


TransCanada Sues Obama Administration Over Keystone

Timeline of Recent Actions on Keystone Pipeline


Sources: National Journal Research, 2014; Ben Geman, "TransCanada CEO: There Isn't a Rock That Hasn't Been Overturned in Keystone Review," Mar. 4, 2014; Eyder Peralta, "State Department Releases Keystone XL Environmental Report," NPR, Mar. 1, 2013; Dan Frosch, "New Application Is Submitted for Keystone Pipeline," New York Times, May 4, 2012; Aruna Viswanatha and Patrick Rucker, "Nebraska court clears pipeline route as showdown looms in Washington," Reuters, Jan. 9, 2015; Zoe Schlanger, "Senate Kills Climate Change Hoax Conspiracy with Keystone Amendments," Newsweek, Jan. 29, 2015; Coral Davenport, "Obama Vetoes Keystone XL Pipeline Bill," The New York Times, Feb. 24, 2015; Juliet Eilperin, "TransCanada Asks U.S. to Suspend Keystone Pipeline Application," Washington Post, November 2, 2015; Clare Foran, Ben Geman, and Jason Plautz, "President Obama Rejects Keystone XL Pipeline Ahead of Paris Climate Talks," National Journal, November 6, 2015; Jason Plautz, "Company Behind Keystone XL Sues Obama Administration Over Rejected Pipeline", National Journal, January 6, 2015.