Congress of the United States Washington, DC 20515

May 28, 2019

The Honorable David Bernhardt Secretary U.S. Department of the Interior 1849 C Street, N.W. Washington, D.C. 20240 Margaret Everson Principal Deputy Director U.S. Fish and Wildlife Service 1849 C Street, N.W. Washington, D.C. 20240

Dear Secretary Bernhardt and Principal Deputy Director Everson:

We write to express our strong support for the U.S. Fish & Wildlife Service's (USFWS) proposed rule, published March 15, 2019, titled "Endangered and Threatened Wildlife and Plants; Removing the Gray Wolf (*Canis lupus*) From the List of Endangered and Threatened Wildlife" (Docket No. FWS–HQ–ES–2018–0097). We urge you to move forward with the implementation of this proposed rule in an expeditious manner.

We fully understand and support the statutory purpose and intent of the Endangered Species Act (ESA). When the gray wolf was reclassified as "endangered" in 1978, the best available science was used to demonstrate the species was at risk for extinction. Now, we must use the best available science to delist the gray wolf and allow states to manage wolf populations at the local level.

Gray wolves can now be found across the United States and in nearly fifty countries around the world. We should acknowledge the scientific findings of USFWS and celebrate their recovery. State and local governments, tribes, and other stakeholders are best suited to develop effective, local management plans for gray wolf populations. We should be empowering them to do so – not hindering them with unscientific, burdensome federal regulations.

In 2013, USFWS' review found gray wolf recovery goals had been achieved and proposed a rule to remove them from the endangered list. After objections from environmental groups, the effort to delist the species based on scientific evidence stalled and states were left with growing gray wolf populations that threaten agriculture and livestock, hunting and recreation, and other wildlife. We cannot let scientific findings fall victim to politically-motivated attacks. As the proposed rule demonstrates, the gray wolf is a success story of the ESA.

We understand that we have the responsibility to protect species across the country – including the gray wolf – and that these efforts to protect wildlife should be based on sound science and an open, transparent process. For these reasons, we support the proposed rule to delist the gray wolf from the List of Endangered and Threatened Wildlife and urge you to finalize this proposed rule swiftly.

Sincerely,

W	and	Lun	mul	
Dan Ne	ewhouse			
Membe	er of Cong	ress		

Rob Bishop
Member of Congress

Paul A. Gosar, D.D.S. Member of Congress

Doug Lamborn
Member of Congress

Steve King Member of Congress

Chris Stewart Member of Congress Collin Peterson
Member of Congress

Ken Buck

Member of Congress

Doug LaMaha

Member of Congress

Andy Biggs

Member of Congress

Kevin Brady

Member of Congress

Michael K. Simpson Member of Congress Scott R. Tipton
Member of Congress

Tom Emmer

Tom Emmer Member of Congress

Russ Fulcher
Member of Congress

Ken Calvert Member of Congress

Bruce Westerman Member of Congress

Greg Gianforte
Member of Congress

Adrian Smith Member of Congress Cathy McMorris Rodgers
Member of Congress

Greg Walden Member of Congress

Dusty Johnson
Member of Congress

Louie Gohmert Member of Congress

Pete Stauber Member of Congress

Sean Duffy Member of Congress

Mark Amodei Member of Congress Henry Cuellar Member of Congress

Kelly Artes trong
Member of Congress

Bill Flores Member of Congress

Vicente Gonzalez Member of Congress Kon Kind

Ron Kind Member of Congress

James Comer Member of Congress

Gary Palme
Member of Congress

Don Young
Member of Congress