

June Privacy Office FOIA Requests
Received between 06/01/2015 and 06/30/2015

Request ID	Requester Name	Request Description	Requested Date
2014-HQFO-00619	Stachewicz, Jeff	a copy of the following information data fields for the last 6 month time period, relevant to DHS's employee Fleet and Travel cardholders Credit Card Program. Specifically, you seek: 1. All credit card holder (names, address, tel #, email) & their respective transaction data for the last FY year in the format as previously provided. To include - (A) Cardholder employee name (Last, MI. First), Department or Agency, Bureau, Office/Division, agency address (complete mailing), CITY, STATE, ZIP, PHONE, CH PHONE_EXT; (B) MCC Code, Transaction Date, Transaction Amount; and (C) MERCHANT NAME, ADDRESS, CITY, STATE, ZIP, PHONE. 2. Delivery Format: We seek format in excel but only if the file is small enough.	7/10/2014
2015-HQFO-00344	(b)(6)	information, records and documents on "Lone Wolfing", the attacks of "911", Being Homeless, Dumpster Diving, looking like you might become a terrorist, or being used to save America under your name (b)(6) (b)(6) (b)(6) (b)(6) or anything in the state of Texas, Austin, Houston, Colorado, Oregon, Portland, Alaska, and Hawaii, Big Island	3/11/2015
2015-HQFO-00478	(b)(6)	a copy of any file prepared by the Department of Homeland Security that contains reference to an individual named (b)(6)	5/30/2015
2015-HQFO-00479	Tran, John	documents related to One DHS Overstay Vetting Pilot and other policy documents related to DHS's practice in identifying high-risk nonimmigrant student visa holders: 1. All policies, guidelines, legal memoranda, and Civil Rights & Civil Liberties Impact Assessments relating to overstay enforcement referrals from the Department of Homeland Security to U.S. Immigration and Customs Enforcement (ICE); 2. All policies, guidelines, and memos on the implementation and interpretation of ATS-P rules and ACE requirements relating to enforcement referrals to ICE under the One DHS Overstay Vetting Pilot; 3. All policies guidelines describing data security and data protection under the One DHS Overstay Vetting Pilot; 4. All Privacy Impact Assessments and Privacy Compliance Reviews for the One DHS Overstay Vetting Pilot; 5. All final reports regarding the effectiveness of One DHS Overstay Vetting Pilot and instances of successful detection of dangerous students under the Pilot	5/29/2015
2015-HQFO-00480	(b)(6)	1. Every document mentioning any of the following: a. Your current and former names (see Privacy Act statement at end), b. Your email addresses (saizai@gmail.com and any address ending in "@s.ai" or "@saizai.com"), c. Your phone number (at end), d. Your identifying number(s) (see Privacy Act statement at end), e. Any other personally identifying information, f. Your TSA complaints (re. events at BOS, SFO, MIA, ORD, RDU, RIC, JFK), g. Your lawsuits (Sai v DHS et al, No. 1:14-cv-01876 D.D.C.; Sai v TSA, No. 1 :14-cv-00403 D.D.C.; Sai v USPS, No. 14-1005 D.C. Cir, No. 14-646 SCOTUS), h. Any of your FOIA and/or Privacy Act requests; 2. Your full "complaint file", and any other document of the sort; 3. Every document referred to in every responsive document (e.g. any referenced guides, manuals, attachments, appendices, etc.); 4. Every document responding or referring to any responsive document (e.g. any emails relating to your complaints, regardless of whether or not they mention any of the identifiers above); 5. All information in every otherwise responsive document (i.e. no portion of a document with some responsive portion may be considered "non-responsive"); 6. All document metadata for all responsive documents, such as dates on which they were drafted , sent, or similar events; person(s) I office(s) responsible; authors; etc.; 7. All correspondence relating to the fulfillment of this request (including, but not limited to, all emails mentioning this request's identifier and all FOIA/PA request certification forms, including documentation of search parameters used); 8. A Vaughn index/I privilege log of all documents claimed to be exempt in whole or in part	5/30/2015
2015-HQFO-00481	(b)(6)	a copy of all records pertaining to (b)(6) from January 1, 1994 to June 1, 2015	6/1/2015
2015-HQFO-00482	(b)(6)	all records pertaining to any requests for information regarding or initiated by (b)(6) In a June 25, 2015, letter you clarified that you are seeking records pertaining to stalking, intimidation, destruction of property, and retaliation against you, your friends, and family	5/15/2015

<u>2015-HQFO-00483</u>	Friedman, B	copies of all responses to all public information requests submitted by (b)(6) (b)(6) 3. The Locator Services Group	6/1/2015
<u>2015-HQFO-00484</u>	Parker, Scott	1. Any and all records, e-mails, attachments, and data of any nature, from January 1, 2009, to June 2, 2015, with any of the following domain names: clintonemail.com chelseaoffice.com presidentclinton.com mail. president.clinton.com printer. presidentclinton.com wjcoffice.com 2. Any and all records, correspondence, and memos that name, mention, or reference the aforementioned domain names, from January 1, 2009, to March 1, 2015	5/26/2015
<u>2015-HQFO-00485</u>	Cohen, Jeremy	1. Any correspondence between DHS and U.S. Congressman Alan Grayson or the staff of Rep. Alan Grayson between January 1, 2009, to June 3, 2015; 2. Any correspondence between DHS and Alan M. Grayson, partner at Grayson & Kubli (or Grayson, Kubli & Hoffman) between January 1, 1990, to December 31, 2009 On June 23, 2015, in your amended request, you are seeking the correspondence logs for U.S. Congressman Alan Grayson, Rep. Alan Grayson, and Alan Grayson	5/25/2015
<u>2015-HQFO-00486</u>	(b)(6)	a copy of your IAP-66/DS-2019, issued in 2000, be provided to you	5/29/2015
<u>2015-HQFO-00487</u>	Lebron, Gennie	a copy of V797(049A3G)P-PPN-053	6/2/2015
<u>2015-HQFO-00488</u>	Aamodt, Michael	the number of suicides of DHS sworn law enforcement personnel for the years of 2010, 2011, 2012, 2013 and 2014	6/2/2015
<u>2015-HQFO-00489</u>	(b)(6)	1. Every "order" within the meaning of 49 U.S. Code § 46110 issued to date; 2. All court orders and opinions (including concurring and dissenting opinions), agency statements of policy, agency interpretations, administrative staff manuals, and instructions to staff responding or referring to any responsive document, regardless of their publication status; 3. Every document referred to in every responsive document (e.g. any referenced guides, manuals, attachments, appendices, etc.); 4. All parts of every otherwise responsive document (i.e. no portion of a document with some responsive portion may be considered "non-responsive"); 5. All document metadata for all responsive documents, such as dates on which they were drafted, passed, went into effect, withdrawn, or similar events; person(s) / office(s) responsible, authors, document IDs, revision numbers, etc.; 6. All correspondence relating to the fulfillment of this request and all prior FOIA and Privacy Act requests made by me (including, but not limited to, all emails mentioning request identifiers and all FOIA request certification forms, including documentation of search parameters used); 7. A Vaughn index / privilege log of all documents claimed to be exempt in whole or in part	6/2/2015
<u>2015-HQFO-00490</u>	Carollo, Russell	copies of all records related in any way to: 1. Communications of any kind with and/or about Amazon.com, Inc., its employees, management, owners, and/or anyone else conducting business on behalf of Amazon.com, Inc., including, but not limited to, (b)(6) 2. All other records related in any way to Amazon.com, Inc., its employees, management, owners, and/or anyone else conducting business on behalf of Amazon.com, Inc., including, but not limited to, (b)(6) this would include, but is not limited to the following: a. Meeting/visitor logs; b. Calendars; c. All records related to contracts; d. All records of audits, complaints, examinations or investigations of any kind; d. FOIA request letters, e. All other communication related to the requests and all responsive materials provided to requesters; f. OGE Form 1353 reports of non-government funded travel; g. Congressional correspondence; h. Communication with the White House/EOP	6/2/2015
<u>2015-HQFO-00491</u>	(b)(6)	the names of the individuals who received your resume in OCFO	6/2/2015
<u>2015-HQFO-00492</u>	Mandel, Ian	copies of the following records: 1. Any e-mails or paper letters DHS has received from U.S. Senator Hillary Clinton from January 3, 2001, to January 21, 2009; 2. Any e-mails or paper letters DHS has received from any member of U.S. Senator Hillary Clintons Senate staff (her staff would use an "@clinton.senate.gov e-mail extension) from January 3, 2001, to January 21, 2009	6/2/2015
<u>2015-HQFO-00493</u>	Mandel, Ian	copies of any e-mails or paper letters DHS has received from the Clinton Foundation, the William J. Clinton Presidential Foundation, the William J. Clinton Foundation, the William J. Clinton Foundation, Inc., the Bill, Hillary and Chelsea Clinton Foundation, The Clinton Health Access Initiative (CHAI), The Clinton Global Initiative (CGI), The Clinton Climate Initiative, The Alliance for a Healthier Generation, The Clinton Development Initiative, The Clinton Giustra Enterprise Initiative, The Clinton Presidential Center, Too Small to Fail, or the No Ceilings: the Full Participation Project, from January 1, 1997, to June 4, 2015	6/2/2015

<u>2015-HQFO-00494</u>	(b)(6)	1. Any and all information your agency may have pertaining to you; 2. Any and all information relied on by DHS to subject you to additional security screening procedures on or about the following dates and location, or furnished to any other agency of the US Government for the same purposes and/or affecting your travel for the specified dates and locations: Thursday, February 28, 2008, LAX Customs Clearance from KLM to Amsterdam Wednesday, December 10, 2008, LAX Customs Clearance from Lufthansa to Frankfurt Tuesday, February 4, 2010, LAX Customs Clearance from KLM to Amsterdam Thursday, December 23, 2010, LAX Customs Clearance from KLM to Amsterdam Sunday, February 2, 2014, LAX Customs Clearance to UAL from Houston Tuesday, September 2, 2014, LAX Boarding Clearance from UAL to Houston Tuesday, September 2, 2014, LAX Houston Connections Boarding from UAL to LG Thursday, October 9, 2014, LAX Customs Clearance from Lufthansa to Amsterdam Saturday, February 28, 2015, LAX Customs Clearance from Lufthansa to Amsterdam	4/21/2015
<u>2015-HQFO-00495</u>	Musgrave, Shawn	the entire findings report produced by the independent panel selected to review the U.S. Secret Service, also known as the United States Secret Service Protective Mission Panel (not the executive summary to the panel's report, which has been posted online)	6/4/2015
<u>2015-HQFO-00496</u>	(b)(6)	copies of any documents and/or files you may have with DHS and the Federal Bureau of Investigations	6/4/2015
<u>2015-HQFO-00497</u>	Dharmaraj, Ramola	an inclusive inventory of all Non-Lethal and Less-Than-Lethal Directed-Energy Weapons currently being used/operated/deployed anywhere in the United States of America by the following entities, as authorized by the Department of Justice, or by MOUs between the Department of Justice and the Department of Defense, or by MOUs between the Department of Homeland Security and/or the Departments of Justice/Defense, through either classified or unclassified programs, through either Operational or Testing/Training programs, and authorized for use either locally or via state or federal authorities: 1. DHS; 2. State or local Law Enforcement; 3. Joint Task Force personnel of any kind including any unit of the Military or any branch of any Intelligence agency or any unit of the Department of Homeland Security	6/4/2015
<u>2015-HQFO-00498</u>	Siegal, Erin	the following records from 2005 to the present: 1. Copies of any records related to, referencing, or mentioning "Operation Dancing Bride;" 2. Investigative records related to strip clubs involved in this operation	8/21/2013
<u>2015-HQFO-00500</u>	(b)(6)	copies of documents pertaining to you contained in data processing systems operated by DHS, including, but not limited to, any Passenger Name Record (PNR) data and Interagency Border Inspection System (IBIS) data	5/31/2015
<u>2015-HQFO-00501</u>	(b)(6)	copies of any records pertaining to yourself: 1. regarding ongoing or isolated instances of investigation by DHS, and 2. reference to you regarding educational institutions, Butte Community College, Shoreline Community College, University of Washington, and 3. any records associating your name and/or your Social Security Number, with any information which would result in investigation of my person or activities	6/4/2015
<u>2015-HQFO-00502</u>	(b)(6)	copies of records, created or collected from January 1st 2002 to the present about you	6/4/2015
<u>2015-HQFO-00503</u>	Missner, Jonathan	all documents that mention (b)(6)	5/26/2015
<u>2015-HQFO-00504</u>	(b)(6)	copies of all your information preceding a breach of your information regarding your background investigation and security clearance	6/9/2015

<u>2015-HQFO-00506</u>	Ebadolahi, Mitra	access and review all records in DHS's possession that may be associated through your client's name, identifying number, symbol or other identifying particular, including but not limited to any fingerprints, photographs, or audio or visual recordings. This request includes, but is not limited to, the following types of records: Apprehension by Border Patrol between Official Ports of Entry, CBP Background Investigation, Detention by Border Patrol or at Ports of Entry, any and all potentially relevant Systems of Records for any records created on or after February 11, 2015, mentioning or referring to this Incident. At a minimum, the search should include, but not be limited to, any electronic system for which there exists a Privacy Impact Assessment, as well as the following Systems of Records: DHS/OIG-002-Department of Homeland Security Office of Inspector General Investigative Records; and DHS/ALL-001 -Department of Homeland Security Freedom of Information Act and Privacy Act Record System; and DHS/ALL-002-Department of Homeland Security Mailing and Other Lists System; and DHS/ALL-013-Department of Homeland Security Claims Records; and DHS/ALL-016- Department of Homeland Security Correspondence Records; and DHS/ALL-017-Department of Homeland Security General Legal Records; and DHS/ALL-018-Department of Homeland Security Grievances, Appeals, and Disciplinary Action; and DHS/ALL-020-Department of Homeland Security Internal Affairs Records; and DHS/ALL-029-Department of Homeland Security Civil Rights and Civil Liberties Records; and DHS/CBP-012-Department of Homeland Security Customs and Border Protection Closed Circuit Television System; and DHS/ICE-008-Department of Homeland Security Immigration and Customs Enforcement Search, Arrest, and Seizure Records; and any and all other DHS Systems of Records containing records associated with your client, (b)(6). Additionally, the ACLU hereby seeks disclosure of all DHS records pertaining to this Incident, including but not limited to: 1. Records describing, mentioning or referring to the Incident. 2. Records stating or containing or mentioning or referring to the name(s), agent number(s), rank(s), and/or position(s) of any DHS, CBP and/or U.S. Border Patrol personnel (including any supervisors and/or managers during any part of (b)(6) stop, arrest or detention), contractors, subcontractors, or any other individuals who had contact with (b)(6) or who were in any way involved in this Incident. At a minimum, this includes records mentioning or referring to Border Patrol Agent (b)(7)(C) Border Patrol Agent (b)(7)(C) and Border Patrol Agent (b)(7)(C) the three agents (b)(6) was able to identify during her ordeal. 3. Records referring to any investigation or disciplinary action taken in relation to this Incident, including any reference to misconduct or other wrongdoing by the individual(s) identified in Item 2 above. 4. Records cataloguing, documenting, or otherwise mentioning or referring to (b)(6) personal property, including records documenting or otherwise mentioning or referring to the search of (b)(6) vehicle at the Campo Border Patrol Station. 5. All DHS records, including but not limited to CBP and/or U.S. Border Patrol records, mentioning or referring to any criminal investigation(s) of Ms. Bonin on or after February 11, 2015.	6/4/2015
<u>2015-HQFO-00507</u>	Donnelly, Jacob	copies of the FOIA log, including a summary of the content of each request or the full text of each request as we choose, from December 1, 2014, to June 10, 2014	6/11/2015
<u>2015-HQFO-00508</u>	Barcala, Owen	copies of any invoices, bills, contracts, emails, letters, memoranda or other records concerning the Department of Homeland Security's development of a mobile application for Freedom of Information Act (FOIA) requests, to specifically include any communications addressing the resources expended to create the mobile application and any cost-benefit analysis for the mobile application	6/11/2015
<u>2015-HQFO-00509</u>	Fahey, Jon	1. Documents and/or other materials sufficient to identify the Department of Homeland Security's process for communicating with other government agencies and public or private operators of electric power infrastructure in the U.S. in the event of a suspected attack on the operators computer system; 2. Documents and/or other materials sufficient to identify the procedures and processes DHS follows by law or by practice by which DHS alerts power operators directly or through other federal or state agencies such as Federal Bureau of Investigation, the National Security Agency or state law enforcement or utilities commissions if DHS suspects or knows that some part of the computer system of a private or public electric power infrastructure has suffered a computer intrusion or attempted computer intrusion; 3. Documents and/or other materials sufficient to identify the procedures and processes DHS follows by law or by practice by which DHS coordinates with the Central Intelligence Agency in the event the intrusion is thought to have originated outside of the United States or involves people or organizations outside of the United States	6/10/2015
<u>2015-HQFO-00510</u>	Bryant, Theodore	copies of documents pertaining to: 1. Title VII violation that was sent to BWI Airport in 2014 around Feb-March 2014, that was posted in all TSA work spaces for several months. There was a violation here. 2. The notification that the Secretary of Homeland Security sent out in an e-mail video informing all DHS personnel that there will be no retaliations for filing EEO complaints by (b)(6) in 2013 when she was in office	5/28/2015
<u>2015-HQFO-00511</u>	Greene, Arthur	information on BPA-DHS-ICE-V797 (049A3G)P-PPN-049	6/11/2015
<u>2015-HQFO-00512</u>	Adler, Jeremy	Copies of the following records from November 25, 2002, to December 31, 2004: 1. All communications between Senator Russell Russ Feingold (D-WI) and the Office of the Secretary; 2. All communications sent to or received from Senator Feingold during the same period by the Departments offices of public affairs, legislative/congressional affairs, and executive secretariat	6/12/2015

<u>2015-HQFO-00513</u>	Wohlford, Patricia	copy of the lease for the property Homeland Security Office located at or near 7600 w 119th St, Overland Park, KS 66213 covering February 2014	6/9/2015
<u>2015-HQFO-00514</u>	Kaufman, Michael	any and all records relating to or concerning the death of Juan Pablo Flores-Segura, a detainee who died on May 30, 2012, while in ICE custody, including, but not limited to the following items: 1. The written notification of Mr. Flores-Segura's death provided to OAS and the appropriate ICE offices, as required by ICE Office of Policy Directive 7-9.0 (7.1)(b)(ii)(II); 2. All available medical reports and other documents regarding Mr. Flores-Segura's death provided to OHA as required by ICE Office of Policy Directive 7-9.0 (7.1)(b); 3. The report and any other documents generated by the Director of the Office of Professional Responsibility's investigation into the circumstances surrounding the death of Mr. Flores-Segura (see ICE Office of Policy Directive 7-9.0 (8.1)(a)); 4. The report and any other records generated by the DHS Office of Health Affairs mortality review of Mr. Flores-Segura's death; 5. The findings of the Office of Detention and Removal Operations' (OPR) internal review of the facility where Mr. Flores-Segura was last held in custody (see ICE Office of Policy Directive 7-9.0(8.2)); 6. Any and all findings from the DHS Office of the Inspector General's investigation into Mr. Flores-Segura's death, if such an investigation occurred; 7. Mr. Flores-Segura's autopsy and toxicology reports, Treatment and Authorization Requests, death certificate, and all other relevant documents; 8. Mr. Flores-Segura's alien file (A-file)	6/3/2015
<u>2015-HQFO-00515</u>	Cribb, Robert	records related to, or referencing, incident reports and memos about Canada's RCMP officers on and off duty for alleged misconduct or dishonorable/disgraceful behavior in Washington, D.C. between January 1, 2000, through December 31, 2015, including disclosure of officer's name and rank at the time of the alleged incident and/or discipline	5/22/2015
<u>2015-HQFO-00516</u>	(b)(6)	paper copies of any documents that relate to you, from the U.S. Computer Emergency Readiness Team, from April 1, 2012, to December 31, 2014	10/24/2014
<u>2015-HQFO-00517</u>	Dellon, Leslie	any records prepared, received, transmitted, collected and/or maintained by the U.S. Department of Homeland Security (DHS) or U.S. Citizenship and Immigration Services (USCIS) that contain statistics per fiscal year relating to Form 1-765 Applications for Employment Authorization (hereafter, "I-765 Applications"). This request covers FY 2011 through FY 2014 and the most recent data for FY 2015. Where possible you request that each type of information be sorted by adjudication site (e.g., the particular Service Center or the National Benefits Center) and I-765 eligibility category: The total number of Form 1-765 Applications filed. The total number of Form 1-765 Applications approved. The total number of Requests for Evidence issued for Form I-765 Applications. The total number of Form 1-765 Applications pending at the end of a fiscal year. The shortest processing time for a Form I-765 Application. The longest processing time for a Form I-765 Application. The mean processing time for a Form 1-765 Application. The median processing time for a Form I-765 Application. Aging report, e.g., the number of Form 1-765 Applications processed in 30-60 days, 60- 90 days, 90-120 days, and so forth. The total number of Form I-765 Applications for new (first-time) eligibility in the category identified in 8 C.F.R. § 274a.1 2(c)(8)(i)(asylum) where there was no request for evidence nor other applicant-caused delay and the total processing time is or was longer than 30 days. The total number of Form I-765 Applications in an eligibility category other than an initial application under 8 C.F.R. § 274a. 12(c)(8)(i)(asylum), or an application filed based on an initial Deferred Action for Childhood Arrivals (DACA) grant or an initial U or T visa, where the processing time is or was longer than 90 days and where there was no request for evidence issued nor other applicant-caused delay. The total number by eligibility category of Form 1-765 Applications that were not adjudicated within the regulatory period	6/8/2015
<u>2015-HQFO-00518</u>	(b)(6)	what information is collected about you	6/13/2015

<p><u>2015-HQFO-00519</u></p>	<p>(b)(6)</p>	<p>copies of documents pertaining to: 1. Every Glomar response issued by DHS or any DHS component and subcomponent to any FOIA or Privacy Act (PA) request or appeal. This includes, but is not limited to, every response that: a. Invokes, cites, claims as an exemption, or is otherwise based on 5 USC 552(b)(1), (b)(7), (c), or 5 USC 552a(a)(8)(B)(vi), b. Refuses to confirm or deny the existence of any requested record, regardless of the basis for refusal, c. Contains the phrase "neither confirm nor deny", d. Contains the strings "Glomar" (including variants such as "glomarization"), "Phillippi", and/or "546 F.2d 1009;" 2. Every document relating to a request/appeal receiving a response described in item 1, including the following: a. Request, b. Response, c. Administrative appeal, d. Response to administrative appeal, e. FOIA/PA request certification(s), documentation of search parameters, and any other processing notes related to responding to the request/appeal, f. Referrals to any entity (including the White House and any component thereof, such as the EOP; any government agency or component, etc) for any purpose relating to the request or appeal (including response, review, redaction, etc.), g. Any email, or document attached to the email, containing the associated tracking number(s) of such request(s)/appeal(s); 3. Every document referred to in every responsive document (e.g. any referenced guides, manuals, attachments, appendices, etc.); 4. All orders and opinions (including concurring and dissenting opinions), statements of policy, interpretations, administrative staff manuals, and instructions to staff responding or referring to any responsive document, regardless of their publication status; 5. All parts of every otherwise responsive document (i.e. no portion of a document with some responsive portion may be considered "non-responsive"); 6. All document metadata for all responsive documents, such as dates on which they were drafted, passed, went into effect, withdrawn, or similar events, person(s)/office(s) responsible, authors, document IDs, revision numbers, etc.; 7. All correspondence relating to the fulfillment of this request, and all prior FOIA and/or Privacy Act requests made by any other person that cover any documents responsive to this request, including all FOIA request certification forms, documentation of search parameters used, emails, referrals, processing notes, etc.; 8. All correspondence relating to all prior FOIA and/or Privacy Act requests made by me (including, but not limited to, all emails mentioning "Sai", "saizai.com", "s.ai", or any of my request identifiers), including all FOIA request certification forms, documentation of search parameters used, emails, referrals, processing notes, etc.; 9. A detailed Vaughn index/privilege log of all documents claimed to be exempt in whole or in part</p>	<p>6/15/2015</p>
<p><u>2015-HQFO-00520</u></p>	<p>Sisenstein, Kyle</p>	<p>copies of the following communications from January 3, 2007, to January 3, 2011: 1. Between Representative Joe Sestak (D-PA) and the Office of the Secretary; 2. Between Representative Sestak and the Departments Offices of Public Affairs, Legislative/Congressional Affairs, and Executive Secretariat</p>	<p>6/15/2015</p>
<p><u>2015-HQFO-00521</u></p>	<p>Sisenstein, Kyle</p>	<p>copies of the following communications from January 3, 2013, to June 12, 2015: 1. Between Representative Patrick Murphy (D-FL) and the Office of the Secretary; 2. Between Representative Murphy and the Departments offices of Public Affairs, Legislative/Congressional Affairs, and Executive Secretariat</p>	<p>6/15/2015</p>
<p><u>2015-HQFO-00522</u></p>	<p>Feltman, Greg</p>	<p>any correspondence between DHS and U.S. Senator Mark Kirk (R-IL) or his staff between May 24, 2015, through June 24, 2015</p>	<p>6/15/2015</p>
<p><u>2015-HQFO-00523</u></p>	<p>(b)(6)</p>	<p>copies of records pertaining to: 1. Every document involving DHS or any DHS component or subcomponent, particularly including TSA, that is or refers to any of the following: a. Any document referred to in DHS/S&T/PIA-029 §§1.3, 2.4, 3.4, 4.1, 6.1, 6.2, 6.4, 6.5, & 8.1, b. Centralized Hostile Intent Project / CHIP, c. Rapid Information Overlay Technology / RIOT, d. Consolidated camera surveillance system / CCSS, i. This is to exclude video from such systems, except to include all video: (1) Used for training, (2) Disseminated within DHS (including within any subcomponent, e.g. DHS/TSA/OCRL/DMD), (3) Reviewed as part of processing any complaint or investigation, (4) Reviewed for SSI, (5) Responsive to any previous FOIA / PA request, e. Behavior Detection and Analysis / BDA, f. Behavior Detection Officer / BDO, g. Screening of Passengers by Observation Technique / SPOT, h. Closed circuit television / CCTV. For video, same exclusion/inclusion caveat as for CCSS above; 2. Every document referred to in every responsive document; 3. Every document responding or referring to any responsive document; 4. Every document relating to the fulfillment of this request; 5. Every document relating to any FOIA and/or Privacy Act requests or appeals made by any other person that cover any documents responsive to this request; 6. Every document relating to any complaint(s), FOIA request(s)/appeal(s), and/or Privacy Act request(s)/appeal(s) made by me (including, but not limited to, all documents containing the terms "Sai", "saizai", "saizai.com", "s.ai", and/or any of my complaint, request or appeal identifiers)</p>	<p>6/16/2015</p>
<p><u>2015-HQFO-00524</u></p>	<p>(b)(6)</p>	<p>a copy of your files maintained at the Department of Homeland Security</p>	<p>6/16/2015</p>

<p><u>2015-HQFO-00525</u></p>	<p>Marshall, William</p>	<p>1. Any and all records of communication sent to or from Secretary Jeh Johnson from October 1,2014 to the present date concerning, regarding or relating to the establishment of a "single career path" and associated "pay reform" for Immigration and Customs Enforcement (ICE) Enforcement and Removal Operations (ERO) Deportation Officers and Immigration Enforcement Agents. 2. Any and all records of communication sent to or from Deputy Secretary Alejandro Mayorkas from October 1,2014 to the present date concerning, regarding or relating to the establishment of a "single career path" and associated "pay reform" for ICE/ERO Deportation Officers and Immigration Enforcement Agents. 3. Any and all records of communication from October 1,2014 to the present date between Secretary Jeh Johnson and either American Federation of Government Employees (AFGE) President J. David Cox or AFGE National Council 118 President Chris Crane regarding the pay or duties of ERO officers or Immigration Enforcement Agents. 4. Any and all records of communication from October 1, 2014 to the present date between Deputy Secretary Alejandro Mayorkas and either AFGE President J. David Cox or AFGE National Council 118 President Chris Crane regarding the pay or duties of ERO officers or Immigration Enforcement Agents. 5. Any and all policy documents that form the foundation and/or justification to establish a "single career path" for ERO Officers and Immigration Enforcement Agents.</p>	<p>5/28/2015</p>
<p><u>2015-HQFO-00526</u></p>	<p>(b)(6)</p>	<p>any and all information referencing yourself with regards to criminal case no. 3:11-CR-30009 from the Western District of Arkansas</p>	<p>6/5/2015</p>
<p><u>2015-HQFO-00527</u></p>	<p>(b)(6)</p>	<p>under the Privacy Act, 5 U.S.C. 552a, and the Freedom of Information Act, 5 U.S.C. 552, for (1) access to and copies of records pertaining to you in systems of records maintained by CBP and DHS, (2) an accounting of all disclosures of any portion of those records, and (3) the correction of those records by expungement of illegally collected records: you request copies of all information pertaining to yourself contained in the following systems of records maintained by the CBP and DHS: the Automated Targeting System (ATS, DHS/CBP-006), Advance Passenger Information System (APIS, DHS/CBP-005), Border Crossing Information System (BCIS, DHS/CBP-007), U.S. Customs and Border Protection TECS (DHS/CBP-011), Non-Federal Entity Data System (NEDS, DHS/CBP-008), and OHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS/ ALL-030). [Optional: non-U.S. citizens, dual citizens, or anyone who ever entered the U.S. as a non-citizen or with a non-U.S. passport or travel document or without documents should add: Electronic System for Travel Authorization (ESTA, DHS/CBP-009), and Nonimmigrant Information System (NIIS, DHS/CBP-016)] This request includes, but is not limited to, any Passenger Name Record (PNR) data, regardless of the system(s) of records in which it is deemed to reside. Your request includes fill information relating to myself referenced in the "Categories of Records in the System" section of the "System of Records Notice" (SORN) for each of these systems of records. This request includes any records held jointly by CBP in conjunction with any other agency and/or department, or in interagency and/or interdepartmental systems of records. With respect to TECS, this request includes the indexes of TECS records, as well as the detail page or pages pertaining to each entry on that index and any "secondary inspection" records, whether maintained in paper or electronic form. With respect to ATS, this request includes, but is not limited to, all of the categories listed in the most recent ATS System of Records Notice (SORN), as published on May 22, 2012, at 77 Federal Register 30297-30304. This includes any PNR, license plate, or travel itinerary information, any records relating to any risk assessments, the rules used for determining the assessments, any copies of data "ingested" into these systems of records from other systems, and any pointers or references to records from other systems. This request includes fill PNR data in any of these systems of records, not merely a sample of PNRs or the most recent PNRs. This request includes fill portions of the PNR, including the "face" of each PNR, the "history" of each PNR, any ticket records (ticket images for printed tickets, "electronic coupon records" or "virtual coupon records" for electronic tickets), and any other data included in or retrievable from the PNR, regardless of whether or not that data is displayed on the "face" of the PNR. This request includes all information about myself contained in PNRs for my own travel as well as any information about me in PNRs for other individuals' travel, such as "split" PNRs cross-referenced with the record locators of PNRs for my travel, and any other PNRs that contain my name, telephone number or other contact information, credit card or payment information, or any other identifying</p>	<p>6/5/2015</p>
<p><u>2015-HQFO-00528</u></p>	<p>Tarver, Julian</p>	<p>a copy of the Federal Bureau of Investigation (FBI) "Terrorist Threats To The U.S. Homeland: Reporting Guide for Critical and Key Resource Owners And Operators."</p>	<p>6/8/2015</p>

<u>2015-HQFO-00529</u>	Viola, Anthony	all records related to (b)(6)	6/8/2015
<u>2015-HQFO-00530</u>	McCarthy, Justin	any and all records and communications concerning, regarding or relating to employee paid leave between DHS and the United States Congress: to include (1) any written, printed, or typed material of any kind, including without limitation all correspondence, memoranda, notes, messages, letters, cards, facsimiles, papers, forms, telephone messages, diaries, schedules, calendars, chronological data, minutes, books, reports, charts, lists, ledgers, invoices, worksheets, receipts, returns, computer printouts, printed matter, prospectuses, statements, checks, statistics, surveys, affidavits, contracts, agreements, transcripts, magazine or newspaper articles, or press releases; (2) any electronically, magnetically, or mechanically stored material of any kind, including without limitation all electronic mail or e-mail; (3) any audio, aural, visual, or video records, recordings, or representations of any kind; (4) any graphic materials and data compilations from which information can be obtained; and (5) any materials using other means of preserving thought or expression	6/10/2015
<u>2015-HQFO-00531</u>	(b)(6)	all records related to you from December 28, 1997, to April 9, 2015, and you ask several questions	4/9/2015
<u>2015-HQFO-00532</u>	Sriram, Meera	request a log of correspondence between the U.S. Department of Homeland Security and the office of Congressman David W. Jolly between March 1, 2014 to Present concerning the following entities: Florida Association of Broadcasters, and, SRI International. You also request any documents or correspondence held, maintained or created by the DHS Privacy office regarding complaints of, investigations into or requests made by the entities mentioned above	6/10/2015
<u>2015-HQFO-00533</u>	Soghoian, Christopher	the following records related to "Team Telecom": 1. Any communications between staff assigned to or working on Team Telecom matters and other executive branch agencies, including but not limited to the Office of Management and Budget (including the National Security Council), the Federal Bureau of Investigation, the Drug Enforcement Investigation, the National Security Agency and the Central Intelligence Agency; 2. Any communications between staff assigned to or working on Team Telecom matters and the Federal Communications Commission; 3. Any documents related to lawful interception, surveillance or data retention requirements imposed on companies by Team Telecom; 4. Any documents related to denials of, objections to or rejections of a license application by Team Telecom; 5. Any documents related to litigation, or threats of litigation by companies related a Team Telecom review	6/9/2015
<u>2015-HQFO-00534</u>	(b)(6)	a copy of your BCRM case #2009-048 in pdf format	6/17/2015
<u>2015-HQFO-00535</u>	(b)(6)	information on how you can prevent being sent through secondary inspection when you cross the border, and advice on whether you need to get a lawyer	6/9/2015
<u>2015-HQFO-00536</u>	Walls, Abigail	communications from January 1, 2013, to June 24, 2015, between Representative Tammy Duckworth (D-IL) and the DHS Office of the Secretary, or the Departments offices of Public Affairs, Legislative/Congressional Affairs, or Executive Secretariat	6/17/2015
<u>2015-HQFO-00537</u>	Hussain, Murtaza	the Congressional log for Congressman Peter King from within the Executive Correspondence Tracking Management System (ECT) from January 1, 2008 to May 31, 2015, specifically using the following keywords: "Islam" terrorist Muslim "mosques" jihad	6/17/2015

<p><u>2015-HQFO-00538</u></p>	<p>(b)(6)</p>	<p>1. Every document relating to FOIA or Privacy Act processing policies, practices, or procedures by DHS, any DHS component or subcomponent, or any contractor thereof involved in FOIA/PA processing: a. This includes, but is not limited to, documents related to the processing of redactions, referrals, notifications, waivers, reports, etc. b. This does not include documents only relevant to 1-3 requesters (e.g. any particular request, response, appeal, appeal response, or processing of any particular request). However, documents relevant to more than 3 requesters, categories of requesters or requests, and/or general cases are included. Furthermore, any responsive correspondence to/from the White House is to be included regardless of number of requesters involved. 2. Every document referred to in every responsive document 3. Every document responding or referring to any responsive document 4. Every document relating to the fulfillment of this request 5. Every document relating to any FOIA and/or Privacy Act requests or appeals made by any other person that cover any documents responsive to this request; 6. Every document relating to any complaint(s), FOIA request(s)/appeal(s), and/or Privacy Act request(s)/appeal(s) made by you (including, but not limited to, all documents containing the term (b)(6) and/or any of my complaint, request or appeal identifiers). b. For our convenience, the following is a partial list of your complaints / request identifiers to be included: 2013-TSFO-00239 2013-TSFO-00485 2013-TSFO-01088 2013-TSFO-01096 2013-TSFO-01179 2 013-TSPA-00339 2013-TSPA-0036 8 2014-HQAP-0082 2014-HQFO-0 0679 2014-TSFO-00464 2014-TSFO-00488 2014-TSFO-00489 201 4-TSFO-00533 2014-TSFO-00534 2014-TSPA-00485 2015-HQFO-00 489 2015-TSFO-00229 2015-TSFO-00230 2015-TSFO-00232 2015 -TSFO-00234 2015-TSFO-00238 2015-TSFO-00239 2015-TSFO-002 40 2015-TSFO-00241 2015-TSFO -00243 2015-TSFO-00251 2015- TSFO-00259 CBP-2014-039056 N RC2014089425 TSA13-0375 TSA1 3-0414 TSA13-0424 TSA13-0488 TSA13-0494 TSA-13-0397 201 3050603513 2013050203487 201 50304211D2</p>	<p>6/19/2015</p>
<p><u>2015-HQFO-00539</u></p>	<p>Cavalier, Crystal</p>	<p>The following documents from April 1, 2015 through June 25, 2015: 1. Any emails from (b)(6) Chief of Staff Mary Peterson, (b)(6) (b)(6) that reference or mention Crystal A. Cavalier, or Crystal Ann Cavalier; 2. Documents and resumes regarding hiring actions for Job Announcements Numbers: DSHQ15-1379542-IA and DSHQ15-1360742-IA, Control Number: 401335500; 3. Any emails that reference or mention Intelligence Officers for Field Operations, Reports Officers for Field Operations, Field Operations HQ or Headquarters, Intelligence Operations, Washington D.C. position. In a June 19, 2015, memo, the Office of Intelligence and Analysis (I&A) transferred your request to the DHS Privacy Office for a response to your request for (b)(6) emails mentioned in item one of your request, and for item two of your request</p>	<p>6/15/2015</p>
<p><u>2015-HQFO-00540</u></p>	<p>Peck, Martin</p>	<p>the number of times a "disruption strategy" has been applied against an individual or organization by year, since January 1, 2007, to June 25, 2015</p>	<p>6/19/2015</p>
<p><u>2015-HQFO-00541</u></p>	<p>LaSusa, Mike</p>	<p>any and all records related in whole or in part to plans considered, developed, reviewed or obtained by the U.S. federal government for making a wall (or other types of physical barriers and/or obstructions) along Mexicos southern border in order to reduce the number of migrants traveling from Central America into Mexico and the United States</p>	<p>6/21/2015</p>

<u>2015-HQFO-00542</u>	Bruer, Wesley	any and all communications or information within the Department of Homeland Security, or between the Department of Homeland Security and the Office of Personnel Management (OPM) and other federal government agencies, related to or in response to the most recent cyber-intrusion or cyber-attack which compromised private information about millions of government employees and others. In a June 25, 2015, telephone conversation you clarified that the communications and information you seek is related to the breach of security clearance information maintained by OPM. You are specifically interested in records and communications related to DHS advisements to OPM regarding the security of their systems before the breach, as well as all records and communications to OPM, and other federal government agencies, related to the effects of the breach after the fact, for example the number of people or files involved, etc.	6/22/2015
<u>2015-HQFO-00543</u>	(b)(6)	access to copies of the following items as they relate to Vacancy ID #DHS HQ15-1379542-IA, #CIS-1314007-FDS/PHO, #CIS-956993-FDS/PHO, #CIS-961511-FDS/PHO, #CIS-962322-025, #DALINT-1327296-MP-JCD, #DAL-OPR-1366775-MP-RDD, and #IHC-1156936-50-MP: 1. A list of the best qualified candidates that were interviewed, including their ranking, who was selected, any score assigned to that individual and any breakdown of said score (i.e. points for resume, interview and essay); 2. The score and ranking you received by the interviewing panel; 3. A copy of the resume for all candidates that were selected for the position; 4. A list of the individuals recommended for selection by the interviewing panel; 5. The final list of selectees chosen by the Director of the Vermont Service Center; 6. A copy of the recommendation issued by your current supervisor; 7. A copy of the Interviewer's Worksheet (used by interviewer during the interview) to include a copy of the questions asked as well as the interviewers interpretation of your responses; 8. Any notes or recommendations pertaining to your application to include any explanation as to why you were not selected. On June 12, 2015, U.S. Citizenship and Immigration Services (USCIS) referred your request to the DHS Privacy Office for a response as it pertains to Vacancy ID #DHS HQ15-1379542-IA of your request	6/1/2015
<u>2015-HQFO-00544</u>	Sisenstein, Kyle	communications from March 1, 2014, to February 30, 2015, between (b)(6) the former President of The Center For American Progress Action Fund, and the Office of the Secretary, or the Departments offices of Public Affairs, Legislative/Congressional Affairs, and Executive Secretariat	6/22/2015
<u>2015-HQFO-00545</u>	(b)(6)	information pertaining to you contained in the following systems of records maintained by the CBP and DHS: 1. Automated Targeting System (ATS, DHS/CBP-006); 2. Advance Passenger Information System (APIS, DHS/CBP-005); 3. Border Crossing Information System (BCIS, DHS/CBP-007); 4. U.S. Customs and Border Protection TECS (DHS/CBP- 011); 5. Non-Federal Entity Data System (NEDS, DHS/CBP-008); 6. DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS I ALL-030)	6/17/2015
<u>2015-HQFO-00546</u>	Woolf, Nicky	copies of all documents from October 1, 2001, to June 26, 2015 pertaining to (b)(6) These might include, but are not limited to, any files held on (b)(6) or associates of (b)(6) in which his name is mentioned	6/24/2015
<u>2015-HQFO-00547</u>	(b)(6)	copies of documents related to government and military research on you	6/22/2015
<u>2015-HQFO-00548</u>	(b)(6)	the file for your mother	6/23/2015
<u>2015-HQFO-00549</u>	(b)(6)	information regarding your case	6/17/2015
<u>2015-HQFO-00550</u>	(b)(6)	copies of all information pertaining to you contained in the following systems of records maintained by U.S. customs and Border Protection (CBP) and the Department of Homeland Security (DHS): 1. Automated Targeting System (ATS, DHS/CBP-006); 2. Advance Passenger Information System (APIS, DHS/CBP-005); 3. Border Crossing Information System (BCIS, DHS/CBP-007); 4. U.S. Customs and Border Protection TECS (DHS/CBP-011); 5. Non-Federal Entity Data System (NEDS, DHS/CBP-008); 6. DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030)	6/17/2015

<p><u>2015-HQFO-00551</u></p>	<p>Katon, Glenn</p>	<p>the following records, to include drafts, summaries, analysis, comments, and communications about such records, from January 1, 2006, through June 25, 2015, located in all DHS components: 1. Records of the Department of Homeland Security's Office for Civil Rights and Civil Liberties providing to DOJ "cultural competency training for officials operating in fusion centers and for law enforcement working to counter violent extremism." See U .S. Commission on Civil Rights, Federal Civil Rights Engagement with Arab and Muslim American Communities Post 9/11, at 35. 2. Records reflecting any quantification or breakdown of countering violent extremism ("CVE") activities by any category, including, but not limited to: a. location; b. type of violence being addressed; c. race of community to which activities are directed; d. religion and/or sect of community to which activities are directed; e. ethnicity of community to which activities are directed; f. national origin of community to which activities are directed; g. ideology of community to which activities are directed; 3. Any studies indicating there is a path to so-called "radicalization" through which non-violent, non-threatening activities are shown to correlate to ideological or extremist violent acts including, but not limited to, acts such as: a. converting to Islam; b. mosque attendance; c. involvement in Muslim community organizations; d. growing a beard; e. religious worship or increased religious worship; f. expressing dissent about U.S. foreign policy; g. expressing views on civil rights; h. a problem with parent-child bonding; i. experiencing perceived economic stress; j. sudden personality changes in children; k. unexpected clashes over ideological differences; l. a new interest in watching or sharing violent material; 4. Records indicating that there are dissemble stages in a process of so-called "radicalization;" 5. Records indicating that CVE activities are effective in any way to prevent extremist violence; 6. Any policies to safeguard that CVE activities do not interfere with Americans' free exercise of religion, freedom of speech, equal protection of the law, or other constitutionally protected activities; 7. Any policies that apply to the content of CVE events in which DHS participates or CVE materials that it produces; 8. Records of CVE events or meetings conducted with environmentalists; 9. Records of CVE events or meetings conducted with anti-abortion groups; 10. Records of CVE events or meetings conducted with white supremacist groups; 11. Records of CVE events or meetings conducted with right-wing groups; 12. Records of CVE events or meetings conducted with "sovereign citizen" groups; 13. Records of CVE events or meetings conducted with animal rights groups; 14. Records of CVE events or meetings conducted with Christian communities; 15. Records of CVE events or meetings conducted with Jewish communities; 16. Records of CVE events or meetings conducted with Hindu communities; 17. Records of CVE events or meetings conducted with Caucasian communities; 18. Records reflecting any theory of "radicalization" as applied to environmentalists; 19. Records reflecting any theory of "radicalization" as applied to anti-abortion groups; 20. Records reflecting any theory of "radicalization" as applied to white supremacist groups;</p>	<p>6/10/2015</p>
<p><u>2015-HQFO-00552</u></p>	<p>Fink, Katherine</p>	<p>copies of all FOIA requests for source code and/or algorithms submitted to the Department of Homeland Security in FY2010-2014. Please include the tracking number, date submitted, name of the requester, name of the requesting organization, type of requester category, description of the records requested, exemptions used, and type of final response (i.e., full disclosure, partial disclosure, full denial, no records response, agency referral, or agency consultation). I also request any responsive records that were released</p>	<p>6/25/2015</p>
<p><u>2015-HQFO-00553</u></p>	<p>Cox, Jake</p>	<p>all communications from January 21, 2009, to January 21, 2011, between Senator Michael Bennet (D-CO) and the Office of the Secretary or the Departments offices of Public Affairs, Legislative/Congressional Affairs, and Executive Secretariat</p>	<p>6/26/2015</p>

<u>2015-HQFO-00554</u>	Madden, Kevin	the following information: 1. The number of illegals, the countries where they were born, how many were placed in detention systems; 2. The number of unaccompanied children and how many were placed in detention systems; 3. The number of children who were accompanied with their mother or other relatives and how many were placed in detention systems; 4. The number of illegal immigrants have been released from detention systems; 5. The cost of housing illegals in detention centers from January 1, 2014, through June 1, 2015; 6. The number of unaccompanied children who were released to individuals other than the mother and/or father of the unaccompanied child; 7. The number of US communities where the illegal immigrants were released and the number of communities where the releases occurred, how many were given advance notice of such releases; 8. Whether the Federal Government is providing any financial support to the communities affected by the release; 9. The cost of housing, feeding, and maintaining illegal immigrants each day in a detention center and whether any illegal immigrant reimbursed the DHS for their stay at detention centers; 10. Whether DHS or other federal government agencies sought reimbursement from the illegals' country of birth; 11. Whether the illegals who have been released had bonds set and the level of such bonds; 12. The criteria for establishing the bonds and how does that criteria compare to bonds set for US citizens for similar circumstances; 13. The percentage of illegal immigrants who did not show up for their hearings; 14. What DHS and its agencies are affirmatively doing to seek out those illegals who did not show up for their hearings -provide the number of illegal immigrants who did not show up for their hearings in 2013, 2014 and the first six months of 2015 and have been deported; 15. The number of unaccompanied children, mothers with children and/or teenagers adults who have been deported as a result of their illegal entry in 2014 -provide the number of illegals by year's 2013, 2014, and 2015 who have been incarcerated for criminal violations; 16. The number of illegals incarcerated for criminal violations who have been released and the basis for such release in 2013, 2014, and 2015; 17. Whether DHS and its agencies' personnel have been fired, demoted, suspended and/or reprimanded for releasing illegals who had committed criminal violations which were not governed by the U.S. Supreme Court Decision; 18. The number of illegals who were released that subsequently committed other heinous crimes; 19. The legal basis for the DHS Secretary decision to release the remaining or a large number of illegals in immigration centers; 20. Whether the communities will be given advanced notice by DHS and its agencies to release the illegals remaining in detention centers to their communities, and if not, why not; 21. The criteria and level of bonds that the DHS secretary will use for the remaining illegals and how they will pay; 22. Whether these bonds and levels are commensurate with bonds set for U.S. citizens for similar type of violations of laws; 23. How the DHS Secretary will ensure that all illegals released from these detention centers will show up at their hearings; if the Secretary can not provide assurance, state why they are being released	6/25/2015
<u>2015-HQFO-00555</u>	Minotti, Anthony	copies of all FOIA's received from, and documents provided to, (b)(6) and/or MCL Associates, Inc. from January 1, 2012, through June 26, 2015	6/26/2015
<u>2015-HQFO-00556</u>	Richmond, Johnny	to inform the DHS Privacy Office of being subjected to specific items. You also provided the Privacy Office a copy of the Department of Justice FOIA Update, Vol. XVII, No. 4, 1996, dated January 1, 1996	6/26/2015
<u>2015-HQFO-00557</u>	(b)(6)	copies of all your records concerning an incident when you arrived into the country	6/26/2015
<u>2015-HQFO-00558</u>	Sorkhab, Drake	documents containing the number of agents currently tasked with infiltrating activist and rallying groups that may be suspected of committing illegal/dangerous activity	6/29/2015
<u>2015-HQFO-00559</u>	(b)(6)	copies of documents pertaining to any record about you from June 29, 2005, to June 29, 2015, any surveillance and or web traffic intercepted, or anything to do with past incidents that were thought to be you or verified to be you, to include any known associates that would be involved in your files	6/29/2015
<u>2015-HQFO-00560</u>	(b)(6)	records about you	6/26/2015
<u>2015-HQFO-00561</u>	(b)(6)	records about you	6/26/2015
<u>2015-HQFO-00562</u>	Bey, Torya	a certified copy of the oath of office for the secretary of the Department of Homeland Security, Jeh Johnson, for his current term in office	6/27/2015
<u>2015-HQFO-00563</u>	(b)(6)	any and all information, documents, DVD's, audio and video recordings, and files and records compiled in connection with any criminal and/or civil dockets or cases, that may be in DHS possession, including, but not limited to; any and all investigations relating to you, and in relation to any cohorts or subjects that may or may not be related to you. Also, photographs, notes, investigative reports, FBI 6's and 6a' as known by your name or otherwise, interviews, statements, and any and all other information and documents that may have culminated from investigations in civil/criminal cause of action--crim . No. 01-CR-701-2, or any other related case(s)	6/16/2015

<p><u>2015-HQFO-00564</u></p>	<p>Schorr, Matthew</p>	<p>1) The name of the department/office at the Department of Homeland Security responsible for "reconsideration" of of petitions to suspensions and debarments put into place by the Immigration and Customs Enforcement Office of Aquisition Management Suspension and Debarment Officials, a) The name of the person in charge of the department, b) The mailing address of the department, c) The 202 area code telephone number of the department, d) The e-mail address of the department; 2) The Department of Homeland Security internal policies and procedures for processing suspensions and debarments under 2 C.F.R. § 1 80 et sequitur, to include any DHS interpretations of § 180; 3) The Department of Homeland Security policies and procedures pertaining to the "reconsideration" of suspensions and debarments put into place by the ICE SDO; 4) Any statistical data with regard to the cause of debarments put into place by DHS and/or ICE</p>	<p>6/12/2015</p>
-------------------------------	------------------------	---	------------------