A COA FROM 2015.	WA	FS001	Search and review

OPEN MEDIA REQUESTS

FOIA Number	Company Name	Last	Date Logged	Subject	Region	Org	Status
2016003551	News Channel 3 WWMT	Combs	02/12/2016	a total number of UAS registration applications for Michigan as of 2/9/2016 including:	WA	FS001	Search and review
2016002940	Self	Wenz	01/26/2016	Information related to Blue Origin, including any past or future launch proposals, any	WA	ST001	Search and review
2016002498	New York Times	Kang	01/05/2016	All correspondence and documents between the FAA and Amazon.com Inc. and	WA	OA001	Search and review
2016002465	Newsday	Ruud	01/04/2016	full report on enforcement cases concerning illegal or dangerous operation of	WA	GC300	Search and review
2016002355	Grand Forks Herald	Jewett	12/23/2015	a list of Section 333 exemptions granted to businesses and individuals in North	WA	FS001	Search and review
2016002305	Al Jazeera America	Lerner	12/21/2015	copies of public records that relate to the Environmental Impact Statement produced	WA	ST001	Search and review
2016001874	Self	Bostrom	12/07/2015	a copy of the FAA airman records that pertain to Andreas Guenter Lubitz and the	F7	FS760	Search and review
2016000817	Self	Rhode	10/26/2015	a copy of the FAA Waiver found under FAR A§ 61.113(c) of Title 14, Code of Federal	WA	FS001	Search and review
2016000511	FOX 25 WFXT Boston	Solowski	10/16/2015	any noise complaints filed to the FAA from the Town of Milton, Massachusetts from	WA	PI001	Search and review
2016000336	MuckRock News	Koebler	10/08/2015	a copy of any and all internal reports that reference or mention the UAS Pathfinder	WA	AUS	Search and review
2016000323	VICE Media	Gordon	10/08/2015	any and all records regarding exemption number 12911, including letters received	WA	GC200	Search and review
2015009524	Self	McKay	09/23/2015	all releasable records from the Enforcement Information System relating to 2014-	WA	GC300	Search and review
2015009154	Snohomish County Tribune	Whitney	09/04/2015	obtaining any definitive records from the FAA to Harvey Field regarding any decisions	NM	NM600	Pending Clarification/Extensior
2015009019	CNN Washington Bureau	Devine	09/01/2015	all email correspondence received by or sent from the Federal Aviation Administration	JO	JM001	Search and review
2015009019	CNN Washington Bureau	Devine	09/01/2015	all email correspondence received by or sent from the Federal Aviation Administration	JO	JR001	Search and review
2015008853	North Star Post	Richards	08/26/2015	Any information about requests for blocking from the FAA's Aircraft Situation	JO	JR001	Search and review
2015008460	NBC 4 Washington DC	MacFarlan	08/12/2015	An agency data base or report listing all incidents in which UAS were reported by US	WA	FS001	Search and review
2015008421	KTNV	Bauman	08/11/2015	enforcement reports pertaining to: 2010WPP190138, 2008NM910061, 2007NM91005,	WA	GC001	Search and review
2015007692	90.3 WCPN ideastream	Bull	07/16/2015	records of all near-misses/collisions between UAS and manned aircraft in the United	WA	FS001	Search and review
2015007159	NBC	Nious	06/24/2015	A log of all whistleblower complaints received from industry and individual sources	WA	AE001	Search and review
2015007159	NBC	Nious	06/24/2015	A log of all whistleblower complaints received from industry and individual sources	WA	VS001	Search and review
2015007076	WBZ-TV	Kath	06/23/2015	the final report the FSDO conducted on the Marblehead, MA drone incident on May 2	WA	FS001	Search and review
2015006902	The Wall Street Journal	Bensinger	06/17/2015	access to and copies of the full monthly UAS data disclosure from Amazon.com Inc.	WA	AUS	Search and review
2015006774	Judicial Watch	Marshall	06/12/2015	any and all emails, along with the attachments, sent to for from named FAA employees	JO	J1172	Search and review
2015006126	Boston Business Journa	Harris	05/21/2015	any requests and responses from the FAA relating to a request by organizations to fly	WA	FS001	Search and review
2015005198	MuckRock News	Musgrave	04/20/2015	All communications between FAA officials and the FBI regarding the COA via	WA	AUS	Search and review
2015005141	MuckRock News	Koebler	04/17/2015	Any PowerPoint presentations, memos, or correspondence sent to or presented to	WA	AUS	Search and review
2015004202	41 Action News	Yeager	03/13/2015	requesting copies of all cease and desist letters sent to people using drones in	WA	GC001	Search and review
2015003886	The Washington Post	Whitlock	03/03/2015	notices of proposed assessment to Clinton S. bascom and Robert L. Eddleman for	WA	GC300	Search and review
2015003001	The Wall Street Journal	Nicas	01/28/2015	The Notice of Proposed Assessment to Clinton S. Bascom and the Notice of	WA	GC300	Search and review
2015001386	Hot News Talk Radio	Tulis	11/19/2014	information regarding hundreds of jet flights that crisscrossed the sky on Sunday, Oct	JO	JR001	Partial Response Partial Denia
2015000893	The Tampa Tribune	Altman	11/03/2014	all releasable information for the multiple COA's (Certificates of Authorization) found	JO	JV001	Search and review
2014012295	Self	Trefethen	09/24/2014	information RE all helicopters that passed through airspace in a particular area in	JO	JR001	Partial Response Full Disclosure
2014012025	FOX News	Grannum	09/11/2014	audio tape of N900KN from Rochester, N.Y. that crashed September 5, 2014 into the	ES	ESJA001	Pending Legal Review
2014011837	USA Today	Frank	09/04/2014	an FAA Aircraft Certification Service Withdrawl Notice of Proposed Rule Making in	WA	PO001	Search and review
2014011636	Associated Press -	Braun	08/26/2014	a NOTAM (Notice to Airmen) "FDC 4/4936(KFDC A0036/14) ZZZ Security Syria	JO	JR001	Search and review
2014011636	Associated Press -	Braun	08/26/2014	a NOTAM (Notice to Airmen) "FDC 4/4936(KFDC A0036/14) ZZZ Security Syria	WA	GC001	Search and review
2014011636	Associated Press -	Braun	08/26/2014	a NOTAM (Notice to Airmen) "FDC 4/4936(KFDC A0036/14) ZZZ Security Syria	WA	PI001	Search and review
2014011636	Associated Press -	Braun	08/26/2014	a NOTAM (Notice to Airmen) "FDC 4/4936(KFDC A0036/14) ZZZ Security Syria	WA	SH001	Search and review
2014011636	Associated Press -	Braun	08/26/2014	a NOTAM (Notice to Airmen) "FDC 4/4936(KFDC A0036/14) ZZZ Security Syria	WA	VS001	Search and review
2014010263	Judicial Watch	Marshall	06/30/2014	any and all records concerning, regarding or related to the April 30, 2014 disruption of	JO	JR001	Search and review
2014010263	Judicial Watch	Marshall	06/30/2014	any and all records concerning, regarding or related to the April 30, 2014 disruption of	WS	WSJA001	Search and review
2014010017	Fox CT -News WTIC-TV	Berman	06/17/2014	a Final Report created by the Windsor Locks Flight Standards Office on the incident in	WA	FS001	Search and review
2014009956	Self	Lavigne	06/13/2014	access to and copies of all cease and desist letters related to unmanned air systems,	WA	FS001	Partial Response Full Disclosure
2014008037	FOX 9 News - KMSP TV	Bailon	03/27/2014	any records related to any investigations conducted by the Flight Standards Office in	WA	FS001	Search and review
2014003349	Missoulian Newspaper	Szpaller	02/19/2014	Certificates of Authorization with full applications for all unmanned aerial systems	JO	JV001	Search and review
2014002324	MuckRock News	Musgrave	01/10/2014	processing notes, including any checklists and communications to or from processing	WA	FN400	Search and review
2014002317	MuckRock News	Musgrave	01/10/2014	records released in ten FOIA requests.	WA	FS001	Search and review
2014001763	Bishop on Air	Bishop	12/16/2013	records related to the application for the use of unmanned aerial vehicles in Illinois"	JO	JV001	Search and review
2014001505	Public Record Media, LLC	Ehling	12/03/2013	various records regarding certificate of operation issued to Minnesota Army National	WA	FS001	Partial Response Full Disclosure
2013006905	NBC4 Washington	MacFarlan	08/21/2013	all reports/investigations into air traffic controllers falling asleep on the job for the	WA	AE001	Search and review
2013005069	USA Today	Schnaars	05/28/2013	copy of the Safety Hotline and Administrator's Hotline databases, including	WA	AE001	Search and review
2013005054	Cause of Action	Butschek	05/28/2013	email communications from Michael Huerta, Victoria Wassmer, Raymond Towles,	WA		Unassigned
2013003070	Cause of Action	Butschek	03/04/2013	communications between FAA/DOT, Executive Office of the President on the	WA	OA001	Search and review
2013003002	Judicial Watch	Dunagan	02/27/2013	records on projected effects of budget sequestration mandated by Budget Control Act	WA	OA001	Search and review
2012006420	sUAS News	Egan	07/05/2012	all progress reports made by the Unmanned Aircraft Program Office to the Associate	WA	VS001	Search and review
2012005665	Self	Carollo	06/04/2012	FOIA requests, responses, and records released; Congressionals; Special	WA	FS001	Search and review
2012005665	Self	Carollo	06/04/2012	FOIA requests, responses, and records released; Congressionals; Special	F7	FS750	Search and review
2012005665	Self	Carollo	06/04/2012	FOIA requests, responses, and records released; Congressionals; Special	WA	GC200	Search and review

OPEN MEDIA REQUESTS

FOIA Number	Company Name	Last	Date Logged	Subject	Region	Org	Status
2012004933	Cox Media Group	MacFarlan	05/01/2012	all records on air traffic controller disciplinary cases, investigations, reports between	CS	CSJA001	Sent for Headquarters Line of Business Review
2012004933	Cox Media Group	MacFarlan	05/01/2012	all records on air traffic controller disciplinary cases, investigations, reports between	WS	WSJA001	Sent for Headquarters Line of Business Review
2012004495	Cause of Action	Gates	04/10/2012	all records referring to acquisition or use of commemorative items, including coins,	WA	CQ001	Search and review
2012002453	Electronic Privacy	Stepanovic	01/13/2012	records related to NPRM titled Operation and Certification of Small Unmanned Aircraft	WA	GC200	Search and review
2011009628	sUAS News	Egan	09/23/2011	experimental certificates issued to SAIC for operation of the "Sky Buss" unmanned	F7	FS750	Sent for Headquarters Line of Business Review
2009004182	The Associated Press	Sniffen	04/23/2009	any communications, notes, and memoranda of communications in any medium	WA	RP001	Search and review

KEYWORD SEARCH

FOIA Number	Subject	Status	Region	Org	L_Name	F_Name	Search Term
	all employment and/or personnel records and documents pertaining to the employment of named individual including, but not limited to rate of pay or compensation, work history,						
2018	6237 disciplinary records and performance evaluations	Search and Review	SO	SO010	Baker	Wm. Kendall	Disciplinary
2018	6334 information regarding UAS over RDU on August 9, 2017	Search and Review	ES	ESJA001	Kaplan	Jonah	UAS
	documents related to the complaint of David Bingham alleging that Life Flight Network LLC						
2018	6317 violated AIR21, FAA Case number EWB17607 and related PTRS Record	Search and Review	F6	FS600	Hodges-How	John	WB
2018	6335 complete investigation for FAA file number EWB 18539	Search and Review	WA	AE001	Johnson	Tom	WB

Search Terms:

Allegiant	
Award	Laser
Battery	Lithium Ion
Boeing 787	Near miss
Calendar	Nextgen
Certificate of Authorization (COA)	Operational Incident
CMEL	Schedule
Contract	Southwest
Discipline	Tower
Disciplinary	UAS / UAV
Drone	Unmanned
ERAM	WB