The Honorable Thomas J. Vilsack  
Secretary  
U.S. Department of Agriculture  
1400 Independence Avenue, SW  
Washington, DC 20250

Dear Secretary Vilsack:

Thank you for your recent disaster designations for droughts for many counties across the Western states. These designations are vital to helping agricultural producers work with the U.S. Department of Agriculture (USDA) to determine disaster impacts and apply for federal relief. We also commend your efforts with the formation of the Interagency Working Group between USDA and the U.S. Department of the Interior to address significant droughts in the West for our farmers, ranchers, tribes, and communities impacted by worsening drought conditions.

In addition to ongoing droughts, low soil moisture, and wildfires, an extreme heat wave hit the Pacific Northwest in June, with temperatures reaching as high as 120 degrees Fahrenheit. Unfortunately, many of the producers who suffered the greatest heat-related losses were either located in counties not covered by the drought designations, experienced losses not covered by drought assistance programs, or both. Additional heat waves are expected to hit the Western and Central states in late July and droughts are predicted to last through October. Due to the severity of the ongoing situation, we believe that additional federal assistance will be needed beyond what can be offered through current USDA drought relief programs. Therefore, in an effort to provide financial and other assistance to these producers, we respectfully request USDA explore all potential flexibilities for additional relief within existing programs and identify other options to deliver federal relief to producers in our states so they have the resources to overcome the extreme drought and heat crisis.

Although the extent of damages relating to the extreme heat has yet to be fully determined, agricultural producers expect these impacts to be severe. Reports across the Pacific Northwest and Western states to date indicate berry crops, tree fruits, grain and pulse crops, potatoes, hops, dairy products, forage crops, wine grapes, nursery crops, poultry, beef cattle, and general livestock experienced excessive heat impacts to yield and quality. Specifically, raspberry, blueberry, and blackberry farmers are reporting widespread losses of 20 to 80 percent of their crops due to excessive heat, and such heat also impacted the canes that will produce next year’s crop.1,2 Cherry growers in Washington, Oregon, Idaho, Montana, and Utah have so far lost an

---

1 Eric Wilkinson, “Heat wave damages some Whatcom County berry crops,” *King5 News*, July 11, 2021,  
2 Ardeshir Tabrizian, “Record heat waves scorches crops across Oregon, and drought could worsen loss to growers,” *Oregonian/OregonLive*, July 10, 2021,  

In the northern plains, ranchers have been forced to cull significant shares of their herds, over half in some cases, due to a severe shortage of feed. Early modeling for shellfish suggests an estimated 1 billion sea creatures including clams, oysters, mussels, and geoducks died along the Salish Sea’s 4,000 miles of coastline during the heat wave, with reported mortality rates for certain shellfish farmers up to 90 percent.\footnote{Eli Francovich, ‘‘Shocking and sobering’: Washington’s heat wave scorched shellfish, but total losses are still unclear,” Spokesman-Review, July 11, 2021 \url{https://www.spokesman.com/stories/2021/jul/11/shocking-and-sobering-washingshows-heat-wave-scorch/}.}

For crops including apples and pears, the full extent of losses may not be known until harvest in the fall, or even later if damage manifests in storage. As producers continue to assess losses over the next 18 months, it is likely that the total impact of the heat wave will be much higher than current estimates.

In addition, we respectfully invite USDA to work with Congress and provide technical assistance as we craft additional authorities and appropriations to address the 2020 and 2021 seasons that include wildfire, drought, and excessive heat-related losses. We thank you for your continued response to these natural disasters and stand ready to work with you on efforts to provide additional relief to agricultural producers facing wildfire, drought, and heat-related losses.

Sincerely,

Suzan K. DelBene
Member of Congress

Dan Newhouse
Member of Congress

Patty Murray
United States Senator

Steve Daines
United States Senator

Kim Schrier, M.D.
Member of Congress

Michael K. Simpson
Member of Congress
Cc: The Honorable David Scott, Chair, House Agriculture Committee
 The Honorable Glenn Thompson, Ranking Member, House Agriculture Committee
 The Honorable Debbie Stabenow, Chairwoman, Senate Agriculture Committee
 The Honorable John Boozman, Ranking Member, Senate Agriculture Committee
 The Honorable Tammy Baldwin, Chair, Senate Appropriations Subcommittee on Agriculture
 The Honorable Sanford Bishop Jr., Chairman, House Appropriations Subcommittee on Agriculture
 The Honorable Jeff Fortenberry, Ranking Member, House Appropriations Subcommittee on Agriculture