

October FOIA Log
Received between 10/01/2013 and 10/31/2013

Request ID	Requester Name	Request Description	Received Date
2013-HQFO-00590	Ravnitzky, Michael	a copy of each written response or letter from the Department of Homeland Security to a Congressional Committee (not a congressional office) (or Committee Chair) in calendar years 2012 and 2013 to date. By this, you mean one-time type responses to Committee inquiries, excluding from the scope of this request regular periodic reports and constituent responses to a congressional office	10/17/2013
2013-HQFO-00692	Santos, Rose	a copy of the following documents identified to HSHQDC07J00008: 1) Contract and BPA documents associated with BPA Contract #HSHQDC07J00008 held by PriceWaterhouseCoopers (including Task Orders/Calls). 2) BPA Solicitation for this Contracts and/or original BPA call	10/23/2013
2013-HQFO-00788	Meehan, David	a copy of the U.S. Department of Homeland Security's ("USDHS") wireless network safety and/or encryption policy	10/23/2013
2013-HQFO-00842	Carr, Matthew	documents, memos and cables related in part or in whole to the journalistic activities and affiliations of the Yemeni journalist, Abdulelah Haider Shaye, from January 1, 2009 to July 24, 2013. You also seek documents, memos and cables related in whole to the United States involvement with the aforesaid imprisonment, from January 1, 2009 to July 24, 2013	10/28/2013
2013-HQFO-00871	Smith, Amanda	a copy of the base contract, Statement of Work and any Modifications to HSHQDC-11-J-00490/P00001 awarded to Creative Computing Solutions, Inc. on September 27, 2011	10/23/2013
2013-HQFO-00912	Henry, Matthew	any and all documents falling under 5 U.S.C. § 552(b)(2). To narrow the field to 5 U.S.C. § 552(b)(6). Only to substantiate this field on (active) personnel at the E-5 pay grade or above	10/23/2013
2013-HQFO-00928	Halter, Linda	all personnel/employment records, and any medical information, including, but not limited to, verification of wages, lost work time, physicals undergone while employed or prior to employment, which is contained therein pertaining to the employment, potential employment, or any application/interview for employment pertaining to (b)(6)	10/23/2013
2013-HQFO-00929	(b)(6)	all records pertaining to yourself, within the past five years	10/23/2013
2013-HQFO-00937	Mazur, Teizy	for answers to the following questions: "Is the law equal for everybody? Is everybody treated in the same way like Constitution and Law guarantees? Is that all serious or is that just a kind of fairy-tale for ordinary people?" Also, "Is this a lifetime ban or temporary one"	10/30/2013
2013-HQFO-00939	(b)(6)	a copy/copies of any materials that any government agency may have collected on you during the years 1976 - 2011	10/30/2013
2013-HQFO-00953	MacFarlane, Scott	copies of all "PREMIUM CLASS TRAVEL" reports filed by the agency in FY 2008, 2009, 2010, 2011 and 2012	10/24/2013
2013-HQFO-00967	(b)(6)	any documents in regards to your involvement in a federal case involving your ex-boyfriend (b)(6) You would like any correspondence with your name on it in regards to any investigations	10/30/2013
2013-HQFO-00970	(b)(6)	any and all information, records, documentation, media, and/or material of, about, and including the person and/or word sequence: "(b)(6) (b)(6) (b)(6) (b)(6)", in all forms of domain whether classified, private, confidential, published, unpublished and/or publicly available are requested	10/30/2013

2013-HQFO-00980	Seaman, Jessica	access to and copies of any contracts the Department of Homeland Security has with Acxiom Corp. of Little Rock as of Jan. 1, 2001. This includes the number of contracts awarded to the company, the date the contract(s) was awarded, the amount of the contract(s), the number of years the contract(s) is for, and what the work is for. You also seek access to and copies of the contract(s) between the Department of Homeland Security and Acxiom Corp, or any company partnering with Acxiom Corp	10/18/2013
2013-HQFO-00987	Lacy, Thomas	copy of all documents and/or communications from (b)(6) (b)(6) from between January 1, 2012 until the present regarding the sale, or potential sale, of hardware, software or any IT services to DHS from both with SeeGee Technologies, Inc. and as an employee with Channel Systems, Inc	10/17/2013
2014-HQFO-00001	(b)(6)	the following information: 1) Any file relating to you, (b)(6) (b)(6) 2) Any file in the TEC or TEC II database relating to you, (b)(6) 3) Search the ADVISE program for records pertaining to you, (b)(6) and 4) Any file relating to suspected criminal activity of you, (b)(6)	10/17/2013
2014-HQFO-00002	(b)(6)	the following information: 1) Any file relating to you, (b)(6) (b)(6) 2) Any file in the TEC or TEC II database relating to you, (b)(6) 3) Search the ADVISE program for records pertaining to you, (b)(6) (b)(6); and 4) Any file relating to suspected criminal activity of you, (b)(6)	10/17/2013
2014-HQFO-00003	(b)(6)	certified copy of Homeland Security arrest records of (b)(6) (b)(6) identity (i.e. height, weight, race, date of birth, eye color, gender, photograph, fingerprints, and etc.)	10/17/2013
2014-HQFO-00004	Slotkin, Robert	1) Any/all correspondence between Department of Homeland Security and the Florida Department of Corrections, and/or Warden (b)(6) in July - August 2013; 2) Any/all investigative material on (b)(6) mentioning (b)(6) in 2013 arising from suspicion of ID theft of Social Security Numbers; and 3) Any/all investigative material in 2013 on (b)(6) arising from suspicion of ID theft of Social Security numbers	10/17/2013
2014-HQFO-00005	Smathers, Jason	all reports of significant FOIA activity received from all DHS component FOIA offices by the DHS Privacy Office in November of 2010 to present	10/17/2013
2014-HQFO-00006	Musgrave, Shawn	DHS Office of the Chief Information Security Officer, Social Media Risk Assessment Report, May 15, 2012	10/17/2013
2014-HQFO-00007	Morisy, Michael	a copy of any and all files, memos, or instructions sent to or generated by this agency's FOIA office in regards to processing requests, assigning fee categories of, or otherwise mentioning or related to requests filed by the website MuckRock.com	10/17/2013
2014-HQFO-00008	Musgrave, Shawn	any guidance, memo, protocol, directive or other document (or segment of another document) written by or for the Chief FOIA/Privacy Officer that provides departmental application of FOIA exemption 5 from 1990 to the day this request is processed	10/17/2013
2014-HQFO-00009	Sampson, Zack	documents related to the operations of federal websites during the government shutdown. Specifically: (1) Memos and shutdown plans addressing the operation of this agency's websites during a government shutdown; (2) Any cost-benefit analyses related to the operation of this agency's website during a government shutdown; (3) Any security analyses related to the operation of this agency's website during a government shutdown; (4) Annual budget documents showing the costs of operating this agency's website	10/17/2013
2014-HQFO-00010	Musgrave, Shawn	the DHS Privacy Office's inventory of operational uses of social media across components. This inventory is referenced in the DHS OIG September 2013 report, "DHS Uses Social Media to Enhance Information Sharing and Mission Operations, but Additional Oversight and Guidance are Needed"	10/17/2013
2014-HQFO-00011	Musgrave, Shawn	all social media templates submitted to the DHS Privacy Office by DHS components, as referenced by DHS OIG in its September 2013 report, "DHS Uses Social Media to Enhance Information	10/17/2013

		Sharing and Mission Operations, but Additional Oversight and Guidance are Needed".	
2014-HQFO-00012	Musgrave, Shawn	DHS Directive 110-01, Privacy Policy for Operational Use of Social Media, June 8, 2012 and Instruction 110-01-001, Privacy Policy for Operational Use of Social Media	10/17/2013
2014-HQFO-00013	Musgrave, Shawn	all OPA privacy impact assessments completed since January 2010, including but not limited to: "Use of Social Networking Interactions and Applications Communication/Outreach/Public Dialogue," 2010 and "Use of Unidirectional Social Media Applications Communications and Outreach, " March 2011	10/17/2013
2014-HQFO-00014	Musgrave, Shawn	a copy of the DHS 4300A Sensitive Systems Handbook, including all attachments	10/17/2013
2014-HQFO-00015	Musgrave, Shawn	Privacy Impact Assessments and Privacy Compliance Reviews conducted by the DHS Privacy Office following Directive 110-01	10/17/2013
2014-HQFO-00016	Musgrave, Shawn	(1) Secure Internet Gateway Process V1.0, OIT DDC, December 4, 2012; (2) A database of all Secure Internet Gateway requests submitted to all component Security Operations Centers from January 2012 to the day this request is processed. If a summary database does not exist, provide copies of all requests; (3) All waiver/exceptions for social media use processed by the Department to date, as referenced in the September 2013 OIG report, "DHS Uses Social Media to Enhance Information Sharing and Mission Operations, but Additional Oversight and Guidance are Needed"	10/17/2013
2014-HQFO-00018	Ravnitzky, Michael	a copy of each written response or letter from the Department of Homeland Security to any of the following Members of Congress in calendar years 2011, 2012 and 2013 to date: Rep. Michael McCaul, Rep. Candice Miller, Rep. Peter King, Rep. Patrick Meehan, Rep. Susan Brooks, Rep. Jeffrey Duncan, and Rep. Richard Hudson	10/17/2013
2014-HQFO-00021	(b)(6)	the background check by DOHS entailed and the current location of your private information	10/18/2013
2014-HQFO-00023	Miller, Lindsey	requesting documents involving correspondence and other information requested by and provided to the following persons and organizations during the dates listed below: 1) Any correspondence, including electronic, to your agency from or on behalf of St. Louis County Commissioner Christopher "Chris" Dahlberg, 2008 to present; 2) Any correspondence, including electronic, to your agency from or on behalf of Christopher "Chris" Dahlberg as a member of the U.S. Army Reserves from 1988 to present; 3) Any correspondence including electronic, to your agency from or on behalf of Christopher "Chris" Dahlberg in his capacity as an attorney from 2002 to present; 4) Any correspondence, including electronic, to your agency from or on behalf of Christopher "Chris" Dahlberg as a member of Duluth City Council from 2002 to present; and 5) Any correspondence, including electronic, to your agency from or on behalf of Christopher "Chris" Dahlberg as a private citizen	10/17/2013
2014-HQFO-00024	Smathers, Jason	all congressional communication in September and October of 2013 referencing the possibility of a government shutdown or the actual shutdown occurring from Oct 1 - 16, 2013, including records between 9-1-2013 and 10-31-2013, or through the date this request is processed (this is not a request for future documents but a request to include documents generated while this request is pending the first major search for records); please include communication to or from any member of congress or anyone acting upon a member of congress such as their staff member; include all communication from or on behalf of congressional committees, subcommittees, etc.	10/18/2013
2014-HQFO-00025	Du Fosse, Gail	two sets of contract documents: (1) any documents regarding IBM; and (2) FCI documents regarding staffing of USCIS offices	10/18/2013
2014-HQFO-00026	Morays, Michael	a copy of any cease and desist orders, court orders, or other letters suggesting or demanding cessation of certain or all activities sent to Dollar, Mute Sigil LLC, or Mt. Go, all of which are payment related websites including a copy of that order, and	10/17/2013

		any other orders sent by DHS to the above-mentioned parties between the dates of Jan. 1, 2012 and the date this request is processed	
2014-HOFO-00027	Edwards, James	materials relating to an application for asylum and for withholding of removal for Ibrahim Todashev, including copies of the following: (1) Form I-589/application for asylum and for withholding of removal for Ibragim Todashev; (2) Any notes or documents relating to Ibragim Todashev's testimony; and (3) Any country condition reports related to Ibragim Todashev's country	10/17/2013
2014-HOFO-00028	Wick Mulvany, Sandra	1) All documents relating to the formation, negotiation, execution, performance, or modification of the Shaw FEMA Contract, including but not limited to, solicitation materials, draft contract provisions, and internal or external government communications; 2) All documents reflecting any internal or external government communications involving FEMA, DHS or any other federal governmental agency related to the performance of Task Order 4, Task Order 12, Task Order 13, Task Order 14, Task Order 15, Task Order 36, or Task Order 38 to the FEMA Contract; 3) All documents relating to the formation, negotiation, execution, performance or modification of Task Order 154 to the FEMA Contract, including, but not limited to, the Task Order 15 Statement of Work dated May 2, 2006; 4) All documents relating to the formation, negotiation, execution, performance, or modification of the following: Task Order 4, 12, 13, 14, 36, and 38; 5) All documents reflecting any analysis, discussion, or communication, internal or external, involving FEMA, DHS, or any other federal government agency, regarding the applicability or potential applicability of Louisiana LP gas statutes or regulations to the Shaw FEMA Contract, Task Order 4, Task Order 12, Task Order 13, Task Order 14, Task Order 15, Task Order 36, or Task Order 38; 6) All documents reflecting communications involving DHS, FEMA or any other federal governmental agency and the LPGC regarding the FEMA Contract or any of its task orders; 7) All contract documents reflecting FEMA's purchase of THUs used in support of the haul and install work performed by Shaw pursuant to the FEMA Contract and its task orders; 8) All documents and records reflecting communications between (b)(6) and FEMA or DHS related to the Shaw FEMA Contract, Task Order 4, Task Order 12, Task Order 13, Task Order 14, Task Order 15, Task Order 36, or Task Order 38; 9) All documents reflecting work orders issued, assigned or tracked to Shaw by FEMA utilizing the FEMA Response and Recovery Applicant Tracking System, known as FRRATS, under the Shaw FEMA Contract, Task Order 4, Task Order 12, Task Order 13, Task Order 14, Task Order 15, Task Order 36, or Task Order 38; 10) All documents reflecting government audits of work performed by or invoices issued by Shaw during the period of performance from 2005 through 2006 under the FEMA Contract and its task orders, including but not limited to, audits conducted by the Defense Contract Management Agency, any federal agency Office of the Inspector General, DHS, and FEMA; 11) All documents reflecting any inspections by FEMA or DHS regarding installations of THUs at private residences or group sites under the FEMA Contract or any of its task orders; 12) All delegation or appointment letters for all Contracting Officer Technical Representatives for the FEMA Contract, including without limitation the letter(s) for (b)(6); 13) All warrants for all contract Officers for the FEMA Contract; and 14) All records describing the scope, role or authority of the following positions within FEMA's Recovery Division for FEMA's Individual Assistance Technical Assistance Contracts (IA-TAC) for the years 2005 through 2006: Supervisory Program Manager, and Contracting Officer Technical Representative	10/17/2013

2014-HOFO-00029	Valenzuela, Claudia	for the period beginning January 1, 2010, to the present, any and all data regarding the processing of "credible fear" and "reasonable fear" interviews, including but not limited to the following: 1) Credible fear interviews by individuals, broken down by individual request; 2) Credible fear interviews by individuals, broken down by individual request; 3) Internal DHS memoranda, communications, and other written guidance, policy, goals, practice or training regarding the USCIS Asylum Division's adjudication of credible fear/reasonable fear interviews, including internal surveys conducted by the Asylum Division; methodology and/or protocols for reviewing, completing, and tracking cases; referral methodologies and/or protocols by all sub-components of DHS, including ICE (ERO and HSI, CBP (OFO), BP (including OAM), and the Coast Guard; 4) Training materials, including power points, outlines, and reading material relating to the credible/reasonable fear processes, developed by or for USCIS and/or the Asylum Division, as well as those disseminated to other DHS components, including ICE (ERO and HSI, CBP (OFO), BP (including OAM), and the Coast Guard; 5) Any other training materials developed or employed by any agency or component of the Department of Homeland Security, including but not limited to USCIS, ICE, CBP, BP, and the Coast Guard, reflecting or pertaining to the credible and reasonable fear processes, including but not limited to the detection of any such fear and any guidelines for ensuring agency compliance with the credible and reasonable fear processes; 6) Any audits, monitoring, or supervision of the credible/reasonable fear processes and compliance with procedures for such processes; 7) Communications between or among USCIS (including the Asylum division), ICE (ERO and HSI), CBP (OFO), BP (OAM), and/or the Coast Guard relating to the adjudication of credible/reasonable fear interview requests, including any communications relating to referrals, custody determinations, logistics (such as transfers for individuals in DHS custody), and staffing; 8) Internal DHS memoranda, communications, and other written documents relating to backlogs or delays in the processing of credible/reasonable fear interview requests, decisions, and/or determinations; and 9) Any outcome goals or similar measurements, milestones, or quotas related to expedited removals	10/17/2013
2014-HOFO-00030	Traficant, James	all records concerning resource support of any nature whatsoever, including financial, personnel, logistical, in-kind or otherwise provided by your agency to any Bilderberg Conference conducted in any of the calendar years 2008 through 2013. You also desire records of the same nature relating to resource support, as described hereinabove, to American Friends of Motion Pictures, Inc., American Friends of Bilderberg; and/or James A. Johnson Co., Peresus, LLC	10/17/2013
2014-HOFO-00031	(b)(6)	all records on yourself that are contained in a file within DHS's system of records that is retrievable by name or personal identifier; including, but not limited to, records documenting any investigative activities conducted by the Office of the Inspector General into/on you	10/17/2013
2014-HOFO-00033	Burnor, Keri	what project or research entity, i.e. university, company, or agency (DOE, DARPA, etc.) is transmitting using a geostationary-satellite orbit for bio-sensors in animals or humans vs. Geo-Engineering sited areas utilizing Nafion CHP or other repeaters/transducers using a wave guide of 0.01 to 0.02 uHz? You specifically, want to identify specific regulatory standards that may apply to individuals exposed to the following frequencies as a result of their professional needs: Range 2500 to 2690 MHz; Range 2520 to 2670 MHz (specifically 2638/2644 MHz); Range 2535 to 2655 MHz; and Region 3 non-geo stationary satellite 2630-2655 MHz	10/17/2013
2014-HOFO-00034	Velez, Sheila	DACA related information by gender and age	10/18/2013

2014-HQFO-00035	Schwarz, Ghita	for information regarding U.S. Immigration and Customs Enforcement agency ("ICE") and Department of Homeland Security ("DHS") home-based enforcement operations	10/21/2013
2014-HQFO-00036	MacFarlane, Scott	copies of all emails sent or received by all email addresses used by the agency's acting Secretary and the agency Chief of staff between 11:59pm 10/16/13 and 11:59am 11/17/13	10/24/2013
2014-HQFO-00038	Woodward, Gerald	a copy of the following documents: 1. Notification of Proposed Debarment dated May 17, 2013, issued by U.S. Department of Homeland Security to Rapiscan Systems (SD Case #2013-01); 2. "Show Cause" letter dated November 9, 2012, issued by TSA to Rapiscan Systems under Contract #HST04-09-D-CT2077, Contract #HST04-10-J-CT2099, or any Delivery Order awarded under either of the foregoing contracts; 3. Written or e-mail correspondence to, from or between John S. Pistole, Transportation Safety Administration ("TSA") Administrator and Rapiscan Systems, Inc. and/or Rapiscan Government Services, Inc., their directors, officers, managers, employees or representatives (individually or collectively, "Rapiscan"), regarding, concerning or relating to problems, concerns, issues, deficiencies, dissatisfaction or demands of any kind or nature whatsoever regarding, concerning or relating to: (a) Rapiscan Advanced Imaging Technology ("AIT") systems; (b) Rapiscan Automated Target Recognition ("ATR") software; (c) Contract #HSTS04-09-D-CT2077; or (d) Contract #HST04-10-J-CT2099, including but not limited to Delivery Order ("DO") 003 awarded under said contract; and 4. Written or e-mail correspondence to, from, or between any official, administrator, manager, employee or representative of the U.S. Department of Homeland Security ("DHS") or TSA, including but not limited to Michael D. Russell, DHS Senior Counselor to the Undersecretary for Management & Suspension & Debarment Official, and Rapiscan regarding, concerning or relating to: (a) the aforesaid Notification of Proposed Debarment (Item #1); (b) the aforesaid "Show Cause" letter (Item #2); or (c) the Administrative Agreement made effective as of June 21, 2013 by and between Rapiscan Systems, Inc. and DHS	10/17/2013
2014-HQFO-00040	Wong, Peter	FY 2014 Congressional Budget Justification for the Domestic Nuclear Detection Office (DNDO) Research, Development and Operations Budget Account. The Congressional Budget Justification posted on http://www.dhs.gov/dhs-budget includes the Systems Acquisition Budget Account twice and excludes the justification for Research, Development, and Operations	10/17/2013
2014-HQFO-00041	Franzblau, Jesse	all documents relating to the Declaration of Principles (DOP) regarding coordinated operations between the U.S. and Mexico, signed during a meeting between former Secretary of Homeland Security, Janet Napolitano and Mexico's Secretary of Interior Miguel Osorio Chong in April 2013. Also you seek all records relating to the April 2013 meeting (briefings, talking points, minutes, reports, ect.) along with records produced relating to the implementation of the DOP	10/18/2013
2014-HQFO-00042	Johnson, Erlinda	Investigations and Management Policy of Special Agents in the U.S. Department of Homeland Security Investigations	10/17/2013
2014-HQFO-00043	Payton, Abraham	requesting copies of all incoming-and-outgoing correspondence between the Secretary of Homeland Security, the Deputy Secretary of Homeland Security, the Assistant Secretary for Intergovernmental Affairs, and U.S. Representative William Morgan "Bill" Cassidy from January 3, 2009, to the present (or as available). I am also requesting copies of all incoming-and-outgoing correspondence between the Secretary of Homeland Security, the Deputy Secretary of Homeland Security, the Assistant Secretary for Intergovernmental Affairs, and U.S. Representative Thomas B. "Tom" Cotton from November 6, 2013, to the present (or as available). Please note that the term "correspondence" includes all papers, memorandum, faxes, letters, and emails	10/24/2013

2014-HQFO-00044	Richards, Tori	access to and copies of the following public records and information: 1. All emails at management level and above mentioning the word "shutdown" or "budget" or "furlough" produced on or after Sept. 15, 2013; and 2. All documents or information, of any kind produced on or after Sept. 15, 2013, relating or referring to the government shutdown	10/17/2013
2014-HQFO-00045	(b)(6)	I am searching for any and all records in the possession of the Federal Protective Service, or other branch of the Department of Homeland Security, which detail any investigatory measures taken with myself as the subject.	10/17/2013
2014-HQFO-00046	D'Agosta, Tessa	access to a log of all FOIA requests made to the U.S. Department of Homeland Security within the past month, September 13, 2013 to October 13, 2013	10/22/2013
2014-HQFO-00047	(b)(6)	a courtesy copy of my security background investigation, my EOD with ICE/DHS/OHC-Dallas was PP05 02/26/12 and also verified my EOPF and one has not been placed in my EOPF	10/18/2013
2014-HQFO-00048	(b)(6)	records pertaining to yourself	10/22/2013
2014-HQFO-00049	Gordan, Daniel	any document indicating which entity ultimately received the contract in the procurement that was the subject of the bid protest of Carolina Satellite Network, LLC, addressed in the decision of the U.S. Government Accountability Office (GAO) issued on October 11, 2011, under GAO's docket number B-405890 (a copy of the GAO decision is enclosed). According to the GAO decision; the Department of Homeland Security had awarded a sole-source contract under solicitation No. HSHQE-11-R-20000; for satellite services. The GAO decision states that the contracting agency advised GAO that the agency would cancel the award and reassess whether the requirement was appropriate for a sole-source procurement. Our FOIA request relates to the result of the agency's re-assessment- that is, we are requesting a document from after GAO's October 11, 2011, decision, indicating which company ultimately won the contract for the satellite services at issue in the protest. • If the solicitation was canceled, any document indicating that. • If the award is still pending, the most recent available document indicating that	10/22/2013
2014-HQFO-00051	(b)(6)	all records contained in the files of DHS that reference you as a subject, directly and indirectly, including all information, regardless of media (i.e. files, reports, interviews of third parties, photographs, videotapes, etc.)	10/22/2013
2014-HQFO-00052	Moss, Bradley	all records indexed by your clients name, (b)(6) that were created, received and/or maintained by the Office of Personnel Management ("OPM"), including all cross-references, for the period January 1, 2011, up until the date of acceptance of your request	10/17/2013
2014-HQFO-00053	Payton, Abraham	all incoming and outgoing correspondence between DHS Secretary, the DHS Deputy Secretary, the Assistant Secretary for the Office of Intergovernmental Affairs (IGA), and the following: (1) Representative Steven Daly "Steve" Daines, from January 3, 2013, to the present; (2) Representative Shelley Moore Capito from January 3, 2001 to the present; (3) Representative John Heddens "Jack" Kingston, from January 3, 1993; (4) Representative Paul Collins Broun, Jr, from July 17, 2007, to the present; and (5) Representative John Phillip "Phil" Gingrey, from January 3, 2003, to the present	10/23/2013
2014-HQFO-00054	Stachewicz, Jeff	a copy of the following documents identified to DHS Records - Interagency Security Committee Standards and Best Practices: 1) March 2013/7th Edition - Design-Basis Threat (FOUO); 2) April 2010/1st Edition - Physical Security Criteria for Federal Facilities (FOUO); and 3) March 2008/1st Edition - Facility Security Level Determinations (FOUO)	10/22/2013
2014-HQFO-00055	Ragan, Kasey	The Blue Campaign, I'm looking for information about who uses the site. Any local anti-trafficking campaigns that use the information from this site. Basically any reports on the site, trainings, posters, pamphlets.	10/22/2013

2014-HQFO-00056	Smathers, Jason	records: WF #9843854 and WF #984287, received 6/17/2013 and 6/20/2013 respectively from Senator Bill Nelson concerning the transfer of his constituents to the Port of Key West, Florida	10/23/2013
2014-HQFO-00057	(b)(6)	any investigative files/records concerning any investigations concerning yourself by this agency and/or any component agency(s) of this agency. You are also seeking any records/investigative files concerning any component agency(s) and other law enforcement/investigative agency(s) that could reasonably be described as joint investigative actions, including, but not limited to, main access files, but that it is also conducted of all indices in the system of records that this agency and component agency(s) have access to	10/23/2013
2014-HQFO-00058	Morisy, Michael	the following records: 1) a copy of the most recent contract with AINS for the software FOIAXpress, used by this agency's FOIA office; 2) a copy of any employee training manuals, presentations, and other materials generated to guide employees on the use of FOIAXpress; 3) a copy of the most recent internal evaluation of the fitness of this software, including but not limited to any valuations of this software's strengths, weaknesses, and opportunities	10/25/2013
2014-HQFO-00059	Morrison, David	a copy of the Department of Homeland Security Freedom of Information Act Reference Guide, as you would like to familiarize yourself with the specific agencies, offices and components within this department to which you may make requests for information via the FOIA/Privacy Act	10/24/2013
2014-HQFO-00060	Gordan, Daniel	the following documents: 1) any document indicating which contractor ultimately received the purchase order that was the subject of the bid protest of GovPlace, Inc., addressed in the decision of the U.S. Government Accountability Office (GAO) issued on November 8, 2011, under GAO's docket number B-405908. According to the GAO decision, the purchase order was earlier issued to MA Federal, Inc. d/b/a iGov.com by the Department of Homeland Security under solicitation No. HSHQDC-11-Q-00426 for various information technology equipment. The GAO decision indicated that the Department intended to terminate the award originally made to MA Federal, Inc. and make a new award determination; 2) If the solicitation was cancelled, any document indicating cancellation; 3) If the award is still pending, the most recent available document indicating that	10/24/2013
2014-HQFO-00061	Morisy, Michael	request to the following contracts: HSCETC08J00018 HSHQDC08J00181 HSHQDC09F00024 HSCETC10J00008 HSHQDC11J001 01 HSHQDC08J00181 HSHQDC09F0 0122 HSHQDC13J00076 HSHQDC08 J00368 HSHQDC09J00037 HSHQDC 13J00037 HSHQDC09J00063 HSHQ DC10F00061 HSHQDC10J00114 HS HQDC10J00114 HSHQDC10J00125 HSHQDC09J00079 HSFE6013J0001 HSHQVT07F00015 HSHQDC12F0000 8 HSCECR12F00003 HSHQVT09F00 004 HSCETC08J00022 HSCECR12F 00003 HSCETC08J00022 HSHQDC0 9J00049 HSHQDC11J00101 HSTS0 307JCI0367 HSHQDC13J00138 HS CG2313JADC451 HSCECR12F00003 HSCETC09J00033 HSHQVT09F0000 4 HSFEMW07F0171 HSHQDC11J002 30 HSHQDC11J00390 HSHQDC10J0 0156 HSHQVT09F00003 HSHQDC11 J00390 HSCETC08J00022 HSCETC 08J00022 HSHQDC10J00156 HSHQ DC08J00185 HSFEMW07F0171 HSH QDC11J00390 HSHQDC10F00027 H SHQDC08J00185 HSHQDC08J00412 HSSCCG07J00242 HSFEEM11F0374 HSHQDC09J00071 HSHQDC08J001 85 HSHQDC09F00029 HSHQDC11J0 0101 HSHQDC10J00199 HSHQDC08 J00185 HSHQDC10F00055 HSHQDC 09F00119 HSHQDC09J00047 HSHQ DC11J00204 HSHQDC11J00108 HS SCCG07J00242 HSHQDC08J00412 HSHQDC08J00412 HSTS0307JCI036 7 HSCG2310FADC302 HSSCCG07J0 0242 HSBP1011J00312 HSHQDC13 J00076 HSCG2310FADC302 HSHQD C11J00204 HSCG2310FADC302 HS CG2311F2DA001	10/21/2013

		HSHQDC11J00108 HSHQDC10F00200 HSCG2310FADH0 01 HSHQDC11J00108 HSHQDC11J0 0082 HSHQDC10J00199 HSHQDC08 J00181 HSHQDC11J00230 HSHQDC 11J00230 HSHQDC11J00230 HSHQ DC13J00138 HSCG2309FANT018 H SHQDC11J00204 HSCG2311FANS056 HSHQDC11J00376 HSTS0307JCIO 367 HSHQDC10J00154 HSCG2311F 2DA001 HSTS0210JMLS255 HSHQD C09F00120 HSHQDC09J00076 HSH QDC11J00376 HSTS0211JMLS251 HSTS0307JCIO367 HSCG2310FANS0 29 HSHQDC10F00201 HSHQDC11J0 0360 HSCETC10J00008 HSHQDC07 J00382 HSHQDC11J00360 HSHQDC 11F00095 HSFEMW07F0171 HSHQD C09J00065 HSFEEM11F0374 HSHQ DC11J00108 HSHQDC10F00200 HS HQVT07F00013 HSHQDC08F00108 HSFE6012F0043 HSHQDC11J00376 HSHQDC12J00339 HSHQDC11J0050 2 HSHQVT07F00013 HSCG2307F2D W215 HSHQDC12J00339 HSCG2313 JMDX017 HSHQDC10F00062 HSHQD C07J00635 HSHQDC09J00073 HSF EEM09F0255 HSHQDC11J00101 HS HQDC10J00072 HSFEEM09F0425 H SFEEM09F0351 HSHQDC09F00121 HSHQDC08J00412 HSHQVT09F00004 HSCG2312FANS037 HSHQDC11J00 082 HSCETC09J00033 HSHQDC11J 00101 HSHQDC09J00057 HSHQDC0 8F00108 HSCG2309FRXN223 HSCG 2310FMPE156 HSTS0212JMLS266 HSFEEM09F0425 HSFEHQ08F1545 HSHQDC10J00141 HSHQDC09J00080	
2014-HQFO-00062	Crego, Tony	a copy of the winning BAA submissions for the solicitation HSHQDC13RB0001, BAA for Exploratory Research in Preventing Nuclear and Radiological Terrorism that was awarded on 9/30/2013	10/24/2013
2014-HQFO-00063	Mallory, Kevin	info on the Boston marathon attack or a list of Attempted attacks that have been stopped	10/23/2013
2014-HQFO-00064	Schwartz, Ethan	(1) All written and electronic communication received by the Office of the Secretary from U.S. Representative Donna F. Edwards, or her office; and (2) All written and electronic communication received by the Office of the Secretary signed by U.S. Representative Donna F. Edwards that may have originated from an office other than her own	10/24/2013
2014-HQFO-00065	Leopold, Jason	seeking all records, which includes but is not limited to, emails, memos, reports on the Twitter account handle @NatSecWonk	10/25/2013
2014-HQFO-00067	Greenwald, John	a copy of all documents, electronic or otherwise, that pertain to the raid of the home of journalist Audrey Hudson	10/25/2013
2014-HQFO-00071	Sacchetti, Maria	the full unredacted immigration file pertaining to Ibragim Todashev, the man killed by a Boston FBI agent in May 2013	10/24/2013
2014-HQFO-00073	Perez, Rosemary	the criteria used and mandated by the Department of Homeland Security, or established by it, in the selection of non-exempt employees to be furloughed at home. You also would like to know what was taken in consideration, or mandated, when it comes to time in service or seniority, grade, evaluations, or any other criteria used in determining which employees, out of a group of same position and grade employees, were to be sent home, and how they evaluated based on the information given, which were essential and non-essential out of the same groups	10/23/2013
2014-HQFO-00074	(b)(6)	a copy of any and all information DHS may have accumulated on you	10/23/2013
2014-HQFO-00075	(b)(6)	any and all records pertaining to a criminal or national security investigation or profiling of you, (b)(6) for the period Sept 1 2011 thru October 19, 2013	10/23/2013
2014-HQFO-00076	MacFarlane, Scott	copies of all emails sent and received by the following email address on October 22, 2013: Rand.beers@dhs.gov	10/29/2013
2014-HQFO-00077	Singh, Monty	documentation of your personal current Security Clearance Level(s)	10/29/2013
2014-HQFO-00079	Hill, Melissa	disclosure of any records created from October 2011 to the present that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security, relating or referring to the following: 1. Any and all records relating or referring to Occupymn.org, including, but not limited	10/17/2013

		to Records that document any collection of information about, monitoring, surveillance, observation, visiting the website, questioning, interrogation, or investigation of the ACTIVITIES relating to Occupymn.org and any pages or hosted on Occupymn.org not limited to occupymn.org/mn-enbridge-resistance; occupymn.org/march-against-corruption; 2. Any and all orders, agreements, or instructions to collection information about, monitor, conduct surveillance of, observe, visit the website, or investigate Occupymn.org and all hosted pages under this domain name; 3. Any and all records relating or referring to how, why or when Occupymn.org has been selected for collection of information, monitoring, surveillance, observation, questioning, interrogation or investigation; 4. Any and all records relating or referring to how the collection of information about, monitoring, surveillance, observation, questioning, interrogation or investigation of the website Occupymn.org was or will be conducted; 5. Any and all records relating or referring to the names of any other federal, state, or local government agencies participating in any collection of information about, monitoring, surveillance, observation, questioning, interrogation or investigation of Occupymn.org; 6. Any and all records relating or referring to the specific role of any federal, state, or local government agency participating in any collection of information about, monitoring, surveillance, observation, questioning, interrogation or investigation of Occupymn.org; 7. Any policies or procedures for analyzing the records about Occupymn.org; 8. Any policies or procedures for cross-referencing records about Occupymn.org with information contained in any database; 9. Any policies or procedures for cross-referencing records about Occupymn.org with information about any other organization or individuals; 10. Any policies or procedures for cross-referencing records about Occupymn.org with any other information not covered in numbers 8 & 9 above; 11. Any policies or procedures regarding retention of records about Occupymn.org; 12. Any and all records referring or relating to the destruction of records about Occupymn.org, including any policies permitting or prohibiting the destruction of records; 13. Any and all records referring or relating to how records about Occupymn.org were destroyed or may be destroyed in the future; 14. Any and all records referring or relating to the recipient(s) of RECORDS about Occupymn.org; and 15. Any and all records relating or referring to how, why, or when collection of information about, monitoring, surveillance, observation, questioning, interrogation or investigation of Occupymn.org was or will be suspended or terminated	
2014-HQFO-00080	(b)(6)	any and all documentation / audio and video transcripts from a background investigation that was conducting on me from the Office of Security, Personnel Security Division for the Department of Homeland Security for a job with the Federal Protective Services	10/30/2013
2014-HQFO-00081	Leopold, Jason	all records, which includes but is not limited to, emails, memos, reports, threat assessments, bulletins, powerpoints from all DHS components and DHS fusions centers pertaining to a group called "stopwatchingus (no spaces)" and/or "stop watching us (spaces)" and/or rally.stopwatchingus.us as well as the same records pertaining to an October 26, 2013 rally and/or protest held in Washington DC that has been referred to as the "Stop Watching Us" rally.	10/31/2013
2014-HQFO-00082	Paxon, Donald	a copy of the search warrant executed on or about June 20, 2006 against yourself and a copy/list of all items seized as evidence during your arrest. Also, the inventory, affidavit, and all records activity to this case, SA-06-391-m/Western District of Texas	10/29/2013
2014-HQFO-00083	Hasbajrami, Agron	requesting all information available pertaining to any investigation that has occurred involving you, whether it be statements, records, reports, tapes, duty logs, transcripts,	10/30/2013

		photos, etc. from any investigation that began on or about March 23, 2008	
2014-HQFO-00084	Perez, Karina	records specifically regarding any information regarding alleged criminal activities by Mr. Julio Cury	10/29/2013
2014-HQFO-00085	Champagne, Antoine	requesting copies of contracts with Narus and any final reports generated and delivered by Narus to the agency over the past ten years	10/31/2013
2014-HQFO-00088	Hill, Darrell	<p>the following: (1) All records and information relating to (b)(6) [REDACTED] including, but not limited to: a. All information obtained from the Phoenix Police Department, the Maricopa County Sheriff's Office, or other state or local law enforcement agencies concerning (b)(6) [REDACTED]; b. All booking, processing, and intake information acquired concerning (b)(6) [REDACTED] and any corresponding documents containing the specified information; c. All other documents, records or information relating to (b)(6) [REDACTED] not responsive to requests 1a and 1b; (2) All records and information relating to (b)(6) [REDACTED] including, but not limited to: a. All information obtained from the Tucson Police Department, the Pima County Sheriff's Office, or other state or local law enforcement agencies concerning (b)(6) [REDACTED]; b. All booking, processing, and intake information acquired concerning (b)(6) [REDACTED] and any corresponding documents containing the specified information; and c. All other documents, records or information relating to (b)(6) [REDACTED] not responsive to requests 2a and 2b; (3) All records and information relating to the detention of (b)(6) [REDACTED], including, but not limited to: a. All information obtained from the South Tucson Police Department, the Tucson Police Department, the Pima County Sheriff's Office, or other state or local law enforcement agencies concerning (b)(6) [REDACTED] b. All booking, processing and intake information acquired concerning (b)(6) [REDACTED] and any corresponding documents containing the specified information; and c. All other documents, records or information relating to (b)(6) [REDACTED] not responsive to requests 3a and 3b; (4) All ICE, CBP, USCIS and DHS policies and procedures in effect on January 1, 2010 and thereafter pertaining to: a. The detention, processing, and investigation of undocumented immigrants eligible for the deferred action for childhood applicant (DACA) program; b. How to manage, process, and classify undocumented immigrants remanded to federal custody by state and local law enforcement for suspected immigration violations; and c. The decision of whether or not to detain undocumented immigrants remanded to federal custody by state and local law enforcement for suspected immigration violations</p>	10/25/2013

November FOIA Log
Received between 11/01/2013 and 11/30/2013

Request ID	Requester Name	Request Description	Received Date
2013-HQFO-00665	Keller, Michael	for the date ranges January 1, 2001 to the present: 1. All subpoenas issued to the company Acxiom (http://www.acxiom.com/); 2. All documents giving evidence to investigations and / or prosecutions where a subpoena to Acxiom was involved; 3. All documents giving evidence to the total number of subpoenas issued to Acxiom between January 1, 2001 and the present, for each year. Or, if year-by-year totals are not available, all documents giving evidence to the total number of subpoenas issued to Acxiom between January 1, 2001 and the present; 4. All legal analyses, legal memoranda, final decisions, images, and related records regarding any partnership, relationship or understanding between DHS or any other federal, state or local level government agency and Acxiom or surrounding any involvement with Acxiom; 5. All documentation, including but not limited to guidelines, data retention policies, and training manuals, relating to the data collection process, usage, and storage of information obtained from Acxiom; 6. Any privacy impact assessments, privacy impact statements, and protocols performed, both past and present, for information obtained from Acxiom; 7. Any memoranda of understanding between the DHS, DOJ or any other federal, state or local level government agencies, sub-agencies, task forces or private entities in regard to information obtained from Acxiom or regarding a working relationship with Acxiom; and 8. All DHS staff emails discussing Acxiom or information obtained from Acxiom	11/20/2013
2013-HOFO-00818	(b)(6)	the date range of November 11, 1994 through July 4, 2013 (or up until the present date) the following records: (1) Any and all documents, materials, communications, correspondence, notes, and any other records possessed by the Department of Homeland Security (DHS) and/or any of its partner agencies, pertaining to (b)(6) (b)(6) (2) Any and all documents, materials, communications, correspondence, notes, and any other records possessed by DHS and/or its partner agencies, pertaining to all files, records, and cases; (3) Any and all documents, materials, communications, correspondence, notes, and any other records pertaining to any exchanges between DHS (and any of its representatives, agents, officers, Analyst, Investigators, administrative and investigative personnel) and to include, but not limited to, the Department of Justice, Department of State, Federal Bureau of Investigation, Drug Enforcement Agency, Bureau of Alcohol, Tobacco & Firearms, US Marshall Service, US Postal Service, Internal Revenue Service, US Treasury, Diplomatic Security Services, Secret Service, Department of Defense, National Security Administration, Central Intelligence Agency, Interpol (and any of its representatives, agents, officers, Analysts, Investigators, administrative and investigative personnel) regarding you and regarding FBI	11/20/2013

		and/or any of its partner agencies, pertaining to all files, records, and cases relevant to you	
2013-HQFO-00819	(b)(6)	the date range of November 11, 1994 through July 4, 2013 (or up until the present date) the following records: (1) Any and all documents, materials, communications, correspondence, notes, and any other records possessed by the Department of Homeland Security (DHS) and/or any of its agencies, pertaining to (b)(6) (2) Any and all documents, materials, communications, correspondence, notes, and any other records possessed by DHS and/or any other agencies, pertaining to all files, records, and cases; (3) Any and all documents, materials, communications, correspondence, notes, and any other records pertaining to any exchanges between DHS (and any of its representatives, agents, officers, Analyst, Investigators, administrative and investigative personnel) and to include, but not limited to, the Department of Justice, Department of State, Federal Bureau of Investigation, Drug Enforcement Agency, Bureau of Alcohol, Tobacco & Firearms, US Marshall Service, US Postal Service, Internal Revenue Service, US Treasury, Diplomatic Security Services, Secret Service, Department of Defense, National Security Administration, Central Intelligence Agency, Interpol (and any of its representatives, agents, officers, Analysts, Investigators, administrative and investigative personnel) regarding you and regarding DOJ and/or any of other agencies, pertaining to all files, records, and cases relevant to you	11/20/2013
2013-HQFO-00841	(b)(6)	access to any records related to the evaluation and decision of the security clearance you submitted in 2007 when applying for an internship with DHS	11/01/2013
2013-HQFO-00854	Larrew, Stephen	any and all documents or records relating to (b)(6)	11/01/2013
2013-HQFO-00868	Prendergast, Kevin	copies of all employment records about (b)(6) including, but not limited to dates of employment, job titles, job descriptions, rates of pay and any other records subject to the FOIA	11/01/2013
2013-HQFO-00889	(b)(6)	a copy of the following documents [or documents containing the following information] be provided to you: Any documents or history on record for yourself (b)(6) All history about you and information about you that DHS may have	11/01/2013
2013-HQFO-00914	(b)(6)	I am writing to request a Freedom Of Information search and report on myself	11/20/2013
2013-HQFO-00922	Mitchell, Michael	any and all information, you may have from DHS Including CBP, CRCL, FEMA, FLECT, NPPD, I&A, OIG, OPS, S&T, TSA, USCIS, USCG, SOD, USSS and Office of Biometric Identity Management and their respective Systems of Records about you	11/01/2013
2013-HQFO-00932	Sarna, James	any and all documents, memos, emails, voice messages, or video that may be in DHS' s possession, custody or control	11/01/2013
2013-HQFO-00941	(b)(6)	a copy of all documents in all agency files, including any branches, related to you	11/06/2013
2013-HQFO-00949	(b)(6)	any and all information on (b)(6)	11/01/2013
2013-HQFO-00955	Gronna, Richard	the current or last known mailing and/or physical address of Hawaii resident (b)(6)	11/01/2013
2013-HQFO-00956	Turner, Danette	answers to the following questions: Is Homeland Security Act of 2002 Title I-Department of Homeland Security Sec. 101. Executive Department: Mission covered by copyright? or is it part of the public domain under the FOIA? If it is	11/20/2013

		copyrighted, can you please direct me to the proper authority	
2013-HQFO-00965	(b)(6)	all of your records	11/01/2013
2013-HQFO-00966	(b)(6)	for information and records as clearly and specifically as possible, including any Federal Government and/or Independent Contractor files pertaining to yourself and (b)(6)	11/01/2013
2013-HQFO-00968	Espinosa, Antonio	information on whether (b)(6) is currently in prison or probation	11/01/2013
2013-HQFO-00983	(b)(6)	a copy of any and all of your DHS records, including any and all notes or other documentation relating to the July 2013 visit by DHS officers to your home	11/22/2013
2013-HQFO-00990	Hofmann, Marcia	all records about your client, (b)(6) from 2001 to the present maintained in DHS's systems of records. You also seek any additional information that may be available under the FOIA	11/22/2013
2013-HQFO-01000	(b)(6)	All records regarding yourself, (b)(6) including general and specific records regarding criminal charges, status, background checks by DHS and any problems arising from customs reentry into the US between January 1, 1990 to present	11/22/2013
2013-HQFO-01003	(b)(6)	documents, records, and/or reports upon which the Notice of Determination is based upon regarding the revocation of your clearance. The entire investigative file(s) that pertains to the revocation of your clearance	11/22/2013
2014-HQFO-00017	(b)(6)	any documents about you that are available	11/25/2013
2014-HQFO-00039	Robson, Joseph	any format stored (written, auditory, electronically, etc) of the following: 1. Surveillance & arrest reports; 2. Investigatory notes, reports, & records (including hand-written versions); 3. Tape-recorded statements and/or conversations with transcripts if available (phone and/or person); 4. Any and all witness statements (written, typed, and/or tape-recorded); 5. Reports of evidentiary and/or scientific information, findings and conclusions; 6. Video tapes and/or photographs; 7. Computer media of any type or alternatively to providing actual copies, a complete listing of all contents of the media including full meta data; 8. Communications by any agent or authorized person in your agency with any other internal or external person/entity, if external provide full contact information for said person, regarding the referenced case, or surrounding events including but not limited to: a.) Electronic mail (email), b.) calendars or schedules of meetings, including prepared agenda and notes from meeting c.) messages either written, recorded (i.e. voicemail) d.) written letters or facsimiles; 9. Evidence seized: a.) listings or indexes of all items seized, including current location of original and all inventories of items taken, b.) chain of custody forms for any movement, transportation, or access of evidence; 10. Prosecutor's file: a.) copy of front of file, b.) access log of file, c.) any agency cross reference of other agency files with their file number, and contact address; 11. All other information, data, and/or reports not otherwise exempt by law	11/15/2013
2014-HQFO-00050	(b)(6)	all written, verbal, email or any other forms or any other communication that has your name and all correspondence attached with reports listing any investigative, reports or any stored information in our database. If unable to give or attempt to withhold information must be then referenced to the attorney general or legal defendant for government and must be given reason why any information must be released.	11/20/2013

		You state you are requesting this information as you have been illegally targeted and harassed for a veterans affairs heart monitor issue that because of gross employee misconduct has caused unlawful gathering and monitoring of personal information, harassment and intimidation by local, university and other entities	
2014-HQFO-00072	Tarver, Julian	the following: (1) Dept/Office FOIA reference guide/handbook; (2) Most Current Dept Annual Report; (3) Most current FOIA Annual Report; (4) Office of Inspector General Organization chart and telephone directory; and (5) Publication/Report (index/listing) for 2011 through 2013	11/20/2013
2014-HQFO-00078	Santos, Rose	a copy of the following documents identified to RF112OPO083112: 1) INCUMBENT contract information for RF112OPO083112, particularly the incumbent contract #'s; a. Winning contractors; b. Contract numbers; c. Award/expiration dates; and d. Total contract values including all option periods	11/22/2013
2014-HQFO-00086	Garcia, Inger	any information in relation to (b)(6) being a witness, a subject, under surveillance, or a target of any ongoing or future investigation or any/all criminal investigations within DHS; any documentation regarding the status of (b)(6) within DHS; relevant documentation regarding surveillance and other potential "watch list" or "no fly" issues due to the refusal of a FHLL SIDA badge; any biometric or electronic information, if applicable	11/01/2013
2014-HQFO-00089	Gastelum, Maria	access to and copies of any and all records in our possession that pertain to your client, (b)(6) including, but not limited to, all agency records including memoranda, correspondence, analysis, interview notes, logs, charts, and other written records as well as records maintained on computers, electronic communications, or any other format, produced or maintained by this agency	11/01/2013
2014-HQFO-00090	Ruiz-Velasco, Mony	A. Any analyses reports, communications, emails, memoranda, or other documents pertaining to the joint commission comprised of the Department of Homeland Security ("DHS") and the DOJ which was mentioned in the August 18, 2011 letter from Secretary Janet Napolitano to Senate Majority Leader Harry Reid; B. Additionally any reports, memoranda, analysis, emails or communication by DOJ regarding implementation and use of DHS's prosecutorial discretion policies and guidelines, administrative closure of cases of individuals in removal proceedings, or efforts to prioritize immigration enforcement; and C. Any form, worksheet, or document used to analyze, determine, consider, or review determinations regarding prosecutorial discretion	11/01/2013
2014-HQFO-00091	Kenney, Mary	any and all records that include, refer, or relate in any way to the following: Either or both of the July 17, 2011 memoranda issued by John Morton, Director, U.S. Immigration and Customs Enforcement (ICE) entitled "Exercising Prosecutorial Discretion Consistent with the Civil Immigration Enforcement Priorities of the Agency for the Apprehension, Detention, and Removal of Aliens," including, but not limited to, any correspondence, instruction or guidance regarding one or both memoranda sent from any office within EOIR to some or all immigration judges	11/01/2013
2014-HQFO-00093	Smith, Kimberly	the following records: (1) A. All records containing allegations of sexual abuse of immigration detainees during the relevant period, and all records containing responses to such allegations; B. All records concerning investigations of sexual abuse of immigration detainees alleged to have	11/06/2013

		<p>occurred during the relevant period; C. All records reflecting communications concerning sexual abuse of immigration detainees alleged to have occurred during the relevant period; and D. All documents concerning efforts by DHS to assist law enforcement and non-profit advocacy groups in locating people alleged to have suffered sexual abuse in immigration detention. Records responsive to this request include but are not limited to: complaints or grievances concerning sexual abuse submitted by immigration detainees; responses or appeals related to such requests; complaints submitted to ICE, OIG, or OCRCL alleging sexual abuse of immigration detainees or requesting an investigation of sexual abuse of immigration detainees; correspondence regarding sexual abuse of immigration detainees, including email correspondence; reports of investigation (ROIs), investigative memoranda, audits, reports, and matter under review memoranda concerning or discussing sexual abuse of immigration detainees; incident reports concerning sexual abuse of immigration detainees; significant event notifications concerning sexual abuse of immigration detainees; joint intake center notifications concerning sexual abuse of immigration detainees; OIG case records concerning sexual abuse of immigration detainees; disciplinary records of ICE and/or contact personnel alleged to have perpetrated sexual abuse of immigration detainees; all documents concerning referral of incidents of sexual abuse of immigration detainees to state, local, or federal law enforcement authorities for possible prosecution; and demand letters and civil settlements concerning sexual abuse of immigration detainees. (2) All records reflecting current policies and procedures concerning: A. Prevention of sexual abuse of immigration detainees; and/or B. Reporting, tracking, and recordkeeping of sexual abuse of immigration detainees; and/or C. Investigation of sexual abuse of immigration detainees; and/or D. Disciplinary procedures applicable to persons alleged to have committed sexual abuse of immigration detainees; and/or E. Services offered to immigration detainees subjected to sexual abuse. (3) All documents that are used to track or that show: A. The number of sexual abuses of immigration detainees alleged to have occurred at any point during the relevant period; and/or B. Records indicating the training, guidance and/or supervision provided to CBP employees designated to review requests for U Visa certifications regarding the criteria to be used in evaluating such requests; C. Records indicating CBP and ICE policies for overseeing facilities where immigrant detainees are held or detained for more than twelve hours, including but not limited to, facilities that are run by subcontractors or third parties; and D. Records of sanctions that have been imposed against contract facilities for abuse of detainees by facility employees. (4) All memoranda and directives prepared during the relevant period by the DHS Office of General Counsel and/or the ICE Office of Principal Legal Advisor concerning applicability of the Prison Rape Elimination Act to immigration detainees; and (5) A. All records reflecting names, location, bed capacity and current census of all facilities, contract and government run, where female</p>	
2014-HOFO-00094	Musgrave, Shawn	the following records: - Any proposal submitted to the Director, Multimedia Liaison Office pursuant to MD Number 2231 by ABC (American Broadcasting Company), Joss Whedon and/or the production team of the television show	11/04/2013

		"Agents of S.H.I.E.L.D." from January 1, 2010 to the day your request is processed; - All memoranda or briefings or other analysis documents regarding the said proposal; - Any Department of Homeland Security Multimedia Agreements signed as a result of said proposal; - Any proposal submitted to the Director, Multimedia Liaison Office pursuant to MD Number 2231 from January 1, 2003 to the day this request is processed; and - All Department of Homeland Security Multimedia Agreements signed as a result of said proposals since January 1, 2003	
2014-HQFO-00095	Gasser, Sakura	all records written, recording, video (from every US agency/department including NSA/PRISM. Full chart from (b)(6) MSW, DOD Rivers Bend PC), in their ENTIRETY/NON-REDACTED dating back to Victim's (Sakura S Gasser). Please be sure to mind executive order section 1.7 and also include the identities of all parties/people on Victim's record including those who "flagged" Victim's name and/or initiated reports/investigation/stalking thereby causing the DESTRUCTION OF VICTIM'S LIFE, VICTIM'S FAMILIES LIFE AND PUT MILLIONS OF US CITIZENS LIVES AT RISK via GANG-STALKING (refer to (b)(6) and others who have committed violent acts or committed suicide via provocation by TERRORISTS)	11/04/2013
2014-HQFO-00096	Huang, Chien	the following records: 1. Records documenting the amount of time spent by attorneys, paralegals, legal interns and others while employed by the United States Department of Justice in the defense of the following federal case: Kwai Fun Wong; Wu-Wei Tien Tao Association, Plaintiffs-Appellants, V. David V. Beebe, a former Immigration and Naturalization Service (aka Department of Homeland Security) Official; United States of America, Defendants Appellees. United States Court of Appeals for the Ninth Circuit No. 10-36136 D.C. (Oregon) No. 3:01-cv-00718-JO 2. Records documenting the worth or dollar value of the amount of time spent by attorneys, paralegals, legal interns and others while employed by the United States Department of Justice in the defense of the federal case referenced above. 3. Records documenting the worth or dollar value of the out-of-pocket expenses incurred by the United States Department of Justice in the defense of the following federal case	11/06/2013
2014-HQFO-00098	Quiroga, Alberto	access to and copies of any and all records in DHS possession that pertain to you persona, including, but not limited to, all agency records including memoranda, correspondence, analyses, interview notes, logs, charts, and other written records as well as records maintained on computers, electronic communications, or any other format, produced or maintained by DHS	11/07/2013
2014-HQFO-00100	Sullivan, Cameron	direct correspondence between DHS and State Representative Jason Conger, between January 2011 and present, to include letters, reports, requests and other relevant material	11/05/2013
2014-HQFO-00101	Sullivan, Cameron	1) Any correspondence, including electronic, to DHS from or on behalf of U.S. Representative Gary Peters or his staff (D-MI) between January 2009-present; 2) Any correspondence, including electronic, to DHS from or on behalf of Michigan Lottery Commissioner Gary Peters or his staff between April 2003-February 2008; and 3) Any correspondence, including electronic, to DHS from or on behalf of Michigan State Senator Gary Peters or his staff between January 1995 and January 2002	11/05/2013
2014-HQFO-00102	Smathers,	all records concerning the agency's employment of persons	11/07/2013

	Jason	whom are known to have committed criminal offenses and the agency's policies on such employment. The records that are expected to exist are : 1) Written policies and procedures concerning the hiring of employees, contractors or agents where a potential recruit has been convicted of a criminal offense, been arrested in suspension of criminal offense, or has revealed that they engaged in behavior in violation of the law without getting caught; 2) Requests or other documentation in consideration of making an exemption to any such policy described in #1; and 3) Reports detailing the hiring of any person such as is described in #1 (Date Range for Record Search: From 01/20/2009 To 11/08/2013)	
2014-HQFO-00103	Moran, Brian	any and all records possessed by DHS relating to Mr. (b)(6) (Date Range for Record Search: From 01/01/2002 To 11/05/2013)	11/05/2013
2014-HQFO-00105	(b)(6)	all documents related to your suitability denial	11/08/2013
2014-HQFO-00106	Campbell, Robin	a redacted copy of the MBI Investigation for suitability determination for: Name: (b)(6) DHS Department: Office of Security/PSD	11/08/2013
2014-HQFO-00108	(b)(6)	the following records: 1) Any records about yourself; 2) Any records relating to the following events: any event proceeding military discharge (Date Range for Record Search: From 01/11/2013 To 11/08/2013)	11/08/2013
2014-HQFO-00109	Jones, Thomas	a copy of correspondence from United States Congressman William Cassidy (LA-6) and the response to the correspondence (January 2009 to present.) Specifically you are seeking correspondence regarding legislation or regulations, recommendations for executive branch positions or appointments, or support or opposition to federal funding for programs, projects, or companies	11/19/2013
2014-HQFO-00110	Keller, Michael	for agency records including, but not limited to: 1. All contracts, memoranda of understanding, proposals, work purchase agreements, receipts, invoices and communications between the federal government and third parties, including, but not limited to, Axiom, Experian, TransUnion and/or Equifax that include provisions concerning sharing, subpoenas for buying or selling consumer data or data held by any of these companies or their parent or subsidiary companies; 2. All documents used by DHS for internal training of staff and personnel regarding the use, collection or analysis of consumer credit, financial or purchasing data; 3. All documents concerning data breaches of records generated by collection, querying or analysis of consumer credit, financial, purchasing data or any data acquired or originating from, in whole or in part from the above-listed companies or their parent or subsidiary companies; and 4. All documents concerning data retention policies, privacy impact assessment related to the collection, querying or analysis of consumer credit, financial, or purchasing data for specific records or aggregate data any data acquired or originating from, in whole or in part from the above-listed companies or their parent or subsidiary companies	11/21/2013
2014-HQFO-00111	Jones, Thomas	a copy of correspondence from United States Mike Enzi, from his personal Senate office or from him in his capacity as Chairman or Ranking Member of the Committee on Health Education Labor and Pensions and the response to the correspondence. Specifically you are seeking correspondence regarding policy, legislation, or regulations, recommendations for executive branch positions or	11/12/2013

		appointments, or support or opposition to federal funding for programs, projects, or companies	
2014-HQFO-00115	Curria, Cora	copies of any memos by the Department of Homeland Security in response to proposed rule changes for export of firearms and ammunition as part of the President's Export Control Reform Initiative. Specifically, I am looking for memos on the proposals for the revised United States Munitions List - Commerce Control List categories I, II, III, covering Firearms, Guns and Armaments, and Ammunition, respectively. I am requesting all commentary on the proposed rule changes dated January 01, 2012 to the present.	11/13/2013
2014-HQFO-00120	(b)(6)	any derogatory information that was found during your background investigation for a position with the Department of Homeland Security that led to the withdrawal of your conditional offer for employment, and why you are unable to appeal	11/15/2013
2014-HQFO-00122	Bongiorni, Anthony	any records related to the Secretary of DHS' determination regarding (b)(6) under Section 212(a)(1)(E)	11/13/2013
2014-HQFO-00124	(b)(6)	any and all records at this department on you, whether a part of an ongoing investigation, allegations (false), including any information given by the FBI, Army, or military person on you from Oct. 2012-present 2013. Also any "military research" study being done on you as well	11/13/2013
2014-HQFO-00125	(b)(6)	any and all records and/or data contained in the files of the National Law Enforcement and Corrections Technology Center, Western Region-40 The Aerospace Corporation a component formed under Homeland Security pursuant to 6USCE165, generated under your name, (b)(6) and/or any identifier to your name. The information, or records sought are believed to be compiled, stored, and/or listed under the following subject name, identifier, search term, main file and/or cross-reference file, including but not limited to: 1) NLECTC WR Case No. V03-009-A-GK NLECTC WR Case No. V03-009; 2) Case nature: homicide, Kent PD Case #03-716; 3) the files of (b)(6); and 4) communication records of emails, faxes, electronic or otherwise with HME (HM Electronics) and Kent Police department	11/13/2013
2014-HQFO-00126	(b)(6)	a letter written by Homeland Security to the Philippine Bureau of immigration In August of 2013 about you	11/08/2013
2014-HQFO-00129	(b)(6)	all records pertaining to the loss of your Official Personnel File (OPF) containing your personally identifiable information (PII) that was lost by DHS sometime between 2004 and 2007 while in the custody and control of DHS. You also seek all records of any investigation into their loss, all records on the methods used to reconstruct you OPF records and how the reconstructed OPF records were verified/certified to be accurate	11/15/2013
2014-HQFO-00130	Paul, Franz	any and all records that were prepared, received, transmitted, collected and/or maintained by U.S . Department of Homeland Security in addition to current vehicular gps surveillance, relating to a US flag burning incident at (b)(6) reported on August 5, 2004 to the 78 police precinct by the resident in Apt 1L and any allegations made by the tenant	11/15/2013
2014-HQFO-00131	O'Brien, Alexa	Secretary Napolitano' s Calendar for all months of 2012	11/13/2013
2014-HQFO-00132	O'Brien, Alexa	Congressional Correspondence with DHS for the following months and years: January 2009 to December 2009 January 20 10 to December 2010 January 20 11 to December 2011	11/18/2013

		January 2012 to December 2012 January 2013 to March 2013 July 2013 to October 2013	
2014-HQFO-00133	O'Brien, Alexa	Secretary Napolitano's Calendar for July 2011 thru December 2011	11/13/2013
2014-HQFO-00134	O'Brien, Alexa	Secretary Napolitano's Calendar for August thru December 2010	11/13/2013
2014-HQFO-00135	Emerson, Steven	all records and documents, including but not limited to, emails, memos, reports. Correspondence, letters. notes and evaluations related to contact between officials or personnel of your agency and the Syrian Emergency Task Force (SETF) [http://syriantaskforce.org/] and the Libyan Emergency Task Force (LETF) [http://libyanetf.wordpress.com/]	11/14/2013
2014-HQFO-00136	Santos, Rose	a copy of the following documents identified to HSHQDC10J00452: 1) Task order ; 2) RFP ; and 3) Redacted proposal if incorporated by reference	11/18/2013
2014-HQFO-00137	Caldwell, Alicia	copies of any and all records, electronic and otherwise, maintained and identified by the Department of Homeland Security as part of a previous Freedom of Information Act request by the Electronic Privacy Information Center (EPIC) in reference to the "Standard Operating Procedure 303," also known as the "Internet kill switch"	11/18/2013
2014-HQFO-00138	(b)(6)	any and all documents referencing your criminal case, United States vs. Noble (M.D. Fla. 2013)	11/18/2013
2014-HQFO-00139	Crowe, Kara	a copy of the contract, SOW, and any modifications to contract HSCG23-11-D-DBT000 awarded to Lockheed Martin Corporation (LMCO) via solicitation HSCG23-10-R-DBT000	11/19/2013
2014-HQFO-00140	Alty, Robert	information about any DHS investigation that took place at Chrysler Assembly Plant in Belvidere, IL any time July 2012 through December 2012 and July 2013 through December 2013 at Chrysler assembly plant about you	11/20/2013
2014-HQFO-00142	Rossi, Alberto	all the FOIA logs from the first to the last available date. In particular I am interested in the following details 1) Request ID 2) Date of request 3) Closed Date 4) Requester 5) Requester affiliation 6) Motivation / request description (as detailed as possible)	11/20/2013
2014-HQFO-00143	(b)(6)	any information held by the Department of State, Department of Justice and the Department of Homeland Security on yourself. Specifically, you seek records on yourself pertaining to any type of fraud against your government, from the year 2000 until the present; records pertaining to your involvement with family in Argentina, US Embassy in Buenos Aires Argentina; and your involvement with your former girlfriend (b)(6) and your marriage to your wife (b)(6) on April 30, 2008	11/18/2013
2014-HQFO-00144	Meller, Chris	all communication to or from US Senator Lindsey Graham or his representatives since assuming office on January 3, 2003 through November 15, 2013	11/18/2013
2014-HQFO-00145	Robinson, Nandi	a log of correspondence between the US Department of Homeland Security and the following entities between 2006 until the present: 1. David W. Jolly; 2. Florida Association of Broadcasters; and 3. SRI International. You also seek any documents or correspondence held, maintained or created by DHS regarding complaints of, investigations into or requests made by the entities mentioned above	11/20/2013
2014-HQFO-00147	Hart-Edwards, Angela	a copy of the contract HSHQEH12A00005 awarded to JDG Associates, Inc., as well as subsequent amendments and modifications	11/21/2013
2014-HQFO-00148	Stacey, Robert	Race and National Origin (RNO) and gender information for any Human Resources vacancy for the Human Resources and Management Services (HRMS) in the Office of the Human Capital Officer for the period of October 1, 2011 to November	11/25/2013

		25, 2013. Also, you would like to know out of those vacancies filled, which were filled at the full performance level and which were filled at the entry level. The vacancies that were filled at the entry level, how many were promoted during the time period October 1, 2011 to November 25, 2013, and how many are still awaiting promotion. Please also provide the RNO and gender information for those positions still awaiting promotion. Please also include the employees that belong to HRMS in Glynco, Georgia. You also seek the RNO and gender data for those who received a level 3, 4, and 5 rating for the rating periods, 2011, 2012, and 2013	
2014-HQFO-00152	Deasy, Robert	any and all records which were prepared, received, transmitted, collected and/or maintained by U.S. Citizenship and Immigration Services (USCIS) and which relate or refer in any way to the following: 1. USCIS policy on the adjudication of applications for advance parole (Forms I-131) and the issuance of advance parole documents for individuals with pending adjustment of status applications (Forms I-485); and 2. USCIS policy on the treatment and adjudication of applications for adjustment of status where the applicant entered without inspection, admission, or parole before filing for adjustment of status, and then departed and returned using an advance parole document while the adjustment of status application was pending	11/20/2013
2014-HQFO-00153	(b)(6)	copies of all files, correspondence, or other records concerning yourself	11/25/2013
2014-HQFO-00155	Kuzma, Michael	a complete and thorough search of all filing systems and locations for all records maintained by our agency pertaining to (b)(6), including but not limited to files and documents captioned in, or whose captions include (b)(6) im in the title for the years 2000 to the present	11/21/2013
2014-HQFO-00156	(b)(6)	copies of all files, correspondence, or other records concerning yourself	11/22/2013
2014-HQFO-00157	Caudle, Brandon	index of all major information systems of agency; a description of major information and record locator systems maintained by agency; and the handbook for obtaining various types of and categories of public information	11/26/2013
2014-HQFO-00158	Rucker, Bettie	a copy of the medical records of your son, (b)(6)	11/20/2013
2014-HQFO-00159	(b)(6)	any court order(s) or executive order signed by a judge or superior or anybody including President Barack Obama to seize any or all of the following: your Facebook profile (b)(6) and AT&T Phone (b)(6) You want to know if there was any type of an investigation going on at Chrysler in Belvidere, IL. You want to know if there are any incident reports, court order(s), or an executive order signed that seized either or all of your Facebook, Skype, and phone. As for the time frame listed for 2013 this year, you are seeking any and all information, documents, court orders, executive orders, etc. related to an investigation conducted at Chrysler Assembly Plant in Belvidere, IL. You are seeking any information, court orders, executive orders signed by a judge or any other superior including President Barack Obama, etc. relating to the seizure of your cell phones (b)(6) or (b)(6) Also you seek any information, documents, court orders, executive orders, etc. relating to the seizure of your Comcast internet account number: (b)(6) this year or Comcast account	11/21/2013

		which would have had a different account number last year. You seek any information, documents whether physical or electronic that would have given the order to seize or investigate your Facebook account (b)(6). You had accounts on the websites Tagged.com and Meetme.com in your name. The investigation(s) would have taken place anytime from October 2012 through December 2012 and/or July 2013 through November 2013. Anything related to an investigation conducted by the Department of Homeland Security is what you are requesting	
2014-HQFO-00162	Franzblau, Jesse	all documents related to the letter of intent signed between former DHS Secretary Janet Napolitano and Mexico's former Secretary of Interior (Gobernacion) Gomez-Mont in February 2010, to better coordinate closely on a number of mutual aviation security initiatives	11/22/2013
2014-HQFO-00163	Smathers, Jason	a copy of all Memoranda of Understanding/Memoranda of Agreement with the USPS	11/25/2013
2014-HQFO-00164	Ciaramella, CJ	any reports or memoranda regarding DHS Biometric Optical Surveillance System (BOSS) from Jan. 2012 to the date this request is received	11/25/2013
2014-HQFO-00165	Smathers, Jason	all MOU/MOA (Memoranda of Understanding/Agreement) or other agreements between DHS and the FBI where the agreement allows DHS access to any data collected by the FBI's DITU (The Data Intercept Technology Unit)	11/25/2013
2014-HQFO-00169	Santos, Rose	a copy of the following documents identified to HSHQE412D00006: 1) Complete contract; and 2) Cost and technical proposal for contract number HSHQE412D00006 resulting from RFP/Solicitation number HSHQE411R00003 awarded to Paragon Systems, Inc.	11/26/2013
2014-HQFO-00170	Santos, Rose	a copy of the following documents identified to HSHQE513D00001: 1) Complete contract; and 2) Cost and technical proposal for contract number HSHQE513D00001 resulting from RFP/Solicitation number HSHQE512R00011 awarded to G4S Government Solutions, Inc.	11/26/2013
2014-HQFO-00171	Santos, Rose	a copy of the following documents identified to HSHQE413D00003: 1) Complete contract; and 2) Cost and technical proposal for contract number HSHQE413D00003 resulting from RFP/Solicitation number HSHQE412R00005 awarded to FJC Security Services, Inc.	11/26/2013
2014-HQFO-00172	Santos, Rose	a copy of the following documents identified to HSHQW813D00001: 1) Contract sections A-J; and 2) All attachments	11/26/2013
2014-HQFO-00173	Alty, Robert	any type of documents, orders, court orders, executives orders, any information regarding an investigation conducted by DHS at Chrysler Assembly Plant in Belvedere, IL 61008 against you. The time frame in question is July 2012 through December 2012 and July 2013 through November 2013	11/26/2013
2014-HQFO-00174	Gonzalez, Henry	any and all documents concerning (b)(6)	11/25/2013
2014-HQFO-00175	(b)(6)	records, created or collected from January 1, 2001 to the present about you	11/26/2013
2014-HQFO-00176	Westcott, Lucy	access to and copies of every letter written to the Department of Homeland Security by every member of the Maryland Congressional delegation dated from Jan. 1, 2009, until present. Those members are Rep. Frank M. Kratovil, Jr., Rep. Roscoe Bartlett, Rep. Andy Harris, Rep. C.A. Dutch Ruppersberger, Rep. John Sarbanes, Rep. Donna Edwards, Rep. Steny Hoyer, Rep. John Delaney, Rep. Elijah Cummings, Rep. Chris Van Hollen, Sen. Barbara Mikulski and Sen. Ben Cardin. You are also requesting access to letters from	11/26/2013

		Maryland Gov. Martin O'Malley	
2014-HOFO-00178	Musgrave, Shawn	-All memoranda or briefings regarding the animated TV show "Agents of S.H.I.E.L.D." -All communications between the agency and ABC (American Broadcasting Company), Joss Whedon and/or the production team of the animated TV show "Agents of S.H.I.E.L.D."	11/25/2013
2014-HQFO-00180	Burrows, Robyn	all communications between (1) The Office of White House Counsel and the U.S. Department of Homeland Security (DHS) Privacy Office, and (2) The Office of White House Counsel and the DHS Office of the General Counsel, concerning the Office of White House Counsel's review of agency records. The time period for your request is January 1, 2012 to the present. You are not seeking access to the actual records that were forwarded to the Office of White House Counsel for review, but only to records that reflect that such consultations occurred (for example, cover e-mails)	11/26/2013
2014-HOFO-00181	O'Brien, Alexa	any and all documents in the Department of Homeland Security possession that pertain to the WikiLeaks website or organization from January 2006 to the present date	11/27/2013

December FOIA Log
Received between 12/01/2013 and 12/31/2013

Request ID	Requester Name	Request Description	Received Date
2013-HQFO-00618	Perera, David	access to and copies of memos, presentations, minutes of meetings, white papers and any other papers generated by or reviewed by the Office of the Chief Information Officer, or the Office of the Secretary, or the Office of the Deputy Secretary, or the Office of the Chief of Staff, or the Office of the Under Secretary of Management, regarding the role of the DHS Chief Information Officer, the authority of the DHS CIO over component CIOs, the authority of the DHS CIO in centralized information technology purchasing, whether commodity IT or other information technology – provided that such relevant documents (memos, presentations, minutes of meetings, etc.) were generated or reviewed on or after Oct. 1, 2012	12/04/2013
2013-HQFO-00861	Mendoza, Martha	all documents including, but not limited to, records, reports, emails and correspondence since Jan. 1, 2008 that mention the following: 1) Aggregate annual totals of cyber or online vulnerabilities have been reported, on which systems, and how many of those were tracked; 2) Denial of service attacks by date and site of attack; 3) Aggregate annual totals of online breaches and on which systems; 4) Details of all online breaches, including name of attacker if available; 5) Aggregate annual total of how many social security numbers have been lost through breaches; 6) Aggregate annual total of how many employees' passwords have been compromised; 7) Aggregate annual total of how many computers have had to be replaced due to infection; 8) Aggregate annual total of how many times the agency ordered the replacement of infected programmable logic controllers; 9) All copies of all warnings about existing threats sent to employees; 10) Annual total cybersecurity budget; 11) Current and past contracts awarded for cybersecurity; 12) Communications with Google, Apple, Facebook, Twitter about cybersecurity and hacking; 13) Copies of closed investigations into cyber attacks; and 14) Documents related to purchase of remote access software, IMSI catchers or silent text technology	12/20/2013
2013-HQFO-00997	Stone, Aaron	all information regarding the procurement of: Solicitation Number: HSHQDC-12-R-00028, Title: Remote Sensing to Support Incident Management and Homeland Security Agency: Department of Homeland Security Office of the Chief Procurement Officer. This should include: 1) All SF330 submittal documents from all Submitters/Vendors; 2) All evaluation documentation including SF330 Ranking, scoring and criteria evaluation forms; 3) Copies of the contracts awarded to top ranking vendors and 4) Any and all other documentation directly related to the award of the above referenced contract(s)	12/06/2013
2014-HQFO-00001	(b)(6)	the following information: 1) Any file relating to you, (b)(6); 2) Any file in the TEC or TEC II database relating to you, (b)(6); 3) Search the ADVISE program for records pertaining to you, (b)(6); and 4) Any file relating to suspected criminal activity of you, (b)(6)	12/03/2013

2014-HQFO-00002	(b)(6)	the following information: 1) Any file relating to you, (b)(6); 2) Any file in the TEC or TEC II database relating to you, (b)(6); 3) Search the ADVISE program for records pertaining to you, (b)(6) and 4) Any file relating to suspected criminal activity of you, (b)(6)	12/03/2013
2014-HQFO-00003	(b)(6)	certified copy of Homeland Security arrest records of (b)(6) identity (i.e. height, weight, race, date of birth, eye color, gender, photograph, fingerprints, and etc.)	12/11/2013
2014-HQFO-00004	Slotkin, Robert	1) Any/all correspondence between Department of Homeland Security and the Florida Department of Corrections, and/or Warden Jose Colon in July - August 2013; 2) Any/all investigative material on (b)(6) mentioning (b)(6) in 2013 arising from suspicion of ID theft of Social Security Numbers; and 3) Any/all investigative material in 2013 on (b)(6) arising from suspicion of ID theft of Social Security numbers	12/04/2013
2014-HQFO-00007	Morisy, Michael	a copy of any and all files, memos, or instructions sent to or generated by this agency's FOIA office in regards to processing requests, assigning fee categories of, or otherwise mentioning or related to requests filed by the website MuckRock.com	12/18/2013
2014-HQFO-00018	Ravnitzky, Michael	a copy of each written response or letter from the Department of Homeland Security to any of the following Members of Congress in calendar years 2011, 2012 and 2013 to date: Rep. Michael McCaul, Rep. Candice Miller, Rep. Peter King, Rep. Patrick Meehan, Rep. Susan Brooks, Rep. Jeffrey Duncan, and Rep. Richard Hudson	12/11/2013
2014-HQFO-00020	(b)(6)	records, created or collected from January 2009 to present, about you	12/11/2013
2014-HQFO-00021	(b)(6)	the background check by DOHS entailed and the current location of your private information	12/11/2013
2014-HQFO-00025	Du Fosse, Gail	two sets of contract documents: (1) any documents regarding IBM; and (2) FCI documents regarding staffing of USCIS offices	12/13/2013
2014-HQFO-00031	(b)(6)	all records on yourself that are contained in a file within DHS's system of records that is retrievable by name or personal identifier; including, but not limited to, records documenting any investigative activities conducted by the Office of the Inspector General into/on you	12/12/2013
2014-HQFO-00033	Burnor, Keri	what project or research entity, i.e. university, company, or agency (DOE, DARPA, etc.) is transmitting using a geostationary-satellite orbit for bio-sensors in animals or humans vs. Geo-Engineering sited areas utilizing Nafion CHP or other repeaters/transducers using a wave guide of 0.01 to 0.02 uHz? You specifically, want to identify specific regulatory standards that may apply to individuals exposed to the following frequencies as a result of their professional needs: Range 2500 to 2690 MHz; Range 2520 to 2670 MHz (specifically 2638/2644 MHz); Range 2535 to 2655 MHz; and Region 3 non-geo stationary satellite 2630-2655 MHz	12/12/2013
2014-HQFO-00042	Johnson, Erlinda	Investigations and Management Policy of Special Agents in the U.S. Department of Homeland Security Investigations	12/11/2013
2014-HQFO-00045	Stewart, Tori	I am searching for any and all records in the possession of the Federal Protective Service, or other branch of the Department of Homeland Security, which detail any investigatory measures taken with myself as the subject.	12/11/2013
2014-HQFO-00048	(b)(6)	records pertaining to yourself	12/12/2013
2014-HQFO-	(b)(6)	all records contained in the files of DHS that reference you as	12/11/2013

00051		a subject, directly and indirectly, including all information, regardless of media (i.e. files, reports, interviews of third parties, photographs, videotapes, etc.)	
2014-HQFO-00055	Ragan, Kasey	The Blue Campaign, I'm looking for information about who uses the site. Any local anti-trafficking campaigns that use the information from this site. Basically any reports on the site, trainings, posters, pamphlets.	12/12/2013
2014-HQFO-00057	(b)(6)	any investigative files/records concerning any investigations concerning yourself by this agency and/or any component agency(s) of this agency. You are also seeking any records/investigative files concerning any component agency(s) and other law enforcement/investigative agency(s) that could reasonably be described as joint investigative actions, including, but not limited to, main access files, but that it is also conducted of all indices in the system of records that this agency and component agency(s) have access to	12/12/2013
2014-HQFO-00063	Mallory, Kevin	info on the Boston marathon attack or a list of Attempted attacks that have been stopped	12/12/2013
2014-HQFO-00065	Leopold, Jason	seeking all records, which includes but is not limited to, emails, memos, reports on the Twitter account handle @NatSecWonk	12/12/2013
2014-HQFO-00104	Delaware, Robert	all emails and corresponding attachments between September 2, 2013 and the date your request is processed sent to (to:, cc: or bcc:) or from Rand Beers (or any person who communicates on his behalf) where the email contains any of the following keywords in the subject or body: "dry-run" "US Airways" "US Airways Flight 1880" "WTSP" "Tampa television station" "Mike Deeson" "Reagan airport" (Date Range for Record Search: From 09/02/2013 To 11/15/2013)	12/31/2013
2014-HQFO-00116	Keller, Michael	the briefing book for the December 6, 2005 meeting listed under the title "Privacy Office – DHS Data Privacy and Integrity Committee."	12/17/2013
2014-HQFO-00123	Milligan, Karen	access and copies of any and all records and files maintained by the Department of Homeland Security relating to the following topics: 1) Records regarding Dodger Stadium Crime Statistics from 2006 to the present (address: 1000 Elysian Park Avenue, Los Angeles, California 90012); 2) Records regarding statistical studies of misdemeanor and other violent crimes committed at Dodger Stadium (address: 1000 Elysian Park Avenue, Los Angeles, California 90012) for the period 2006-present; and 3) Records which support the attachment, Exhibit A	12/23/2013
2014-HQFO-00141	Cloud, Rosemary	any and all information on the Department of Homeland Security investigations or complaints of discrimination in hiring or promoting at the level of GS14, GS15, and SES positions	12/27/2013
2014-HQFO-00151	Green, Nathan	any Freedom of Information Act (FOIA) requests made to the Department of Homeland Security requesting public information on the following: James Lee Witt, James Lee Witt Associates, or Witt O'Brien's, to include copies of the requests and the Department's response	12/02/2013
2014-HQFO-00160	Marshall, William	l) Attendance by Department of Homeland Security employees who participated in the Benchmarks Conference held at the Ritz Carlton Pentagon City hotel from November 15-17, 2013 including, but not limited to, applications to attend the conference, nomination forms sent by Department of Homeland Security supervisory personnel for subordinates to attend the conference, and authorization and determination memoranda issued by Department of Homeland Security ethics compliance officers permitting Department of Homeland Security personnel to attend the	12/23/2013

		conference; and 2) Communications between any official or employee of the Department of Homeland Security and the National Security Enterprise, which sponsored the Benchmarks Conference, and/or records of communication about the conference.	
2014-HQFO-00166	Nigam, Alok	a copy of the following documents, pertaining to Global InfoTek's award of a contract (contract number HSHQDC-13-D-E2065) on the DHS EAGLE II program: 1) Source Selection Decision Memorandum; 2) Technical Evaluation Report; and 3) TEP and BMPEP reports	12/02/2013
2014-HQFO-00167	Santos, Rose	a copy of the following documents identified to HSHQE514D00001: 1) Complete contract; and 2) Cost and technical proposal for contract number HSHQE514D00001 resulting from RFP HSHQE513R00001 awarded to Paragon Systems, Inc.	12/02/2013
2014-HQFO-00168	Santos, Rose	a copy of the following documents identified to HSHQE514D00002: 1) Complete contract; and 2) Cost and technical proposal for contract number HSHQE514D00002 resulting from RFP HSHQE513R00004 awarded to Paragon Systems, Inc.	12/02/2013
2014-HQFO-00177	(b)(6)	data collected of you and your small business Projectheureka LLC	12/02/2013
2014-HQFO-00179	Donoghue, James	copies of any and all sign out log sheets/records that would show the names (s) of the individuals (s) who signed out these same said files, the dates that they were signed out, their destination, to whom these files were shown to in Baldwin County upon arrival and when these said same files were returned to their office or agency of origin. The names of the individuals who requested the information in the files, the name and designation of authority of the individuals who authorized this action, and the reason why such action was undertaken, and the titles of any and all agencies that contributed any files and or documents to the files that were delivered to Officials in Baldwin County Alabama. Any and all documents that would show the information requested that would show or purport to show the information requested that would be disclosed on what may be referred to as log sheets. Any and all information stored in any electronic format referencing to this particular incident , including but not limited to emails; text and computer stored records or logs in regards to this particular incident	12/02/2013
2014-HQFO-00184	Lord, Rich	(1) Any and all budgets or other documents describing and/or itemizing, for fiscal years FY 2010, 2011, 2012, 2013 and 2014, amounts, sources and uses of funds allocated for distribution to confidential human sources, confidential informants, cooperating witnesses or other non-employees who may receive payment for evidence, payment for information or payment for services (sometimes called PE/PI or PE/PI/PS) used in criminal investigations; (2) Any and all budgets or other documents describing and/or itemizing, for fiscal years FY 2010, 2011, 2012, 2013 and 2014, for each major field office, geographic district or subject matter desk, amounts, sources and uses of funds allocated for distribution to confidential human sources, confidential informants, cooperating witnesses or other non-employees who may receive payment for evidence, payment for information or payment for services (sometimes called PE/PI or PE/PI/PS) used in criminal investigations; (3) Any documents describing accounting and reconciliation procedures governing payments to confidential human sources, confidential informants, cooperating witnesses or other non-employees who may	12/03/2013

		receive payment for evidence, payment for information or payment for services (sometimes called PE/PI or PE/PI/PS) used in criminal investigations; (4) Any documents describing, detailing or itemizing payments made during fiscal years FY 2010, 2011, 2012, 2013 and 2014 in relation to any reward for enforcement cooperation program, whistleblower reward program, reward for information program or similar program in which non-employees are paid a fraction, percentage or flat amount in relation to monies obtained through an enforcement action	
2014-HQFO-00185	Perera, David	access to and copies of all Configuration Baseline Compliance Updates created for or by the DHS Desktop Working Group, provided that those compliance updates were created on or after Oct. 1, 2012	12/03/2013
2014-HQFO-00187	Tormey III, John	1) Arsenic And Monsey. Each and every document reflecting the presence or the absence of any arsenic (chemical element symbol: "As") in the entirety of or in any portion of any Public water supply, private well, or other "water Source or collection of water of any kind or nature located in whole or in part in Monsey, New York, including without limitation the location within Monsey known as "United Water Well #31(A) Off Route 59, Monsey, New York" (all such locations, "United Water Well #31(A)" and all others, collectively referred to hereinafter as the "Monsey Water Locations") - at any time from the period January 1, 2012 through and including the present day (such time period referred to hereinafter as the "Time-Period"); and 2) Corrective Measures. As relating to the Monsey Water Locations and the Time-Period, each and every Document reflecting any treatment dosage, filtering, installation, testing, verification, corroboration, modification, or other corrective measure or measures taken or other reaction or response undertaken by any person or entity in response to the discovery or presence of arsenic in or at any or all of the Monsey Water Locations - including without limitation an," temporary or permanent shutdown of any pumps, pipes, devices, filtration units, machinery, or any other part of any water system	12/04/2013
2014-HQFO-00188	(b)(6)	for any and all records pertaining to you	12/04/2013
2014-HQFO-00193	Baseman, Brandon	the last 3 category rating annual reports filed by each agency that reports to the Department of Homeland Security	12/04/2013
2014-HQFO-00194	Palmer, Julia	the following documents pertaining to Interconnect to Equifax Inc. v. Versata, Inc., Civil No. 1:13-CV-00213, in the United States District Court for the Northern District of Georgia, Atlanta Division: 1) DHS contacts and agreements with that refer to or relate to any version of Equifax Software (including Interconnect and EID) that DHS purchased, licensed, or used on or after December 29, 2011; 2) All documents and communications concerning the obligations that Equifax has to continue providing Equifax Software (including Interconnect and EID); 3) Documents sufficient to identify the numerical versions of Equifax Software (including Interconnect and EID) that DHS currently use and that have used on or after December 29, 2011; and when DHS started and, if applicable, stopped using those software versions; 4) Documents referring or relating to the consequences to DHS relationship with Equifax if DHS lost access to any version of Equifax Software (including Interconnect and EID) that DHS has used on or after December 29, 2011; 5) Documents referring or relating to Versata or the incorporation of Versata or incorporation of Versata's software into my Equifax	12/03/2013

		Software (including Interconnect and EID) DHS has used on or after December 29, 2011. 6) Communication between DHS and Equifax referring or relating to Versata's or any Versata software; 7) Documents referring or relating to how, and the purposes for which, DHS currently use Equifax Software (including Interconnect and EID) and the purposes for which DHS has used Equifax Software (including Interconnect and EID) on or after December 29, 2006; 8) Documents referring or relating to the volume of activities and transactions processed or handled by Equifax Software (including Interconnect and EID) DHS has used in time period since December 29, 2011; 9) All communications with Equifax since December 29, 2006, discussing the quality of any Equifax Software, including without limitation communications discussing features, bugs, malfunctions, or glitches; 10) Documents identifying DHS revenues, costs, profits related to or dependent on their use of Equifax Software (including Interconnect and EID) for the past five (5) years; 11) Documents referring or relating to DHS use of Equifax Software (including Interconnect and EID) in business in the period since December 29, 2011; 12) Documents identifying the customers and/or other parties whom DHS has served through use of Equifax Software (including Interconnect and EID) in the time period since December 29, 2011; 13) Any and all documents, including communications, referring or relating to DHS current plans, if any, to stop using or upgrade from any of the versions of Equifax Software (including Interconnect and EID) that DHS is currently using; 14) Any documents, including communications, identifying a timetable for DHS to stop using or upgrade from any of the versions of Equifax Software (including Interconnect and EID) that is currently using; and documents, including communications, referring or relating to when those timetables were announced and developed; 15) All documents and communications concerning the effect and impact on DHS business of losing to any version of Equifax Software (including Interconnect and EID) that DHS has used since December 29, 2011; and 16) Documents sufficient to show whether Equifax is paying DHS's legal fees in connections with this litigation, subpoena and deposition notice and any agreements DHS has with Equifax that relate to these costs;	
2014-HQFO-00195	McIntire, Dan	a copy of the following contracts regarding Remote Sensing to Support Incident Management and Homeland Security Solicitation Number HSHQDC-12-R-00028: 1) Aero-Metric, Inc. (Contract Number: HSHQDC-13-D-RS001); 2) BAE Systems (Contract Number: HSHQDC-13-D-RS002); 3) Dewberry Consultants, LLC (Contract Number: HSHQDC-13-D-RS003); and 4) GMR Aerial Surveys, Inc. dba Photo Science (Contract Number: HSHQDC-13-D-RS004	12/04/2013
2014-HQFO-00197	Travanty, Constance	all documents or communications DHS has that relate to or reference the following: 1) Allegations that (b)(6) brought a knife to work on December 3, 2013; 2) DHS' search of (b)(6) on December 3, 2013; and 3) A copy of the report of the search of (b)(6) on December 3, 2013	12/09/2013
2014-HQFO-00198	Booth, Andrew	all records referencing or pertaining to your deceased grandfather Paul Wayne Booth, born 07/30/1929 in Caraway, Arkansas	12/05/2013
2014-HQFO-00199	Payton, Abraham	copies of the following: # ID 4 961045 7 817966 9 944701 15 881914 16 885825 19 888330 20 960998 21 961041 22 961030 25 821398 27 906508 29 950687 30 971131 34	12/04/2013

		905611 43 900885 47 960997 50 892214	
2014-HQFO-00200	Chow, William	records such as meeting minutes, interview memos, character references, recommendations and relevant documentation that support Mr. Philip G. Heasley's selection as a current member of the National Infrastructure Advisory Council for the President	12/12/2013
2014-HQFO-00201	Ravnitzky, Michael	a copy of all guidance or direction on FOIA matters relating to the Muckrock.com website during calendar year 2013, including all emails, memos, letters etc.	12/11/2013
2014-HQFO-00203	Jones, Tracy	FOIA Request for DHS PACTS HSHQDC09D00012 thru HSHQDC09D00045. for Program Management Administrative Clerical and Technical Services (PACTS I) issued in August 2009.	12/11/2013
2014-HQFO-00204	MacFarlane, Scott	copies of all memos issued in 2011, 2012 or 2013 by DHS Office of the Secretary employees or employees in the office of the USSS Director that includes the phrase "Cartagena" in the text	12/09/2013
2014-HQFO-00206	Fuller, Matthew	copies of the service bid and awarded contract for guard services in Houston, TX awarded to FJC Security Services, you are interested in the award contact and the statement of work associated with one or both of the following: 1.) Reference IDV HSECE710A00008; and 2.) Contract ID HSHQC711F00050	12/11/2013
2014-HQFO-00207	Ogle, Scott	any records, reports, complaints, or the like involving, "La Luz del Mundo" Church from 1980 to the present	12/10/2013
2014-HQFO-00209	Cintron, Vanessa	access to and copies of all business import records(Import Record form # 19 CFR 24.5), including EIN in electronic format from the year 2004 to present	12/12/2013
2014-HQFO-00210	Attwa, Mark	a copy of contract number HSHQDC13DE2027	12/12/2013
2014-HQFO-00211	Lucas, Douglas	an index of files relating to Mexican military operations in the US, including all responsive documents generated from December 31, 1999 and the date your request is processed	12/06/2013
2014-HQFO-00212	(b)(6)	all information that DHS has pertaining to you	12/11/2013
2014-HQFO-00213	Smather, Jason	A log of all FOIA request made in fiscal year 2013	12/17/2013
2014-HQFO-00214	Nunez Tome, Amber	last known address and current address information for (b)(6)	12/12/2013
2014-HQFO-00216	Bailey, Kate	the following records from December 14, 2012 to February 12, 2013: 1) Any and all records concerning, regarding, or related to Secretary of Homeland Security Janet Napolitano's participation in Vice President Biden's gun policy discussions in the wake of the Newton, CT school shooting; 2) Transcripts of any such meeting in which the National Shooting Sports Foundation was a participant	12/04/2013
2014-HQFO-00217	(b)(6)	records related to ALL INVESTIGATIONS conducted by the DHS OIG concerning you. You also seek copies of all records, documents, letters, books, papers, logs, reports (including reports of investigation), investigator notes, photographs, videos, audio recordings, emails and all other communications related to any investigation or inquiry of you	12/19/2013
2014-HQFO-00218	(b)(6)	a search of DHS to determine the following: (1) If the federal agent who interviewed (b)(6) was an agent from DHS; and (2) A copy of that statement be provided either to your office or to the office of her attorney	12/17/2013
2014-HQFO-00219	Patton, Thomas	copies of the following records: 1) All records or other information pertaining to (b)(6) that are contained in any system of records maintained by the Department of	12/17/2013

		<p>Homeland Security, including but not limited to records and information contained in systems of records maintained by any of the components of the Department to which this request is addressed. Also, request the following systems of records be searched: 2) DHS/ALL-005 - Department of Homeland Security Redress and Response Records System 3) DHS/ALL-030 Use of the Terrorist Screening Database System of Records 4) DHS/ALL-031 Information Sharing Environment Suspicious Activity Reporting Initiative System of Records 5) DHS/CBP-006 Automated Targeting System, System of Records 6) DHS/CBP-011 TECS System of Records 7) DHS/OPS-004 Publicly Available Social Media Monitoring and Situational Awareness Initiative System of Records 8) DHS/IAIP-001 Homeland Security Operations Center Database 9) DHS/TSA 001 Transportation Security Enforcement Record System 10) DHS/TSA 002 Transportation Security Threat Assessment System 11) DHS/TSA 006 Correspondence and Matters Tracking Records 12) DHS/TSA 011 Transportation Security Intelligence Service Files 13) DHS/TSA 019 Secure Flight Records 14) All documents pertaining to the investigation of Dr. Juburi by the Secret Service in 2006 in connection with (a) allegations that he had made threats against the prime minister of Iraq, including but not limited to all documents stating or referring to the outcome of that investigation, or (b) any other matter or purpose. 15) All documents pertaining to any additional investigation(s) of (b)(6) by the Secret Service during the period January 1, 2006 through the date of this request, including but not limited to all documents stating or referring to the outcome of the investigation(s). 16) All documents pertaining to any additional investigation(s) of (b)(6) by the Transportation Security Administration (or any predecessor agency) during the period January 1, 2006 through the date of this request, including but not limited to all documents stating or referring to the outcome of the investigation(s). 17) All documents pertaining to any additional investigation(s) of (b)(6) by U.S. Customs & Border Protection (or any predecessor agency) during the period January 1, 2006 through the date of this request, including but not limited to all documents stating or referring to the outcome of the investigation(s). 18) All documents pertaining to the inclusion of (b)(6) on any "watchlist," including but not limited to the Selectee List and/or the list of persons ineligible for the Pre checked Application Program. 19) If (b)(6) has been included on any "watchlist," including but not limited to the Selectee List and/or the list of persons ineligible for the Pre checked Application Program, all documents that were relied on or otherwise considered in connection with the decision to include him on the list in question. 20) If (b)(6) has been included on any "watchlist," including but not limited to the Selectee List and/or the list of persons ineligible for the Pre checked Application Program, all documents that state or refer to the reason for his inclusion on the list in question. 21) All documents referring or relating to any surveillance conducted on (b)(6) including but not limited to physical surveillance; electronic surveillance or monitoring; and monitoring of mail, emails, or other communications of (b)(6)</p>	
2014-HQFO-00220	(b)(6)	test	12/19/2013

2014-HQFO-00221	(b)(6)	a copy of my Background investigation report for my TS-SCI clearance.	12/13/2013
2014-HQFO-00222	Blazek, Beth	a copy of both the contract and RFQ for the following PIID HSHQDC13J005 42 IDV PIID HSHQDC13A00055	12/31/2013
2014-HQFO-00223	Smathers, Jason	All records concerning your agency's employment of persons whom you know to have committed criminal offenses and your agency's policies on such employment. Many people have heard stories of the computer hacker who becomes a government agent. The purpose of this request is to shed light on this practice within your agency. The types of records which I would expect to exist include: 1) Written policies and procedures concerning the hiring of employees, contractors or agents where the potential recruit either has been convicted of a criminal offense, been arrested in suspension of a criminal offense, or has revealed that they engaged in behavior in violation of the law without getting caught. 2) Requests or other documentation in consideration of making an exemption to any such policy described in #1. 3) Reports detailing the hiring of any person such as described in #1. You may limit your search to records created between 1/20/2009 and the date this request is processed.	12/13/2013
2014-HQFO-00224	London, Jeffrey	a copy of the Department of Homeland Security's lists of outstanding and stale dated checks. You are seeking records of unnegotiated checks that were originally issued to companies, organizations, and individuals by Department of Homeland Security. For each of these outstanding and stale dated checks, you are requesting the payee name, the check number, the date of issue and dollar amount. You are interested in reviewing records of outstanding and stale dated checks for checks that are six months or older and \$1,000.00 and greater for all available years	12/24/2013
2014-HQFO-00227	(b)(6)	Any government records relating to you or my uncle.	12/30/2013
2014-HQFO-00228	Greenwood, Kenneth	information on martial law specially on the current plan of action with inmates that are currently incarcerated in the U.S. prison system	12/31/2013
2014-HQFO-00229	Patterson, James	(1) all records dated on or after January 20, 2009, containing communications between the Department of Homeland Security (DHS) (including any agency employee) and Bob Woodward; journalist for the Washington Post; (2) all records dated on or after January 20, 2009, containing calendar entries or other notes of scheduled or past meetings between DHS employees and Bob Woodward.	12/30/2013
2014-HQFO-00230	Morisy, Michael	all records, including emails, discussing which fee category is appropriate for requests submitted using request-submitting services for which requesters pay a fee	12/30/2013
2014-HQFO-00231	Morisy, Michael	all records including emails, discussing which fee category is appropriate for requests submitted by MuckRock or the FOIA Group, Inc. This includes both: a) requests submitted by one of these businesses on its own behalf; businesses as an intermediary. This does not include records found in the administrative processing files for individual requests	12/30/2013
2014-HQFO-00232	Morisy, Michael	all records, including emails, in your agency's Office of General Counsel discussing which fee category is appropriate for requests submitted using request-submitting services for which requesters pay a fee	12/30/2013
2014-HQFO-00233	Ravnitzky, Michael	a copy of all directions and guidance relating to the processing of FOIA Requests from the Muckrock.com website and fee categorization for requests from that website.	12/27/2013
2014-HQFO-	Morisy,	the following records: All records, including emails, in your	12/30/2013

00234	Michael	agency's Office of General Counsel discussing which fee category is appropriate for requests submitted by MuckRock or the FOIA Group, Inc. This includes both: a) requests submitted by one of these businesses on its own behalf; and b) requests submitted by third parties in their own names using one of these businesses as an intermediary	
2014-HQFO-00235	Morissey, Michael	the following records: All records, including emails, in your agency's FOIA office discussing the appropriate fee category for each of the following requests: https://www.muckrock.com/foi/united-states-of-america-10/dhs-social-media-risk-assessment-6983/ 2014-HQFO-00006; 2014-HQAP-00005; https://www.muckrock.com/foi/united-states-of-america-10/dhs-sensitive-systems-handbook-6987/ 2014-HQFO-00014; https://www.muckrock.com/foi/united-states-of-america-10/dhs-secure-internet-gateway-process-6985/ 2014-HQFO-00016; https://www.muckrock.com/foi/united-states-of-america-10/dhs-privacy-office-identification-of-operational-social-media-6990/ 2014-HQFO-00010; 2014-HQAP-00007; https://www.muckrock.com/foi/united-states-of-america-10/dhs-component-social-media-templates-6992/ 2013-HQFO-00011; 2014-HQAP-00008 https://www.muckrock.com/foi/united-states-of-america-10/dhs-privacy-office-pia-and-pcr-re-social-media-6991/ 2014-HQFO-00015; 2014-HQAP-00006; https://www.muckrock.com/foi/united-states-of-america-10/dhs-secretary-napolitanos-calendar-2012-august-through-december-2010-8951/ 2014-HQFO-00134; https://www.muckrock.com/foi/united-states-of-america-10/secretary-napolitanos-calendar-for-2011-july-through-december-2011-8952/ 2014-HQFO-00133; https://www.muckrock.com/foi/united-states-of-america-10/booz-allen-hamilton-contracts-3321/ 2013-HQFO-00746; 2014-HQFO-00061; 2014FOIA4757; https://www.muckrock.com/foi/united-states-of-america-10/communication-with-senator-lindsey-graham-department-of-homeland-security-9061/ 2014-HQFO-00144; https://www.muckrock.com/foi/united-states-of-america-10/rand-beers-email-search-8819/ 2014-0047; and https://www.muckrock.com/foi/united-states-of-america-10/chief-foia-officer-exemption-5-guidance-department-of-homeland-security-7053/ 2014-HQFO-00008	12/30/2013
2014-HQFO-00236	Blutstein, Allan	access to the following records of the U.S. Department of Homeland Security (DHS) from January 21, 2009 to the present: 1. All documents, including but not limited to email communications, referring or relating to Executive Order 13457, "Protecting American Taxpayers from Government Spending on Wasteful Earmarks;" 2. All documents, including but not limited to email communications between and among any political appointee, White House liaison, congressional liaison, and/or any employee of the White House, referring or relating to any request to commit, obligate, or expend funds; and 3. All documents evidencing the agency's decision to commit, obligate, or expend funds based upon a request from Congress or the White House	12/31/2013
2014-HQFO-00237	Bailey, Kate	any and all records and communications, regarding, or related to the approval of Gulf Coast Funds Management to participate in the foreign visa program	12/19/2013

January FOIA Log
Received between 01/01/2014 and 01/31/2014

Request ID	Requester Name	Request Description	Received Date
2013-HQFO-00951	Smathers, Jason	all current interagency Memoranda of Understanding (MOU) or Memoranda of Agreement (MOA) between your agency and any other agency or department	01/02/2014
2014-HQFO-00024	Smathers, Jason	all congressional communication in September and October of 2013 referencing the possibility of a government shutdown or the actual shutdown occurring from Oct 1 - 16, 2013, including records between 9-1-2013 and 10-31-2013, or through the date this request is processed (this is not a request for future documents but a request to include documents generated while this request is pending the first major search for records); please include communication to or from any member of congress or anyone acting upon a member of congress such as their staff member; include all communication from or on behalf of congressional committees, subcommittees, etc	01/28/2014
2014-HQFO-00150	(b)(6)	request information on (1) how information pertaining to you has been used and may be used in the future, (2) your constitutional rights and other rights you have under the law, (3) the accuracy of information DHS has about you and your activities, (4) the compliance of your agency with laws, rules and regulations governing it, (5) the sharing of information about you or your activities with anyone may not abide by or be subject to the same laws, rules and regulations pertaining to your agency, and (6) whether information about any client of your law practice was obtained by our agency because they are or were a client. This Request pertains to the period of January 1, 2006 to present any records of any type that were prepared, received, transmitted, collected and/or maintained by DHS, concerning you or your activities, including but not limited to: 1. Legal Documents and Related Materials 2. Open Source Intelligence and Related Materials 3. Non-Public Information Relating to Internet Activities 4. Other Non-Public Information 5. Materials Pertaining to Conduct by Agency and Government 6. Shared Information 7. Agency Computer Records: 8. Information Referenced Within Other Requested Material	01/03/2014
2014-HQFO-00154	Emmons, Marlene	information related to the evaluation of the proposal submitted by your company, STG, Inc., in response to Solicitation Number HSHQDC-11-R-10001 Functional Category 1- Unrestricted. You seek all of the information to which STG, would be entitled pursuant to 48 C.F.R. § 15.506(d) (1) - (4), including: 1. The Government's evaluation of the significant weaknesses or deficiencies in STG's proposal; 2. The overall evaluated cost or price (including unit prices) and technical rating of the successful offerors and STG, and past performance information regarding STG; 3. The overall ranking of all offerors, when any ranking was developed by the agency during the source selection; and 4. A summary of the rationale for award	01/09/2014
2014-HQFO-	Patel, Sunita	a) Most recent copies of Executed Agreements Related to Detention Facilities or Detention Beds: (i) Executed	01/08/2014

00186		<p>Agreements between Private Prison Corporations (such as Corrections Corporation of America and the Geo Group) and ICE, DHS and/or the Federal Bureau of Prisons; (ii) Executed Agreements between DHS/ICE and local, state, city or municipal governments, including all Intergovernmental Service Agreements; and (iii) Executed contract renewal, supplemental agreements, addendums, riders, etc. of the agreements in (i) and (ii); b) Communications regarding contract renewal, supplemental agreements, addendums, riders, etc. of the aforementioned agreements listed in Part C(a). c) Agreements (formal and informal) regarding detention space, financing of detention beds, and the allocation of beds limited to the following ICE jurisdictions: the Atlanta Field Office; the Dallas, El Paso, Houston and San Antonio Field Offices; the New Jersey Field Office and the Philadelphia Field Office. d) Data and Statistics from 2007 to present: (i) Copies of all regularly generated statistical reports on detention; enforcement prioritization and detained population; detention occupancy by geographic location (i.e. ICE field office, state or county); (ii) Copies of any cumulative data or information on numerical payouts to private prison corporations by ICE or DHS; and (iii) Financial records of actual payments to private prison companies or contractors, including the "guaranteed minimums, "guaranteed minimum" prices and "variable" prices under contracts with private prison corporations. e) Records related to the Creation or Revision (including drafts, memoranda, correspondence and communications) of Specific Media-Related and Public Relations documents such as Press Releases, Talking Points, emails with press quotes, etc.: (i) William Selway & Margaret Newkirk, Congress Mandates Jail Beds for 34,000 Immigrants as Private Prisons Profit, Bloomberg (Sept. 24, 2013), http://www.bloomberg.com/news/2013-09-24/congress-fuels-private-jails-detaining-34-000-immigrants.html; (ii) Stephen Dinan, Obama's Budget a Blow to Immigrant Enforcers; Funding Cut for Detentions, States, Washington Times (Apr. 11, 2013), http://www.washingtontimes.com/news/2013/apr/11/obamas-budget-a-blow-to-immigrant-enforcers/?page=all; and (iii) Spencer S. Hsu and Andrew Becker, ICE officials set quotas to Deport More Illegal Immigrants, Washington Post (Mar. 27, 2010), http://www.washingtonpost.com/wp-dyn/content/article/2010/03/26/AR2010032604891.html. f) All Reports and Memoranda Reporting on the Detention Bed Mandate and Detention-related Appropriations Decisions to/from the Secretary of Homeland Security, Assistant Secretary of Homeland Security in charge of Immigration and Customs Enforcement, Members of Congress and/or the White House. g) Records, including communications, about releases from detention due to budget constraints or loss of funding, including, but not limited to the following: (i) Effects of the 2013 Budget Sequestration and the government shutdown in the fall of 2013; and (ii) Testimony of John Morton before the Judiciary Committee of the U.S. House of Representatives in March 19, 2013</p>	
2014-HQFO-00225	Lee, Maggie	Congressional Correspondence: CY 2013 correspondence between DHS and any of the following lawmakers: Sen. Saxby Chambliss, R-GA Sen. Johnny Isakson, R-GA Rep. Sanford Bishop, D-GA02 Rep. Austin Scott, R-GA08	01/06/2014
2014-HQFO-00238	MacFarlane, Scott	copies of all food expenses or travel/expense reimbursements processed by DHS including the keyword "Starbucks" in 2013	01/01/2014

2014-HQFO-00239	Federman, Adam	any communication, emails, or information exchanged between the Department of Homeland Security and TransCanada Corporation regarding the Keystone XL Pipeline	01/03/2014
2014-HQFO-00241	Sandvik, Runa	copies of all network security agreements between TeliaSonera International and the U.S. Department of Homeland Security, the U.S. Department of Justice and the U.S. Department of Defense (the U.S. government parties otherwise known as "Team Telecom") , created and/or modified after January 2011	01/06/2014
2014-HQFO-00242	Walsh, Lynn	total list of employees who used AUO overtime hours including how many hours they used and their department and location from January 1, 2008 to the present day	01/22/2014
2014-HQFO-00243	Alshalchy, Laith	any and all records and files on or about you held by any agency under the Department of Homeland Security supervision	01/08/2014
2014-HQFO-00245	Bauer, Shane	any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security (DHS) mentioning the deceased individual Malcolm Latif Shabazz	01/07/2014
2014-HQFO-00246	Ravnitzky, Michael	a copy of any emails in the DHS HQ FOIA Office that contain the word "Ravnitzky". This means emails with that word anywhere in the email. You are primarily interested in any emails during the time period January 1, 2009 to the present	01/07/2014
2014-HQFO-00247	(b)(6)	all information pertaining to you 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 DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030). You request a search of "MATA, (b)(6) as well as by (b)(6) . You also request that a search of PNRs and other records for your name and identifying particulars using any indexed fields (such as names in form of payment fields) or fields by which data may be retrieved) and not solely by your name in the "name" field of PNRs	01/07/2014
2014-HQFO-00248	(b)(6)	all records DHS holds or has access to that pertain to you	01/08/2014
2014-HQFO-00249	Musgrave, Shawn	copies of all final state and urban area homeland security strategies for FY2010 ,FY2011, FY2012 and FY2013	01/08/2014
2014-HQFO-00250	Smathers, Jason	all records concerning the 2012 and 2013 observances of the national day of prayer and DHS offices	01/28/2014
2014-HQFO-00251	Cureton, Katherine	a copy of the SF52 submitted from (b)(6) OCFO to (b)(6) DHS-OCHCO requesting that a personnel action occurs which modified your Pathways appointment expiration from October 21, 2014 to December 30, 2013. Also, a copy of the SF50 that the Office of the Chief Human Capital Officer processed as a result of receiving a SF52 from (b)(6) to modify your appointment from December 30, 2013 to January 11, 2014	01/07/2014
2014-HQFO-00252	(b)(6)	the following: 1. any and all documents, records, writing or any sort of memorialization in which you were a party or was mentioned which is in the custody of the Federal Bureau of Investigation or any other government agency; and 2. any and all documents records, writing or any sort of memorialization concerning you with social security number (b)(6) and FBI number (b)(6)	01/08/2014

2014-HQFO-00254	Miller, Doug	copies of completed responses to the following requests: 2013-HQFO-00336, Requested by: Ernesto, Christopher; Date: 12/28/2012, 2013-HQFO-00341, Requested by: Wright, Bruce; Date 01/03/2013, 2013-HQFO-00392, Requested by: Justino, Stephen; Date 01/28/2013, 2013-HQFO-00667, Requested by: Campbell, Rory; Date 05/23/2013	01/10/2014
2014-HQFO-00255	Onyewuchi, Susan	the following information: 1) How much in total dollars was awarded in federal contracts to private sector entities for legal services in the last 5 years (2009-2013)? 2) For each individual year (2009-2013), please list how much was awarded for these legal services contracts. 3) For each year (2009-2013), please list the name of the entity awarded the legal services contract and how much the contract award was for, in dollars. 4) For each year (2009-2013), please list how much in total federal contract dollars was awarded to private entities relating to legal services under the "veteran's preference" category? 5) For each contract related to legal services, please disclose the Agency within the Department who awarded the contract. 6) For each contract award related to legal services, please disclose the name and title of the Agency and Department Official who approved the contract award. 7) How much in total dollars was awarded in federal grants to private sector entities for legal services in the last 5 years (2009-2013)? 8) For each individual year (2009-2013), please list how much, in dollars, was awarded for these grants related to legal services. 9) For each year (2009-2013), please list the name of the entity awarded the grant related to legal services and how much the grant award was for in dollars. 10.) For each year (2009-2013), please list how much in total federal grant dollars was awarded to private entities relating to legal services under the "veteran's preference" category?	01/13/2014
2014-HQFO-00260	Leopold, Jason	all Department of Homeland Security records, which includes but is not limited to, emails, reports, memos, letters, mentioning the late Nelson Mandela, who died December 5, 2013	01/14/2014
2014-HQFO-00261	Cohen, Naomi	any and all communications and/or reports mentioning or showing collaboration between the DHS--specifically, the Critical Infrastructure Partnership Advisory Council, the Critical Infrastructure Sector Partnership, Counterterrorism Committees, the Homeland Security Academic Advisory Council, and/or any officers of the above bodies--and Columbia University in the City of New York--specifically, the Department of Public Safety, the General Counsel, and/or Information Technology and/or any and all officers of the above departments. Also, any and all recommendations and/or orders by the above DHS bodies to the above Columbia University departments	01/14/2014
2014-HQFO-00262	Saites, Penny	a copy of contract HSCEC509A00005 with DECO, Inc. The contract is for BASIC GUARD SERVICE FOR MN AND WI	01/13/2014
2014-HQFO-00266	Cooper, Robert	results from the Polygraph taken of (b)(6) on Friday, July 8, 2011 at 9:00 a.m	01/13/2014
2014-HQFO-00267	Santos, Rose	a copy of the following documents identified to HSHQDC11C00111: 1)Contract, 2)SOW/ PWS, and 3)Mods	01/13/2014
2014-HQFO-00269	Testaverde, Paul	all records, as follows: 1) all records from 2006 to the present that were prepared, received transmitted, collected and/or maintained by the National Joint Terrorism Task Force, the National Counter-Terrorism Center, the New York Joint Terrorism Task Force, the Federal Bureau of Investigation, the New York City Police Department, and the US Department of Homeland Security, that relate to your client, (b)(6)	01/10/2014

		(b)(6) , including but not limited to records that relate or refer to any monitoring, surveillance, observation, questioning, interrogation, investigation, and/or collection of information that relates or refers to your client; 2) all records from 2006 to the present that were prepared, received transmitted, collected and/or maintained by the National Joint Terrorism Task Force, the National Counter-Terrorism Center, the New York Joint Terrorism Task Force, the Federal Bureau of Investigations, the New York City Police Department, and the US Department of Homeland Security, that relate or refer to the following; and A) How any and/or all of the records described in the above paragraph 1 have been or will be used, including but not limited to, any analysis or evaluation of those records or the information contained therein; B) The retention, transfer and/or destruction of any and all of the records described in the above paragraph 1; and C) The identification of any and all recipients of the records described in the above paragraph 1, including recipients outside of the agencies named above in this letter. 3) All records concerning the above described incident and event on Tuesday, November 19th , 2013, at about 8:30 PM, when various members of the New York Joint Terrorism Task Force led by "(b)(6), (b)(7)(c) ," entered the home of my Client located at (b)(6) and questioned my client's wife, (b)(6) and their young child about your client	
2014-HQFO-00271	Smathers, Jason	the following: 1) A list of all persons present or invited to attend; 2) A video recording of the conference and meeting. If a video recording was not made, an audio recording. Please include all sessions where video or audio is available; 3) All slides or other audio/visual materials used in making presentations at this conference and meeting; 4) All materials provided to participants such as handouts; and 5) All notes, manuscripts or other aids used by any presenter to prepare or deliver any speech, remarks or other address to the participants	01/08/2014
2014-HQFO-00272	Smith, Charles	a copy of any and all disciplinary actions, suspensions and or summaries of any Internal Affairs investigations for (b)(6) worked for the Department of Homeland Security from 01/2007 through 06/2012	01/14/2014
2014-HQFO-00273	Feathers, Todd	all notices of suspension or debarment of contractors since January 1, 2013, to include all communications from the agency notifying a contractor that they have been debarred/suspended/excluded	01/15/2014
2014-HQFO-00274	Wellman, Don	all investigative and standard forms	01/15/2014
2014-HQFO-00275	Zilli, Brian	any information regarding a body recovered on Plum Island in New York on January 14, 2010	01/13/2014
2014-HQFO-00276	Leopold, Jason	any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security, its field offices, fusion centers, or any Joint Terrorism Task Force relating or referring to Freedom of The Press Foundation, its website, pressfreedomfoundation.org.	01/15/2014
2014-HQFO-00277	(b)(6)	copies of all files, correspondence, or other records concerning yourself	01/14/2014
2014-HQFO-00278	Smathers, Jason	all records of communication between the DHS Center for Faith-based and Neighborhood Partnerships and the White House Office of Faith-based and Neighborhood Partnerships generated on or after January 1, 2010	01/16/2014
2014-HQFO-	Friedman,	access to and copies of records of department correspondence	01/22/2014

00280	Daniel	and contacts with Rep. Michael Grimm (R-New York). Requests by Congressman Grimm or his staff in 2011 and 2012 that appear to relate to immigration status of individuals are listed in congressional correspondence logs posted at: (https://www.muckrock.com/foi/united-states-of-america-10/dhs-congressional-correspondence-2009-2010-2011-2012-and-par-tial-2013-8954/#1003205-congressional-logs-august-2009-pdf)	
2014-HQFO-00282	Taylor, Marisa	a copy of the Premium Class Travel reports that DHS is required to file with the General Services Administration for FY 2009, 2010, 2011, 2012, 2013 and if available at time of processing FY 2014	01/22/2014
2014-HQFO-00283	Ajroudi, Asma	documents containing information on the number of U.S. colleges that have faced false bomb threats in the year 2013	01/22/2014
2014-HQFO-00284	Daniels, Joshua	copies of DHS records pertaining to the implementation of and compliance with federal REAL ID standards for the State of Utah. Specifically, you seek copies of any of the following documents: 1) Applications, statements, forms, audits, or other communications or documents from the State of Utah to the DHS concerning Utah's status of compliance, or efforts to comply, or activities to implement the provisions and standards of REAL ID during the years January 2009 through December 2013; 2) Communications from the DHS to the State of Utah concerning Utah's compliance with or implementation of the provisions and standards of REAL ID. This may include audits, reviews, or statements concerning Utah's Driver License Division and process. This may also include statements, memos, notices, declarations, requests, or other documents from DHS to the State of Utah; and 3) Internal documents of, or documents exclusive to the DHS that contain final decisions, determinations, statements, statuses, or descriptions of Utah's implementation or compliance with the standards and provisions of REAL ID	01/22/2014
2014-HQFO-00285	Blutstein, Allan	records that reflect the *current* position, duties, and salary of Charles Edwards, who resigned as Deputy Inspector General on December 16, 2013	01/13/2014
2014-HQFO-00287	Higham, Scott	all reports and related documents concerning Premium Class Travel for federal employees between 2009 and the present	01/24/2014
2014-HQFO-00288	Allen, Shane	the following: 1. Any and all reports filed as part of the Federal Travel Regulation (FTR), Part 300-70 Agency Reporting Requirements, which establishes the requirement that federal agencies report the use of any other than coach-class transportation accommodations by their federal employees while on official business (excluding negative reports) for the 2010, 2011, 2012 and 2013 YTD; 2. Any and all databases that exist (in their unedited original workable digital formats) regarding the Federal Travel Regulation (FTR), Part 300-70 Agency Reporting Requirements, which establishes the requirement that federal agencies report the use of any other than coach-class transportation accommodations by the federal employees while on official business (excluding negative reports) for the 2010, 2011, 2012 and 2013 YTD; and 3. Where available, you seek documentation and/or data to include traveler's name, title, agency, location in which they are stationed, and/or date(s)/purpose(s) of travel	01/27/2014
2014-HQFO-00289	Jorden, Lynn	direct correspondence between DHS and Monica Wehby and/or Monica Wehby-Grant and/or Monica Wehby-Vogt between January 1990 and present	01/24/2014
2014-HQFO-00290	Pigott, Gerald	any documents in the possession of DHS relating to La Borinquena, Housing Development Fund Corp., including but not limited to written allegations and any letters or notices	01/24/2014

		sent by your agency to JP Morgan Chase Bank, NA relating to your client	
2014-HQFO-00291	Smathers, Jason	any emails in the Department of Homeland Security FOIA Office that contain the word Smathers, for the time period January 20, 2009 to the present	01/23/2014
2014-HQFO-00292	Smathers, Jason	copy of the Fiscal Year 2009-2013 Premium Travel Reports created by DHS for submission to GSA per the Federal Travel Regulation	01/22/2014
2014-HQFO-00294	Faddis, Eric	reports, logs, diaries, or the like, including any/all criminal incident reports, arrest reports, arrest affidavits, booking reports, and the like, reflecting the Department of Homeland Security's involvement in an undercover, criminal investigation involving illicit drugs, resulting in the takedown/arrest of the subject of the investigation here in Orlando, FL, on December 9, 2009. You also seek any/all paperwork and/or generated by the arrest which would identify the involved officers with the Department of Homeland Security	01/17/2014
2014-HQFO-00295	(b)(6)	any and all information concerning yourself, (b)(6)	01/24/2014
2014-HQFO-00296	Litman, Malia	1. All documents that were in the possession of Mark Sullivan and/or that he reviewed before the senate hearing regarding the Colombia scandal, that made reference to allegations of alcohol abuse, domestic violence, sexual harassment, pornography, and/or rape by a member of the Secret Service, which were created on or before the day of the Senate Hearing regarding the Colombia scandal in May of 2012; 2. All documents created any time before the testimony of Mark Sullivan by any person employed by any branch of Homeland Security that relates to allegations of alcohol abuse, domestic violence, sexual harassment, pornography, rape, use of prostitutes, and/or use of illegal drugs by any employee of any department of Homeland Security whether Mark Sullivan saw them or not; 3. All documents that were uncovered by anyone before or after the resignation of Mark Sullivan that related or pertained to allegations of alcohol abuse, domestic violence, sexual harassment, pornography, rape, sexual relations of any type with prostitutes, and/or use of illegal drugs, by members of the Secret Service in the last 4 years; 4. All documents that were seen by Janet Napolitano before her resignation that related or pertained to allegations of alcohol abuse, domestic violence, sexual harassment, pornography, rape, sexual relations of any type with a prostitute, and/or use or possession of illegal drugs by any employee of any department of Homeland Security; 5. The resignation of Mark Sullivan; 6. Any and all documents seen by Mark Sullivan before his resignation that refer or relate in any way to encouragement to tender his resignation; 7. Any and all documents that refer or relate to retirement benefits paid, or to be paid, to Mark Sullivan as a result of his resignation from Homeland Security; 8. Any and all documents that refer or relate to any potential or actual failure of Mark Sullivan to take necessary action to prevent alcohol abuse, domestic violence, sexual harassment, pornography, rape, and/or use of prostitutes by members of the Secret Service; 9. Any and all documents that refer or relate to any potential failure of Janet Napolitano that related or pertained to allegations of alcohol abuse, domestic violence, sexual harassment, pornography, rape, use of prostitutes by any member of any department of Homeland Security; 10. Any and all documents that refer or relate to any benefits paid, or to be paid, to Janet Napolitano as a result of her resignation from Homeland Security; 11. The resignation	01/28/2014

		of Janet Napolitano; 12. Any and all documents seen by Janet Napolitano before her resignation that refer or relate in any way to encouragement to tender her resignation; 13. Any and all documents seen by Janet Napolitano that refer or relate to alcohol abuse, domestic violence, sexual harassment, pornography, rape, use of prostitutes by any member of Homeland Security; and 14. Any and all documents that reflect any new policies enacted after the resignation of Mark Sullivan and/or Janet Napolitano that relate to alcohol abuse, domestic violence, sexual harassment, pornography, rape, and/or use of prostitutes by any member of Homeland Security	
2014-HQFO-00297	(b)(6)	a copy of any and all information, files, records, and documents pertaining to you, (b)(6) a.k.a. (b)(6), maintained, and stored within DHS	01/28/2014
2014-HQFO-00298	Breymaier, Matthew	all email sent and received by (b)(6) from August 10, 2013 to August 30, 2013. All email sent and received by (b)(6) from October 20, 2013 to November 15, 2013. All email sent and received by (b)(6) from January 1, 2013 to the present, to and from these individuals, whose last names are, (b)(6) (b)(6)	01/28/2014
2014-HQFO-00299	Bauer, Shane	any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security (DHS) relating or referring to the living individual (b)(6). You also request a search of any aliases or alternate spellings of (b)(6) name (like (b)(6) (b)(6)) that appear in OHS records. Also request any records on past residences of (b)(6), including but not limited to: (b)(6) where (b)(6) lived from approximately 2000 to 2002; (b)(6) where (b)(6) lived from approximately 2002-2004; (b)(6) where (b)(6) lived from approximately 2004 to 2006 and (b)(6) where (b)(6) lived from approximately 2006 to 2009 (6)	01/28/2014
2014-HQFO-00300	Sobel, David	disclosure of all agency records concerning, naming, or relating to (b)(6)	01/29/2014
2014-HQFO-00301	Toral, Todd	Field 1: Name, Field 2: Department, Component and Branch, Field 12.a: Date Entered AD This Period, Field 12.b: Separation Date This Period, Field 12.c: Net Active Service This Period	01/29/2014
2014-HQFO-00302	Stachewicz, Jeff	for the last 6 months, all credit card holders (names, address, telephone #, 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	01/30/2014
2014-HQFO-00303	Ryman-Wilson, Jack	any records pertaining to the famous Dyatlov Pass incident in the Ural mountain region, in Russia	01/31/2014
2014-HQFO-00304	Yost, Pete	any correspondence between the Department of Homeland Security, or its components, and Sen. Robert Menendez from 2012	01/24/2014
2014-HQFO-00305	Garcia, Lisette	1. All records, reports, transcripts, minutes, appendixes, working papers, drafts, studies, agenda, or other documents which were made available to or prepared for or by Vice-President Biden's gun control working group; 2. Detailed minutes of each gun control working group meeting, including:	01/20/2014

		a. record of the persons present; b. a complete and accurate description of matters discussed and conclusions reached; and copies of all reports received, issued, or approved by the advisory committee; 3. All charters, membership lists, agendas, policy statements, and statistical data files of Vice-President Biden's gun control working group; 4. All financial operating plans, General Service Administration reports and other statistical reports on Vice-President Biden's gun control working group; 5. All membership rosters, requests for approval of committee nominees, appointment documents for individual committee members, and financial disclosure documents stemming from Vice-President Biden's gun control working group; 6. All still image recordings of Vice-President Biden's gun control working group whole or in part; 7. All moving image recordings of Vice-President Biden's gun control working group in whole or in part; and 8. All audio recordings of Vice-President Biden's gun control working group in whole or in part	
2014-HQFO-00306	Feathers, Todd	the name and job title of your agency's representative on the Periodic Review Board, which is charged with assessing the detainees at Guantanamo Bay. The existence of this Board, as well as your agency's involvement, has been widely reported. You also seek all talking points memos generated within, or shared with, your agency regarding the Periodic Review Board from January 1, 2011 to the date this request is processed	01/29/2014

February FOIA Log
Received between 02/03/2014 and 02/28/2014

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00044	Richards, Tori	access to and copies of the following public records and information: 1. All emails at management level and above mentioning the word "shutdown" or "budget" or "furlough" produced on or after Sept. 15, 2013; and 2. All documents or information, of any kind produced on or after Sept. 15, 2013, relating or referring to the government shutdown	02/05/2014
2014-HQFO-00129	(b)(6)	all records pertaining to the loss of your Official Personnel File (OPF) containing your personally identifiable information (PII) that was lost by DHS sometime between 2004 and 2007 while in the custody and control of DHS. You also seek all records of any investigation into their loss, all records on the methods used to reconstruct you OPF records and how the reconstructed OPF records were verified/certified to be accurate	02/28/2014
2014-HQFO-00203	Jones, Tracy	FOIA Request for DHS PACTS HSHQDC09D00012 thru HSHQDC09D00045. for Program Management Administrative Clerical and Technical Services (PACTS I) issued in August 2009	02/21/2014
2014-HQFO-00270	(b)(6)	information concerning your disqualification for employment for US Customs and Border Protection	02/10/2014
2014-HQFO-00308	Sabaj, Pawel	records pertaining to Artur Szpilka of Warsaw, Poland	02/05/2014
2014-HQFO-00309	Campbell, Rory	any correspondence, including electronic, to DHS from or on behalf of Colorado State Representative Amy Stephens between January 1, 2006 and January 15, 2014	02/03/2014
2014-HQFO-00310	Drapcho, Katie	any Freedom of Information Act requests sent to DHS, on or after January 1, 2013, regarding U.S. Senator Mark Warner or Governor Mark Warner	02/03/2014
2014-HQFO-00311	Mauro, Ryan	all files (including those provided from other agencies) related to the Assembly of Muslim Jurists of America, based in California	02/03/2014
2014-HQFO-00313	McElhatton, Jim	resume, application any and all reference letters of DHS Chief of Staff Christian P. Marrone	02/03/2014
2014-HQFO-00314	Perera, David	access to and copies of the BioWatch Generation 3 analysis of alternatives. You also seek copies of a memos or presentation slides or other documents presented to congressional appropriations committees for a briefing the Office of Health Affairs was required by the conference report accompanying H.R. 3547 to give to the committees no later than Jan. 31, and to deliver "an explanation of the reevaluation of the program's mission and a clear path forward for developing the next generation of technology, including improvements, after consultation with other Federal agencies that have technical or program expertise" during the briefing	02/03/2014
2014-HQFO-00315	Candelario, Elizabeth	any and all reasons Aircraft Owner's and Pilot's Association (AOPA) members Stephen Milton and Sandra Biedron were stopped on 12/18/2013 on the way home from Lansing Municipal airport as well as any information maintained on (b)(6) and their vehicle and/or aircraft	02/05/2014
2014-HQFO-00316	Kamal, Saad	seeking, calendar appointments and/or emails with the word, 'Rapiscan' that have originated between November 1, 2013 and February 3, 2014 either addressed to or involving	02/05/2014

		Michael Russell, Deputy Associate General Counsel at the Department of Homeland Security	
2014-HQFO-00317	Santos, Rose	a copy of the following documents identified to HSHQDC07C00020: 1) Copy of the CPARS	02/03/2014
2014-HQFO-00318	Smather, Jason	copies of all regular reports between 9/15/2012 and the date this requested is processed made by the person responsible for the DHS priority "threat of radicalization and extremism"	02/05/2014
2014-HQFO-00319	Wolf, Frank	the grading score for your constituent, (b)(6) or the selected applicant	02/03/2014
2014-HQFO-00321	Cazares, Cesar	the following records: 1. E-mails regarding Administratively Uncontrollable Overtime from the Secretary of Homeland Security Jeh Johnson, Deputy Secretary Alejandro Mayorkas, Chief of Staff Jan Leshner and Chief of Staff Noah Kroloff; 2. E-mails regarding Premium Pay from the Secretary of Homeland Security Jeh Johnson, Deputy Secretary Alejandro Mayorkas, Chief of Staff Jan Leshner and Chief of Staff Noah Kroloff; 3. Memorandums from the Secretary of Homeland Security Jeh Johnson, Deputy Secretary Alejandro Mayorkas, Chief of Staff Jan Leshner and Chief of Staff Noah Kroloff that mention the Border Patrol or the National Border Patrol Council from January 01, 2014 to January 30, 2014; and 4. E-mails regarding the National Border Patrol Council from the Secretary of Homeland Security Jeh Johnson, Deputy Secretary Alejandro Mayorkas, Chief of Staff Jan Leshner and Chief of Staff Noah Kroloff	02/05/2014
2014-HQFO-00322	Abdollah, Tami	access to the "Department of Homeland Security Communications Interoperability Plan" from December 2013 and any additional notes, memos, or information provided to the Inspector General's office in response to their Nov 2012 audit entitled "DHS' Oversight of Interoperable Communications" (OIG-13-06)	02/06/2014
2014-HQFO-00323	Ravnitzky, Michael	copy of the Premium Travel Reports prepared by the Department of Homeland Security for the years FY2009, FY2010, FY2011, FY2012 and FY2013	02/07/2014
2014-HQFO-00324	Drapcho, Katie	access to the following public records: 1) Any correspondence to DHS from or on behalf of Edward Gillespie, congressional aide to Rep. Dick Armey, between 1/1/1985-12/31/1996; 2) Any correspondence to DHS from or on behalf of Edward Gillespie, Director of Communications and Congressional Affairs at the Republican National Committee, between 1/1/1996-12/31/1999; 3) Any correspondence to DHS from or on behalf of Edward Gillespie, senior communications advisor for the George W. Bush presidential campaign, between 1/1/2000-12/31/2000; 4) Any correspondence to DHS from or on behalf of Edward Gillespie, principal of Quinn Gillespie & Associates, between 1/1/2000-12/31/2004; 5) Any correspondence to DHS from or on behalf of Edward Gillespie, chairman of the Republican Nation Committee, between 1/1/2003-12/31/2005; 6) Any correspondence to DHS from or on behalf of Edward Gillespie, chairman of the Republican Party of Virginia, between 12/11/2006-6/30/2007; 7) Any correspondence to DHS from or on behalf of Edward Gillespie, White House counselor, between 6/26/2007-1/20/2009; 8) Any correspondence to DHS from or on behalf of Edward Gillespie, chairman of the Republican State Leadership Committee, between 1/1/2010-1/15/2014; and 9) Any correspondence to DHS from or on behalf of Edward Gillespie, senior adviser to Mitt Romney's presidential campaign, between 4/1/2012-11/6/2012	02/04/2014

2014-HQFO-00328	Williams, Ross	all FOIA requests made to the Department of Homeland Security by the New York Times or anyone affiliated during the year 2013	02/10/2014
2014-HQFO-00330	Musgrave, Shawn	all film treatments and proposals submitted to the Department of Homeland Security from January 1, 2003 to the day this request is processed for entertainment productions requesting support, including use of DHS facilities, expert consultation or staff appearance as extras	02/10/2014
2014-HQFO-00331	Schaub, Matthew	a log of correspondence between the U.S. Department of Homeland Security and Congressman Mike Coffman or his staff or office. You also seek any documents or correspondence held, maintained or created by your office regarding complaints of investigations into or requests made by Congressman Coffman or his office	02/10/2014
2014-HQFO-00332	Rosiak, Luke	access to and copies of each written response or letter from DHS to any of the following Members of Congress from Jan. 1, 2011 through the date this search is conducted: Rep. Michael McCaul, Rep. Candice Miller, Rep. Peter King, Rep. Patrick Meehan, Rep. Susan Brooks, Rep. Jeffrey Duncan, and Rep. Richard Hudson	02/10/2014
2014-HQFO-00334	(b)(6)	the following documents: 1) Any and all personnel activity not available through eOPF, related to DHS employee (b)(6), since employment; and 2) Any and all correspondence initiated with the Office of Security, especially related to "the Request for Removal" between December 2011 and January 13, 2012	02/07/2014
2014-HQFO-00335	(b)(6)	a complete set of your records held by Homeland Security	02/07/2014
2014-HQFO-00336	Musgrave, Shawn	the following: 1) All final evaluations and outcome reports from the three pilots of the NOC Media Monitoring Initiative (Haiti Social Media Disaster Monitoring Initiative, 2010 Winter Olympics Social Media Event Monitoring Initiative, BP Oil Spill Response Social Media Event Monitoring Initiative); and 2) All summary reports of findings, results and recommendations following each of the three pilots for the Media Monitoring Capability (now Publicly Available Social Media Monitoring and Situational Awareness Initiative) -- the pilots were Haiti earthquake (January 2010), Vancouver Olympics (February 2010), and BP Oil Spill (April 2010)	02/07/2014
2014-HQFO-00338	Owen, Kevin	a copy of the report regarding Richard Spires written by (b)(6) and published in May 2013	02/10/2014
2014-HQFO-00341	Federman, Adam	any correspondence or communication from the Department of Homeland Security regarding an April 4, 2012 Strategy Meeting in Oklahoma City, Oklahoma with TransCanada Corporation and the FBI. You seek any information regarding this meeting as well as emails or correspondence between the Department of Homeland Security, the FBI, and TransCanada Corporation	02/11/2014
2014-HQFO-00342	Leopold, Jason	all documents, from DHS HQ, all of its divisions as well as all of DHS field offices and fusion centers, entitled "Media Leaks Questionnaire." In addition, you are seeking all records from these divisions and offices that refer to "Media Leaks Questionnaire"	02/14/2014
2014-HQFO-00344	Ruiz, Wilfredo	any and all TSA/federal law enforcement records in possession and/or custody of the Transportation Security Agency of the Department of Homeland Security pertaining to Mr. Irfan Khan	02/12/2014
2014-HQFO-00345	MacFarlane, Scott	copies of all DHS evaluations and reports from Social Media Monitoring Initiatives between February 1, 2013 and February 7, 2014	02/07/2014

2014-HQFO-00346	Santos, Rose	a copy of the following documents identified to HSHQDC09J00490: 1) Task order and any modification associated; and 2) Original RFP	02/18/2014
2014-HQFO-00347	Bottesch, Hans	copies of all documents which DHS has on file, directly and indirectly relating to the development, deployment, testing, and present-day use of this security system (Armed Terrorist Immobilization (ATI) System)	02/18/2014
2014-HQFO-00348	(b)(6)	access to and copies of all records about you which DHS may have in its possession	02/18/2014
2014-HQFO-00349	Marshall, William	you request the following: 1) Any and all records of communications (email) between and among employees within DHS relating to the February 7, 2014 solicitation by DHS for the purchase of 141,160 rounds of Hornady .308 Winchester 168gr A-MAX TAP Ammunition; 2) The operational requirements and decisions that form the factual foundation for ordering the purchase of the ammunition in the February 7, 2014 solicitation; and 3) Any and all records depicting the number of DHS personnel qualified to use the .308 caliber sniper ammunition	02/14/2014
2014-HQFO-00350	Ciaramella, CJ	all memoranda, training materials and official policies regarding "parallel construction," the act of recreating an investigative trail to obscure the original methods used	02/18/2014
2014-HQFO-00351	Lewis, Emma	the following materials related to the natural resources damages assessment and/or Response following the Deepwater Horizon ("DWH") accident on April 20, 2010: 1) All imagery, video, flight plans, flight paths, observation notes and metadata, as well as documents and data produced there from, by any Federal Civilian Assets used during the DWH Response that have not been made available publicly via HDDS or the NOAA FTP Discovery website. 2) All plans, documents, briefings and reports produced or used by the DHS Interagency Remote Sensing Coordination Cell (IRSCC) during the DWH Response as well as documents and data produced there from. 3) All imagery, video, flight plans, flight paths, observation notes and metadata, as well as documents and data produced there from, from any Unmanned Aerial System assets used or tasked by any of the U.S. Government entities and any state entities during the DWH Response. 4) All imagery, video, flight plans, flight paths, observation notes and metadata, as well as documents and data produced there from, by any Customs and Border Protection assets used during the DWH Response that have not been made available publicly via HDDS or the NOAA FTP Discovery website	02/14/2014
2014-HQFO-00354	MacFarlane, Scott	all film treatments and proposals submitted to the Department of Homeland Security from January 1, 2003 to the day this request is processed for entertainment productions requesting support, including use of DHS facilities, expert consultation or staff appearance as extras	02/18/2014
2014-HQFO-00355	Realmuto, Trina	for all the information requested below, the requestors seek records created between January 1, 2008 and December 31, 2013, broken down by year, in electronic format unless only available in paper. . 1) Records demonstrating the number of individuals whose prior orders of removal were reinstated: a. At ports of entry; b. Within 100 miles of the U.S. international border (exclusive of those issued at ports of entry); and c. Within the interior of the United States (i.e., beyond 100 miles of the U.S. international border). 2) Records demonstrating the number of removal orders reinstated where the prior removal order was: a. An expedited order of removal; b. A stipulated order of	02/19/2014

		removal; c. A removal order issued as a result of removal proceeding under INA § 240/8 USC § 1229a; d. A prior reinstatement order under INA § 241(a)(5); e. An administrative order of removal under INA § 238(b); f. A voluntary departure overstay; g. Issued under any other provision of law. 3) Records demonstrating the number of minors whose prior orders were reinstated; 4) Records demonstrating the number of individuals who were minors at the time they received the prior order that was subsequently reinstated; 5) Records demonstrating the number of cases where the Department of Homeland Security canceled a reinstatement order and the grounds for canceling those orders; 6) Records demonstrating the number of cases where the Department of Homeland Security issued a reinstatement order for an individual who successfully collaterally attacked the removal order before the Board of Immigration Appeals and where that removal order is the basis for reinstatement; 7) Records demonstrating the number of cases where the Department of Homeland Security issued a reinstatement order for an individual who successfully collaterally attacked the removal order in federal district court in the course of a prosecution under 8 U.S.C. 1326 and where that removal order is the basis for reinstatement; 8) Records demonstrating the number of persons with reinstatement order who were referred to asylum officer for reasonable fear interview pursuant to 8 C.F.R. § 2008.31 and number of people who thereafter received withholding of removal. In addition to the above-enumerated requests, please also provide the following documents: 9) Internal DHS memoranda, communications, and other written guidance, policy, goals, practice, or training regarding reinstatement of prior orders of removal, including methodology and/or protocols for charging, reviewing, adjudicating, and tracking cases; 10) Internal DHS memoranda, communications, and other written guidance, policy, goals, practice, or training regarding when to refer a person in reinstatement proceedings to an asylum officer for a reasonable fear interview; 11) Internal DHS memoranda, communications, and other written guidance, policy, goals, practice, or training regarding the handling of cases where the policy, goals, practice, or training regarding the handling of cases where the respondent in reinstatement proceedings: a. Is a minor; b. Has a mental disability; c. States he or she is a victim of violence or trafficking	
2014-HQFO-00356	Mergen, Philip	the following information regarding (b)(6) All information regarding the above individual as a victim, witness, person of interest, complainant, informant or any other contact with the United States Department of Homeland Security	02/19/2014
2014-HQFO-00357	BondGraham, Darwin	1) Any and all correspondence between city of Oakland, California employees and elected officials and the Department of Homeland Security, or any of its sub-agencies, between Feb 20, 2013 and Feb 20, 2014. For your information purposes you state city of Oakland employees generally use e-mail addresses ending in "@oaklandnet.com". You also request a search of e-mails from non-"@oaklandnet.com" e-mail domains that may also be used by city of Oakland employees and elected officials; 2) Any and all correspondence between Port of Oakland, California employees and DHS between Feb 20, 2013 and Feb 20, 2014 regarding FEMA's Port Security Grant Program	02/20/2014

		(PSGP); 3) Any and all correspondence within and between DHS employees (including all DHS umbrella-ed agencies, i.e. FEMA, Coast Guard, ICE, NPPD, I&A, etc.) between the dates of February 20, 2013 and February 20, 2014 regarding the city of Oakland, the Port of Oakland, and grants to the city and/or Port of Oakland, and the "Domain Awareness Center," or "DAC."; 4) Any and all correspondence between U.S. Representative Barbara Lee and the DHS regarding the Port of Oakland and city of Oakland; and 5) Any and all correspondence between employees of the following lobbyist organizations and the DHS, or any sub-agency of the DHS, regarding the Port of Oakland and/or city of Oakland between January 1, 2006 and February 20, 2014: Akerman LLP Patton Boggs Gephardt Group Government Affairs Townsend Public Affairs Russ Klenet & Associates	
2014-HQFO-00358	Schell, Jamie	access to the following public records involving all correspondence, calendars, reports, requests, and other information requested by, provided to or about the following individual and companies listed below: 1) Scott P. Brown in his capacity as a United States Senator from 02/01/2011 to 01/03/2013; 2) Scott P. Brown in his capacity as a private citizen from 01/03/2013 to the present; 3) Nixon Peabody from 3/11/13 to the present; 4) Global Digital Solutions Inc. from 12/18/13 to the present; 5) Kadant Inc. from 2/6/13 to the present; and 6) CoachUp from 8/29/13 to the present	02/20/2014
2014-HQFO-00359	(b)(6)	any records concerning you created or collected from February 14, 1982 to the present	02/21/2014
2014-HQFO-00361	Kohl, Joe	copies of any and all records from 2005 to the present for the following: 1) Dairies in Dona Ana County, New Mexico: (a) Del Norte Dairy LLC; (b) Daybreak Dairy, LLC d/b/a Gorzeman Dairy No 1; (c) Mountain View Dairy, LLC; (d) R-Qubed Energy, Inc.; (e) Bright Star Dairy; (f) Dominguez Farms, Inc. d/b/a Dominguez Dairy d/b/a Dominguez Dairy No. 2-Dona Ana; (g) Gonzalez Dairy, Inc. 2) Del Oro Dairy 1025 E. Ohara Road, Anthony, New Mexico; and 3) Rockview Dairy and High Lonesome Dairy, Hobbs, New Mexico	02/20/2014
2014-HQFO-00364	Tonelli, Karen	copy of the lease or agreement which exists between DHS and American Tower Corp. or its subsidiaries. Based on your records, the Dept. of Homeland Security has installed an antenna (or several) on a cellular tower located at 10 Hickingbotham Road, Peru, MA which is owned by American Tower Corp. (See attached building permit documents). Specifically, you are interested in the amount paid (rents) to American Tower or their subsidiary in exchange for the use of the antenna(s) or services rendered	02/20/2014
2014-HQFO-00365	Moeller, John	a copy of all Annual Performance Reports (APRs) ever submitted by your agency as required by the Government Performance and Results Act (GPRA) of 1993 and the Government Performance and Results Modernization Act of 2010. You also seek the Performance and Accountability Report (PAR) or Annual Performance Plan (APP)	02/24/2014
2014-HQFO-00367	Emmons, Marlene	information related to the evaluation of the proposal submitted by your company, STC, Inc., in response to Solicitation No. HSHQDC-11-R-10001 Functional Category1 - Unrestricted. Specifically, you seek (i) a description of all strengths and weaknesses assigned to STG's proposal by the agency's evaluation team during the initial evaluation of STG's proposal and (ii) the evaluation team's narrative discussion of the basis of the adjectival ratings assigned to	02/27/2014

		STG's proposal	
2014-HQFO-00369	(b)(6)	any and all records pertaining to you. You asked to limit the search to: Honolulu, Hawaii and Portland, Oregon from 2005 until the present 2014	02/21/2014
2014-HQFO-00371	Slaughter, Dustin	any and all contracts and memorandums of understanding (MOUs) between the Department of Homeland Security and Vigilant Solutions regarding the "National Vehicle Location Service" (NVLS) and Vigilant 's LEARN License Plate Recognition (LPR) Enterprise Intelligence platform for the timeframe of 1 January 2005 up to and including the date your request is officially processed	02/24/2014
2014-HQFO-00372	Smith, Rebecca	all presentation and distribution materials used in a series of "Briefings on Physical Security of Electricity Substations" being conducted in February and March in several cities by DHS and DOE for utility industry and law enforcement representatives. You specifically seek all materials including studies, reports, power point presentations, handouts or any other materials cited or used in the briefing	02/25/2014
2014-HQFO-00374	(b)(6)	security clearance application 2010/2011/2012	02/26/2014
2014-HQFO-00375	Luther, Ryan	all correspondence between United States Department of Homeland Security, Headquarters and Privacy Office and the following: 1) The office of Congressman Paul Broun (R-GA, 2007-present); 2) The office of Congressman Rodney Davis (R-IL, 2013-present); 3) The office of Congressman John Delaney (D-MD, 2013-present); 4) The office of Congressman Jeff Denham (R-CA, 2011-present); 5) The office of Congressman Robert Dold (R-IL, 2011-2013); 6) The office of Congressman Bill Enyart (D-IL, 2013-present); 7) The office of Congressman Bill Foster (D-IL, 2008-2011 and 2013-present); 8) The office of Congressman Phil Gingrey (R-GA, 2003-present); 9) The office of Governor Nikki Haley (R-SC, 2011-present); 10) The office of Congressman Jack Kingston (R-GA, 1993-present); 11) The office of Senator Charles Patrick "Pat" Roberts (R-KS, 1997-present); 12) The office of Congressman Brad Schneider (D-IL, 2013-present); and 13) The office of Congressman John Tierney (D-MA, 1997-present)	02/26/2014
2014-HQFO-00376	Dolan, Eric	1) Any records relating or referring to Raw Story, Raw Story Media, or RawStory.com including but not limited to records that document any monitoring, surveillance, observation, questioning ,interrogation, investigation, infiltration and/or collection of information relating to the organization or its employees; 2) Any orders, agreements, or instructions to monitor, conduct surveillance, question, interrogate, investigate, infiltrate, and/or collection information relating to Raw Story, Raw Story Media, or RawStory.com or its employees; 3) Any records relating or referring to how, why or when Raw Story, Raw Story Media, or RawStory.com or its employees were selected to be a subject of monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration; and/or collection of information; 4) Any records relating or referring to how monitoring, surveillance, observations, questioning, interrogation, investigation, infiltration and/or collection of information relating to Raw Story, Raw Story Media, or RawStory.com or its employees was or will be conducted; 5) Any records relating or referring to the names of any other federal, state or local government agencies participating in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of	02/26/2014

		<p>information relating to Raw Story, Raw Story Media, or RawStory.com or its employees; 6) Any records relating or referring to the specific role of any federal, state or local government agency participating in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to Raw Story, Raw Story Media, or RawStory.com or its employees; 7) Any records relating or referring to how records about Raw Story, Raw Story Media, or RawStory.com or its employees have been, will be, or might be used; and 8) Any databases, lists or other compilations of record that include Raw Story, Raw Story Media, or RawStory.com or any of its members that were prepared or are maintained for monitoring or surveillance, or other law enforcement or anti-terrorism purposes (Date Range for Record Search: From 01/01/2004 To 02/26/2014)</p>	
<p>2014-HQFO-00377</p>	<p>(b)(6)</p>	<p>1) Any and all records relating or referring to you including, but not limited to, records that document any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to you; 2) Any and all orders, agreements, or instructions to monitor, conduct surveillance, question, interrogate, investigate, infiltrate, and/or collection information relating to you; 3) Any and all records relating or referring to how, why or when you were selected to be a subject of monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration, and/or collection of information; 4) Any and all records relating or referring to how monitoring, surveillance, observations, questioning, interrogation, investigation, infiltration and/or collection of information relating to you were or will be conducted; 5) Any and all records relating or referring to the names of any other federal, state or local government agencies participating in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to you; 6) Any and all records relating or referring to the specific role of the National Joint Terrorism Task Force or any local Joint Terrorism Task Force, in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration, and/or collection of information relating to you; 7) Any and all records relating or referring to the specific role of any federal, state or local government agency participating in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to you; 8) Any and all records relating or referring to how records about you have been, will be, or might be used; 9) Any and all databases, lists or other compilations of record that include you that were prepared or are maintained for monitoring or surveillance, or other law enforcement or anti-terrorism purposes; 10) Any and all records relating to the monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information about myself or my activities, including but not limited to, employment, academic, and social activities, 11) Any and all records relating to any database used for law enforcement or domestic surveillance or monitoring purposes, or for maintaining information that includes you (your name), 12) Any and all records relating to any lists with my name on them (or directives, orders, or instructions to prepare or maintain lists) of potential security threats or Potential</p>	<p>02/27/2014</p>

		Threat Elements ("PTEs"), including any records relating to the criteria to be used in designated PTEs, in the State of Florida or other locations where you have lived; 13) Any and all records relating to any coordination by, between or among the agency and any other person, entity, academic institution, organization, foreign government or country relating in any way to Joint Terrorism Task Force activities that include the monitoring, surveillance, questioning, interrogation, and/or investigation of you on the basis of organizational membership, political views or affiliation, or participation in any type of wrongdoing/misconduct; and 14) Any and all records relating to any in any way to complaints against you or accusations of wrongdoing/misconduct and/or between or among the agency and any other person, entity, academic	
2014-HQFO-00378	(b)(6)	1) Any and all records relating or referring to you including, but not limited to, records that document any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to you; 2) Any and all orders, agreements, or instructions to monitor, conduct surveillance, question, interrogate, investigate, infiltrate, and/or collection information relating to you; 3) Any and all records relating or referring to how, why or when you were selected to be a subject of monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration, and/or collection of information; 4) Any and all records relating or referring to how monitoring, surveillance, observations, questioning, interrogation, investigation, infiltration and/or collection of information relating to you were or will be conducted; 5) Any and all records relating or referring to the names of any other federal, state or local government agencies participating in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to you; 6) Any and all records relating or referring to the specific role of the National Joint Terrorism Task Force or any local Joint Terrorism Task Force, in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration, and/or collection of information relating to you; 7) Any and all records relating or referring to the specific role of any federal, state or local government agency participating in any monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information relating to you; 8) Any and all records relating or referring to how records about you have been, will be, or might be used; 9) Any and all databases, lists or other compilations of record that include you that were prepared or are maintained for monitoring or surveillance, or other law enforcement or anti-terrorism purposes; 10) Any and all records relating to the monitoring, surveillance, observation, questioning, interrogation, investigation, infiltration and/or collection of information about myself or my activities, including but not limited to, employment, academic, and social activities, 11) Any and all records relating to any database used for law enforcement or domestic surveillance or monitoring purposes, or for maintaining information that includes you (your name), 12) Any and all records relating to any lists with my name on them (or directives, orders, or instructions to prepare or maintain lists) of potential security threats or Potential Threat Elements ("PTEs"), including any records relating to	02/26/2014

		the criteria to be used in designated PTEs, in the State of Florida or other locations where you have lived; 13) Any and all records relating to any coordination by, between or among the agency and any other person, entity, academic institution, organization, foreign government or country relating in any way to Joint Terrorism Task Force activities that include the monitoring, surveillance, questioning, interrogation, and/or investigation of you on the basis of organizational membership, political views or affiliation, or participation in any type of wrongdoing/misconduct; and 14) Any and all records relating to any in any way to complaints against you or accusations of wrongdoing/misconduct and/or between or among the agency and any other person, entity, academic	
2014-HQFO-00379	Dickens, Evelyn	any and all records, documents, or materials pertaining to (b)(6) and (b)(6), including without limitation, investigation records, case reports, interrogation reports, FD-302's, notes, memos, video and audio records, all transcribed statements, transfers of physical evidence, releases of physical evidence, diagrams, crime reports, follow-up investigation reports, toxicology reports, forensic reports, laboratory reports, evidence impound reports, warrants of arrest, search warrants, consent to search documents, extradition documents, polygraph examinations and/or any communications between and/or among the DEA, the FBI, and any other law enforcement agencies, including without limitations: the Tennessee Bureau of Investigation; the Sullivan County (Tennessee) Sheriff; the Bristol Tennessee Police Department; the Bristol Virginia Police Department; the Tennessee Highway Patrol; the Virginia Department of Corrections; and the Tennessee Department of Corrections	02/26/2014
2014-HQFO-00380	Ptacek, Russ	a copy of the Premium Travel reports for 2010, 2011, and 2012	02/26/2014
2014-HQFO-00381	Yeager, Melissa	copies of all Premium Travel Reports from all agencies for the 2011, 2012 and 2013 fiscal years	02/26/2014
2014-HQFO-00382	Conger, Michal	the 2012 and 2013 Premium Travel Reports	02/26/2014
2014-HQFO-00383	Greenblatt, Mark	copy of all premium travel reports filed by any federal agencies with GSA-by any federal agency for 2013, 2012, 2011, 2010, or 2009	02/28/2014
2014-HQFO-00384	Taylor, Lorrie	all Premium Travel Reports for years 2013,2012, and 2011 submitted by all federal employees working in federal offices located in the state of Ohio	02/26/2014
2014-HQFO-00385	Putnam, Julie	records/databases maintained by U.S. General Services Administration, from FY2011, FY2012 and FY2013 for any and all federal agencies, employees and officials reporting to GSA, (to include all negative reports submitted to GSA per reporting cycle): 1) All Premium Class Travel Reports (PCTR); and, 2) All Senior Federal Traveler Reports (SFTR)	02/26/2014
2014-HQFO-00386	Sallah, Michael	the following electronic/digital data: premium travel reports and any and all supporting documentation submitted by ALL federal agencies from 2009 to 2013	02/26/2014
2014-HQFO-00387	Fletcher, Christopher	documents in the possession DHS concerning Delta Logistics Transportation, Inc. a Canadian corporation doing business in the United States as a motor carrier (USDOT #1497905). Specifically, you seek the following: 1) All files, documents, forms, and other information mentioning any contacts of Delta Logistics Transportation, Inc. in the State of Texas, including, but not limited to, any connection between the	02/28/2014

		company and the City or the Port of Laredo, Texas; 2) All files, documents, forms, and other information relative to the Customs - Trade Partnership against Terrorism (C-TPAT) program regarding Delta Logistics Transportation, Inc., including, but not limited to, any communications, applications, filings, or other documents from the company to DHS concerning the company and C-TPAT and including, but not limited to, any documents relating to any C-TPAT validation review of the company; 3) All files, documents, forms, and other information relative to the Bureau of Customs and Border Protection (CBP) automated programs (ACE, AMS, CAFES, FAST, PAPS) regarding Delta Logistics Transportation, Inc., including, but not limited to, any communications, applications, filings, or other documents from the company to DHS concerning these programs; and 4) All correspondence between DHS and Delta Logistics Transportation, Inc., regarding any international commerce involving the company through the United States/Mexico border at Laredo, Texas, including, but not limited to, any documents which identify the company's terminal(s), if any, in Texas	
2014-HQFO-00395	Patel, Jay	documents containing information pertaining to (b)(6), an individual residing in Georgia	02/27/2014
2014-HQFO-00396	Patel, Jay	documents containing information pertaining to (b)(6)	02/27/2014
2014-HQFO-00397	Patel, Jay	Prakash I. Patel, GCFID, LLC d/b/a an EB-5 program regional center and known as Georgia Center for Foreign Investment & Development, VIP Development, LLC	02/27/2014

March FOIA Log
Received between 03/01/2014 and 03/31/2014

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00172	Santos, Rose	a copy of the following documents identified to HSHQW813D00001: 1) Contract sections A-J; and 2) All attachments	03/11/2014
2014-HQFO-00283	Ajroudi, Asma	documents containing information on the number of U.S. colleges that have faced false bomb threats in the year 2013	03/04/2014
2014-HQFO-00312	Bryson, Donna	any documents, memos or emails referring to the software, known as Case Investigative Life Cycle, and to doing business with the companies in Colorado Springs known variously as Leading Team Inc., IRP Solutions Corporation or DKH, LLC or the principals of these connected companies: David A. Banks, Demetrius K. Harper, Gary L. Walker, Clinton A. Stewart, David A. Zirpolo, and Kendrick Barnes	03/11/2014
2014-HQFO-00354	MacFarlane, Scott	all film treatments and proposals submitted to the Department of Homeland Security from January 1, 2003 to the day this request is processed for entertainment productions requesting support, including use of DHS facilities, expert consultation or staff appearance as extras	03/21/2014
2014-HQFO-00389	Caesar, Chris	any documents related to the group "Citizens for a Free Kuwait"	03/04/2014
2014-HQFO-00390	Wreford, Fred	information in regards to funding or grants provided by DHS to the following institutions from January 2006 to the present: 1. Mercy Hospital Cadillac 400 Hobart Street Cadillac, Michigan 49601 2. Munson Healthcare 1105 6th Street Traverse City, Michigan 49684 3. Trinity Health 20555 Victor Parkway Livonia, Michigan 48152	03/05/2014
2014-HQFO-00391	Jorden, Lynn	correspondence and other information requested by and provided to the following persons and organization: 1) direct correspondence between DHS and Mark Everette Harris, Mark E. Harris, Mark Harris, Dr. Mark Harris, Pastor Mark Harris, or any other iterations of that name, between January 1990-present; 2) direct correspondence between DHS and First Baptist Church of Charlotte, North Carolina, or any representatives thereof between July 1, 2005-present; 3) direct correspondence between DHS and Curtis Baptist Church of Augusta, Georgia, or any representatives thereof between January 1, 2000-June 30, 2005; 4) direct correspondence between DHS and Center Grove Baptist Church of Clemmons, NC, or any representative thereof between January 1, 1989-January 1, 2000; and 5) direct correspondence between DHS and the North Carolina Baptist State Convention, or any representative thereof between January 1, 2010-present	03/05/2014
2014-HQFO-00392	Tuttle, Robert	a copy of the following documents: 1) Requests for proposals ("RFPs") made to Tellabs (as a contractor or sub-contractor) for any GPON equipment or FTTH product, including system or product specifications related to the request; 2) Tellabs' submissions in response to the RFPs, including correspondence; 3) Documents recording the agency's response to Tellabs' submissions, including contract awards or refusals; 4) Documents disclosing Tellabs's deliverables	03/05/2014

		under any contract awarded to Tellabs; and 5) Documents disclosing financial terms related to procurement from Tellabs of any GPON equipment or FTTH product	
2014-HQFO-00393	Marte-Dominguez, Ana	any information regarding the whereabouts of (b)(6)	03/06/2014
2014-HQFO-00394	Beck, Nathan	a log of the last 100 Freedom of Information Act requests made to the Department of Homeland Security, until the date this request is received, to include the requester's name or organization, when the request was received and when it was granted, a brief explanation of each request and whether the request was granted in full, partially granted or totally denied	03/06/2014
2014-HQFO-00398	Rosen, Noah	a manipulatable electronic copy (.xls, .csv, etc.) of the U.S. Department of Homeland Security's and all of its agencies' and field offices' database and fiscal/financial records concerning: all unpaid open/uncashed/unreconciled checks/warrants, and incomplete or unsuccessful electronic payment attempts made by your entity in payment to others (such as EFT, ACH, wire transfer, etc.). Specifically, you seek records that meet the following criteria: a)The outstanding obligation is for an amount greater than \$10,000.00; b)The obligation has been outstanding for a period of 6 months or longer; c) The payee retains the rights to claim the funds (i.e. The U.S. Department of Homeland Security's obligation to the payee remains); and d) Indicate or eliminate any checks that have been or are presently being reissued	03/04/2014
2014-HQFO-00399	Singer, Audrey	1. State of residence and 2. Zip code of residence pre-coded into metropolitan areas	03/11/2014
2014-HQFO-00402	(b)(6)	copies of all information pertaining to you 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 DHS 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 (NUS, DHS/CBP-016)], as well as COP records. Your 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. You request all information relating to yourself 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, your 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, your 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	03/06/2014

		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 all PNR data in any of these systems of records, not merely a sample of PNRs the most recent PNRs. Your request includes all 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. Your request includes all information about yourself contained in PNRs for your own travel as well as any information about you 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 your name, telephone number or other contact information, credit card or payment information, or any other identifying particular in any field (including received", "phone", "address", "delivery", "customer", "account", "form of payment", "ticketing", "remarks", OSI, SSR, etc.) or in the "history" of the PNR. [Optional: or containing any information pertaining to you as a travel agent or airline employee, identifiable by e.g. IATA code, CRS/GDS pseudo-city or office address and user sine, agency phone number, etc.] Your request includes any APIS, NEDS, BCIS, ATS, TECS, or other information from air or surface transportation carriers (including but not limited to operators of trains including Amtrak and via Rail	
2014-HQFO-00403	Barkley, Rashaun	copies of all records regarding: 1) William F. Isetts v. Michael Chertoff, Secretary of Department of Homeland Security Agency, agency no. HS07CBP001778, and appeal no. 0120081243 and request no. 0520080407; and 2) William F. Isetts, 01/29/56; employment disciplinary history, pension history, employment status, employment applications for vacancy's #was 112092, and #was 1-02559 with the department of homeland security	03/07/2014
2014-HQFO-00405	(b)(6)	any and all information DHS has pertaining to you	03/11/2014
2014-HQFO-00406	Deasy, Robert	any and all records which were prepared, received, transmitted, collected and/or maintained by U.S. Citizenship and Immigration Services (USCIS) and which relate or refer in any way to the following: • USCIS standard operating procedures and policies on the adjudication of Forms I-601A. Application for Provisional Unlawful Presence Waiver, including, but not limited to, materials used in the training of USCIS adjudicators on I-601A provisional waivers, intake and receipting procedures at the USCIS lockbox facility, processing checklists, and all other guidance which may be referenced in the course of adjudicating I-601A applications	03/12/2014
2014-HQFO-00408	Armstrong, Iain	a copy of the following documents or documents containing information pertaining to: The National Biosurveillance Strategy Implementation Plan	03/10/2014
2014-HQFO-00409	McCarson, Robert	cumulative information showing the number of DACA approvals and rejections by county of residence in North Carolina and South Carolina for the period June 1, 2013 to the latest date possible in 2014, presumably February	03/11/2014
2014-HQFO-00410	Sells, Cecilia	a copy of the winning BAA submissions for the solicitation HSHQDC13RB0001, BAA for Exploratory Research in Preventing Nuclear and Radiological Terrorism that was awarded on 9/30/2013. I would like a soft copy of all the	03/12/2014

		following submissions: Lockheed Martin, HSHQDC13CB0037 Radiabeam Technologies LLC, HSHQDC13CB0019 Radiation Monitoring Devices (multiple awards) HSHQDC13CB0038, HSHQDC13CB0039, HSHQDC13CB0040, HSHQDC13CB0041 Physical Sciences Inc., HSHQDC13CB0051 Durham Scientific Crystals LTD, HSHQDC13CB0022 National Strategic Research Institute, HSHQDC13CB0036 Passport Systems (multiple awards) HSHQDC13CB0034, HSHQDC13CB0035	
2014-HQFO-00411	Schieder, Jessica	an electronic copy (e.g. pdfs on a CD-ROM or via email) of agency memos, communications to Congress, and reports on the Impact of sequestration in FY 2013 and anticipated impacts of sequestration in FY 2014 and/or of other deeper potential cuts	03/05/2014
2014-HQFO-00414	(b)(6)	all records pertaining to yourself	03/19/2014
2014-HQFO-00415	(b)(6)	all records pertaining to yourself	03/19/2014
2014-HQFO-00416	Ainslie, Scott	copies of correspondence specific to ToorCon dated 1 January 2002 through 1 January 2014. You specifically seek copies of all correspondence, or other documents or materials which cite or pertain to Toorcon held by the United States Department of Homeland Security Westin San Diego Gaslamp Quarter 910 Broadway Circle San Diego, CA 92101 United States Manchester Grand Hyatt San Diego 1 Market Place San Diego, CA 92101 United States San Diego Convention Center 111 West Harbor Drive San Diego, CA 92101 United States Westin Emerald Plaza 400 West Broadway San Diego, CA 92101	03/19/2014
2014-HQFO-00417	(b)(6)	any records about you created or collected from 09/11/2001 to the present	03/19/2014
2014-HQFO-00418	Ainslie, Scott	copies of correspondence specific to Black Hat USA dated 1 January 2002 through 1 January 2014. In particular you specifically seek copies of all correspondence, or other documents or material which cite or pertain to Black Hat USA held by the United States Department of Homeland Security Mandalay Bay Convention Center 3950 Las Vegas Boulevard South Las Vegas, NV 89119 United States	03/19/2014
2014-HQFO-00419	(b)(6)	a copy of your full FOIA report along with any and all information that was used to determine you were not eligible for SCI upgrade	03/21/2014
2014-HQFO-00420	Scanlon, Dawn	copy of contract HSHQDC-12-C-00045, which was awarded to Smiths Detection in 2012, to include the product specifications that were included in the contract	03/14/2014
2014-HQFO-00421	Pashkosh, Dana	(1) All insourcing rules, guidelines, and/or directives developed by the U.S. Department of Homeland Security (DHS) pursuant to Section 736 of the Omnibus Appropriations Act of 2009 or any other authority; (2) All documents reflecting DHS's consideration of insourcing decisions for secure federal credentials documents, including but not limited to, personal identity verification cards (i.e., HSPD-12 PIV Cards) and Permanent Resident Cards (i.e., "green cards").	03/24/2014
2014-HQFO-00422	Kaneria, Isha	any and all documents, memos, and email communications regarding you, as a focus of a watch list, organized stalking, gang stalking, surveillance role players, InfraGard, a monitoring or investigative program, etc	03/20/2014
2014-HQFO-00424	(b)(6)	copies of all information pertaining to you 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-	03/19/2014

		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 DHS 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 (NHS, DHS/CBP-016)]. All information relating to you 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. All information about you contained in PNRs for your own travel as well as any information about you in PNRs for other individuals' travel, such as "split" PNRs cross-referenced with the record locators of PNRs for your travel, and any other PNRs that contain your name, telephone number or other contact information, credit card or payment information, or any other identifying particular in any field (including "received", "phone", "address", "delivery", "customer", "account", "form of payment", "ticketing", "remarks", OSI, SSR, etc.) or in the "history" of the PNR. [Optional: or containing any information pertaining to you as a travel agent or airline employee, identifiable by e.g. IATA code, CRS/GDS pseudo-city or office address and user sine, agency phone number, etc.]. Any and all disclosures that have been made of any of these records from any of these systems of records, including but not limited to any disclosures for "routine uses", any disclosures either of individual records or as part of bulk disclosures or bulk data transfers, and any and all disclosure to or via inter-agency entities, the Intelligence and Operations Framework System (IOFS), Terrorist Screening Center, National Targeting Center, Joint Terrorist Task Forces, "Fusion Centers", or other intermediaries, and including the date, nature, and purpose of each disclosure, the specific information disclosed and the system(s) of records in which it is or was included and from which it was disclosed, and the name and address of the person, organization, or agency to which each disclosure was made	
2014-HQFO-00427	Reed, Brian	complete A-File of Ibragim Todashev	03/25/2014
2014-HQFO-00429	Jain, Vriti	all material responsive to a Freedom of Information Act request filed by Ian Mandel on January 23, 2013 requesting records of correspondence between USCIS Director Alejandro Mayorkas and any employee or representative of GreenTech Automotive or Gulf Coast Funds	03/27/2014
2014-HQFO-00430	Neuschaefer, Eric	Contract XYZ	03/31/2014
2014-HQFO-00431	Campillo, Samuel	seeking a copy of any and all information on the January 2, 2012 Homeland Security investigation of his Foreign Policy web site at http://larrybuege.com/Short%20stories/ForeignPolicy.html and any Homeland Security account information concerning him	03/27/2014
2014-HQFO-00432	Santos, Rose	a copy of the following documents identified to HSHQDC09D00060: 1) Contract sections A-M 2) All attachments 3) Modifications 4) Task/delivery/purchase	03/31/2014

		orders 5) Price lists/schedules 6) Contractor/vendor lists 7) Deliverables, etc. associated with this contract	
2014-HQFO-00433	Secker, Tom	a list of all films and TV shows that the DHS has been involved in the production of since its inception up until the date of your request	03/31/2014

April FOIA Requests
Received between 04/01/2014 and 04/30/2014

Request ID	Requester Name	Request Description	Received Date
2014-HOFO-00165	Smathers, Jason	all MOU/MOA (Memoranda of Understanding/Agreement) or other agreements between DHS and the FBI where the agreement allows DHS access to any data collected by the FBI's DITU (The Data Intercept Technology Unit)	04/10/2014
2014-HOFO-00315	Candelario, Elizabeth	any and all reasons Aircraft Owner's and Pilot's Association (AOPA) members (b)(6) were stopped on 12/18/2013 on the way home from Lansing Municipal airport as well as any information maintained on (b)(6), and their vehicle and/or aircraft	04/03/2014
2014-HOFO-00350	Ciaramella, CJ	all memoranda, training materials and official policies regarding "parallel construction," the act of recreating an investigative trail to obscure the original methods used	04/03/2014
2014-HOFO-00404	Christmas, Stuart	the following: 1. "Any and all non-privileged records that are related to U.S. Department of Homeland Security's review and input regarding the application to CFIDS by Energy Metals Corporation and Uranium One, Inc. and the review and approval of the purchase of Energy Metals Corporation by Uranium One, Inc. on or about July of 2007 by CFIUS." 2. "Any and all non-privileged records that are related to U.S. Department of Homeland Security's review and input regarding CFIUS case number 10-40 and the application, review, and approval of the proposed sale of a controlling interest of Uranium One, Inc. to ARMZ Uranium Holding Co., also known as JSC Atomredmetzoloto"	04/14/2014
2014-HOFO-00434	Leopold, Jason	all FBI documents, which includes but is not limited to, emails, memos, transcripts, training materials, PowerPoint presentations, video and audio presentations, slides in which the FBI, its Joint Terrorism Task Force offices or so-called FBI "campus liaison agents" and the FBI's Campus Liaison Initiative work with and/or partner with college campus police chiefs and/or college campus administrators on confronting radical extremism and terrorism on college campuses throughout the country as well as the same documents pertaining to intelligence sharing arrangements between campus police chiefs, campus administrators and other officials and FBI, vice-versa. You also seek a list of a description of all of the threats reported to FBI field offices, agents, headquarters by university and/or college campus police and administrators from 2008 through the present. Also you seek all FBI documents, which includes but is not limited to, emails, memos, transcripts, training materials, PowerPoint presentations, video and audio presentations, slide&, in which the FBI led National Security Advisory Board and Federal Law Enforcement Training Center instructs local law enforcement on "physical techniques" to "behavioral science"	04/01/2014
2014-HOFO-00435	(b)(6)	the following: 1) All records concerning, regarding, or relating to the hiring, position description, performance and actions of you (and including formerly (b)(6) Such records include but are not limited to, email and other written communications, meeting notes and other documents created and shared by the current Production Management Division (PMD) Director, Bryan Pendleton, and PMD Deputy Director, Sondra Alexis, as well as employees under his/her supervision or control beginning 1 February 2012 and ending 6 March 2014; 2) All records concerning, regarding, or relating to you (and including formally (b)(6) created, received or shared by current Production Management Division Director, Bryan Pendleton, with employees of I&A, and any other individuals within or outside DHS beginning 1 February 2013 and ending 6 March 2014; and 3) All records created, maintained, and submitted by DHS to your official personnel file, from the beginning of your tenure with DHS on March 7, 2004	04/01/2014
2014-HOFO-00436	Stirling, Stephen	the cost to tax payers for the deployment and installation of six tower surveillance cameras in the unincorporated area of Isla Vista, California	04/04/2014
2014-HOFO-00440	Feathers, Todd	all Complaint Tracking System (CTS) reports compiled during the 2013 calendar year that analyze the categories below-mentioned : According to the Department of Homeland Security's June 29, 2009 Privacy Impact Assessment for CTS, the system "has customized reporting features built into the system. These reports allow the Privacy Office to report on the number of privacy complaints, the categories of complaints, and the disposition of complaints. Reports will also include the component from which the complaint originated"	04/08/2014
2014-HOFO-00441	(b)(6)	any documents, records, forms, reports, and files which mention or concern (b)(6) whether maintained in Blackwell's name or the name of a third party, for the years of 2002 thru 2013, reference case no. 4:11-CR-097 (y), or any other related case arising in the Federal Northern District of Texas, Fort Worth division, or any other federal district	04/09/2014
2014-HOFO-00442	Lewis, Robert	copies of the three most recent single audits and report packages for American National Red Cross (EIN: 53-0196605). You would like copies of the organization's three most recent audits and the report packages including the Schedule of Findings and Questionable Costs	04/09/2014
2014-HOFO-00443	McCall, Ginger	copies of the following agency records: 1. All documents related to past or future plans by federal law enforcement agencies to test or implement WAASS technologies in aerial surveillance; 2. All privacy impact assessments prepared by DHS regarding WAASS technologies; 3. All contracts, proposals, statements of work, and technical specifications with private technology development companies (including, but not limited to, Sierra Nevada Corporation, ITT Exelis, SAIC, BAE Systems, Boeing, Logos Technologies, and Jorge Scientific) regarding the procurement, testing, or implementation of WAASS technologies; and 4. All contracts, proposals, and communications with states, localities, tribes, and territories (And their subsidiaries or agencies) regarding the procurement, testing, or implementation of WAASS technologies	04/08/2014
2014-HOFO-00444	Jain, Vriti	any correspondence, including electronic, on or on behalf of Mississippi State Senator Christopher B. McDaniel (2008-present) in his official capacity or as an individual	04/09/2014
2014-HOFO-00445	Musgrave, Shawn	a copy of the Chief FOIA Officer report for 2014 required to be submitted to DOJ OIP	04/10/2014
2014-HOFO-00446	Swinburn, Ann	1. Documentation of the salary paid to former Department of Homeland Security Assistant Secretary of Intergovernmental Programs, Juliette Kayyem, during her tenure at the DHS (approximately March 2009 through December 2010), including salary increases and dates associated with those increases; 2. Documentation of the benefits (health, retirement, automobile allowance, housing allowance, and/or any other employee benefit) received by former Assistant Secretary Kayyem, during her tenure at the DHS; 3. Documentation of any per diem payments that former Assistant Secretary Kayyem may have received during her tenure with DHS, including dates on which Kayyem may have received such payments; and 4. Documentation of any payments paid to former Assistant Secretary Kayyem for expenses related to travel, meals or other "perks" during her tenure with DHS, including dates on which Kayyem may have received such payments	04/10/2014
2014-HOFO-00447	Leonard, Richie	1. DHS ethical guidelines on attending a for profit event; 2. Any policy on what DHS considers "a substantial audience"; 3. All communications regarding the rescheduling of the event from March 4th to April 1st; 4. All records pertaining to why the event was postponed; and 5. All notes or reports compiled by employees who attended the event	04/10/2014
2014-HOFO-00448	Jackson, Joseph	list of applicants for job posting DSHQ14-1017211-IO who were referred to the office and the rating assigned to each applicant, list of applicants who were actually interviewed for the position, summary of experience and prior position held for selected applicant	04/11/2014
2014-HOFO-00449	Sandvik, Runa	all guidelines, presentations, policy statements, legal opinions, memoranda, briefs, training manuals, emails, records and any other documents including communications and procurements relating to the Vulnerabilities Equities Process	04/14/2014
2014-HOFO-00450	(b)(6)	a search of systems of records and provide you with usable and legible copies of any and all records under your name and/or identifier assigned to your name	04/10/2014
2014-HOFO-00451	Deans, Lynnard	a copy of the DHS/ICE contract issued to Paragon Systems, Inc. with Contract No. HSHQE3-14-D-00002	04/10/2014
2014-HOFO-00452	(b)(6)	any and all documents and records pertaining to (b)(6) including but not limited to: Domestic and Foreign travel, birth, school, medical, vehicle, civil, domestic criminal, foreign criminal, border crossings, financial, social, photographic, telephonic, military, etc.	04/11/2014
2014-HOFO-00453	Reilly, Corinne	1. All records related to 35-year-old Jeffrey Tyrone Savage's application for a Transportation Worker Identification Credential, including his application, supporting documentation, documents submitted or reviewed with his waiver request, and all notes or documents, including emails, gathered or created as part of the review and issuance of Savage's TWIC; and 2. All emails sent to or from DHS employee (b)(6) between March 24, 2014 and the present date that include any reference to Jeffrey Savage, the TWIC program, or the Navy	04/14/2014
2014-HOFO-00454	Prouty, Jonathan	all FOIA requests submitted since January 1, 2013, regarding (b)(6)	04/15/2014
2014-HOFO-00455	Vergakis, Brock	1) a copy of all Freedom of Information Act requests and responses made by media organizations and reporters specifically following the fatal shooting at Naval Station Norfolk in March, 2014, including but not limited to, requests about the Transportation Worker Identification Credential program, any requests related to Jeffrey Tyrone Savage's TWIC application or waiver request, any records that indicate the Department of Homeland Security and Transportation Security Administration's response and reaction to the shooting, as well as any correspondence between the Department of Homeland Security and Transportation Security Administration and the U.S. Navy; and 2) This letter also serves as a request for the same information all other media outlets and reporters have requested through a Freedom of Information Act from March 24, 2014 through the date of this request that may not specifically be referenced above. The records requested include any FOIA requests, responses and records provided to news outlets including, but not limited to, The New York Times, The Washington Post, The Virginian-Pilot, The Navy Times, The Military Times, WTKR-TV, WAVY-TV, WVEC-TV, as well as any reporters working for those organizations	04/15/2014
2014-HOFO-00457	(b)(6)	all data associated with you, (b)(6) In addition, past and current investigations, reports, complaints, background checks, evaluations, outcomes or conclusions, private data, and assessments	04/15/2014
2014-HOFO-00459	Dunagan, Sean	1. Any and all records regarding, concerning, or related to the authorization of DHS Deputy Managing Counsel Prudence Beidler Carr to serve on the Board of Directors of the Insight Center for Community Economic Development. This includes, but is not limited to, any and all records of communication between any official or employee of the Department of Homeland Security and any other party regarding, concerning, or related to that authorization; and 2. Any and all e-mails from the official Department of Homeland Security email account of Ms. Carr to or from any e-mail address terminating in the domain "@insightccd.org" between October 1, 2012 and the present	04/15/2014
2014-HOFO-00461	(b)(6)	an opportunity to inspect and/or obtain copies of any and all files, correspondence, audio and video files, or other records concerning myself (b)(6) and the entities Superstar Management, The Genius of Randy, Inc., Nowtruth.org, and their real and personal property (all herein after referred to as "ALL the Requesters and/or Requesters")	04/15/2014
2014-HOFO-00462	(b)(6)	any and all records specifically related to me or relevant parties located in Baltimore County, Maryland in the areas of (Halethorpe/Catonsville-Historic Winter's Lane/Caton Manor and Gwynn Oak/ Woodlawn) for programs as described below, which are as follows: 1. Homeland Secure Data Network; 2. Fusion Center's (SAR) Suspicious Activity Reports for Anne Arundel County, Baltimore County, Howard County, Montgomery and Prince Georges Counties; 3. Maryland Coordination and Analysis Center, Databases the MCAC; 4. (FBI's) National Security Analysis Center (NSAC); 5. Terrorism Information Sharing and the Nationwide Suspicious Activity Report Initiative Law Enforcement Online (LEO); 6. Regional Information Sharing Systems Program (RISS); 7. Homeland Security Information Network (HSIN) (2009); 8. International Terrorism COP X of the (FBI) Federal Bureau of Investigations (Baltimore Division Counterterrorism Program); 9. National Prevention framework (2013); 10. Federal Bureau of Investigation (FBI) Joint Terrorism Task Forces (JTTFs) and Field Intelligence Groups (FIGs), also state and major urban area fusion centers; 11. SLTT and Federal law enforcement agencies, and various intelligence centers; 12. High Intensity Drug Trafficking Area; 13. Regional Information Sharing Systems Centers, criminal intelligence units, real time crime analysis centers, and others; 14. FAA MODERNIZATION AND REFORM ACT OF 2012 "Unmanned System Program "under an Act of the Secretary of Transportation and any (FAA) Federal Aviation Administration or other surveillance programs a. The (FAA)'s federal, local and state government aerial surveillance programs use of any and all aircraft including helicopters, aerial drones, remotely piloted vehicles (RPVs), remotely piloted aircraft (RPAs), unmanned aerials (UAs), unmanned aerial vehicles (UAVs), and unmanned aerial systems (UASs) b. "Data and Sharing Co1tention" aerial surveillance programs under U.S. Department of Justice, Bureau of Justice Assistance, Federal Bureau of Investigations, U.S. Department of Homeland Security, Office of the Program Manager for the information Sharing Environment, DOJ Global Justice Information Sharing initiative, Criminal Intelligence Coordinating Council, U.S. Department of Defense and Office of the Director of National Intelligence 1) SAR (Suspicious Activity Reporting) 2) The FBI's racial and ethnic mapping program provided in the Attorney General's Guidelines to collect racial and ethnic demographic data 3) Domain Management programs 4) Assessments 5) eGuardian "Suspicious" Activity Collection 6) eGuardian "Threat" Tracker - (2009)	04/15/2014
2014-HOFO-00463	Ellis, Jonathan	1) The number of I-526 and I-829 approvals and denials by project name issued through projects sponsored by the South Dakota International Business Institute (SDIBI) or the South Dakota Regional Center (SDRC) from 2004 to present; 2) Copies of the I-924 or I-924 A submitted by the SDIBI or SDRC 3) Copies of all correspondence, including electronic correspondence, between USCIS and representatives of SDIBI or SDRC between 2006 and the present; and 4) Copies of any documents or complaints submitted to the Fraud Detection and National Security Directorate concerning SDIBI or SDRC	04/16/2014
2014-HOFO-00464	Franzblau, Jesse	all documents relating to the "Procedures and Guidelines for Operations and other Functions for the United States of America-United Mexican States Cross Border Public Security Communications Network along the Common Border." This agreement between the U.S. and Mexican government was signed at Matamoros, Tamaulipas, on July 23, 2013, by former U.S. Secretary of Homeland Security and Mexico's Secretary of Government (SEGOB). Please include in the search for responsive records, all background material relating to the creation of the agreement, and a copy of the agreement itself	04/17/2014
2014-HOFO-00465	Lucas, Douglas	any and all records referring to Mexican military helicopters or Mexican police helicopters entering US airspace, from January 1, 2010 to the date of search for the following senior DHS officials: Rear Admiral Charles D. Michel, Rear Admiral Fred M. Midgette, Rear Admiral June E. Ryan, Alan D. Bersin, Vice Admiral Roger T. Rufe Jr., Richard M. Chavez, Francis X. Taylor, John D. Cohen, Jennifer Lasley, William E. Tarry, Jr., Caryn Wagner, David Heyman, and Mariko Silver (Date Range for Record Search: From 01/01/2010 To 04/16/2014)	04/24/2014
2014-HOFO-00466	Swinburn, Ann	copies of any and all public financial disclosure forms filed by former Department of Homeland Security Assistant Secretary of Intergovernmental Programs, Juliette Kayyem, during her tenure at the DHS (approximately March 2009 through December 2010)	04/18/2014
2014-HOFO-00467	Robertson, Michael	a copy of the following documents, or documents containing the following information, be provided to me: Documents including emails related to the action against Bundy Ranch from the time period Jan 1 2014 - April 16, 2014	04/18/2014
2014-HOFO-00468	Platton, Scott	all documents related to state-level REAL ID funding, including (but not limited to) breakdowns of funds given by the Department to individual state and local governments for purposes of implementing the licensing/identification provisions of the REAL ID Act of 2005	04/21/2014
2014-HOFO-00469	Davis, Natania	the names, titles, and work e-mail and work mailing addresses of DHS employees from the following offices: (1) Office of the General Counsel, Legal Counsel and General Law divisions; and (2) Office of Management Directorate, Human Capital division	04/22/2014
2014-HOFO-00470	(b)(6)	all information about you that we have in our files	04/22/2014
2014-HOFO-00471	Garcia, Lisette	I. Communications establishing operational protocols necessary for the Atrocities Prevention Board to coordinate and institutionalize the Federal Government's efforts to prevent and respond to potential atrocities and genocide, including but not limited to: a) identifying (standing and ex officio) members of the Atrocities Prevention Board; b) Defining the scope of the Atrocity Prevention Board's mandate and the means by which it will ensure that the full range of options and debate is presented to senior-level decision makers; c) Identifying triggers for the development of atrocity prevention strategies; d) Identifying any specific authority the Atrocities Prevention Board or its members should have with respect to alerting the President to a potential genocide or atrocity; II. Policy manuals, memoranda, and other directives on how the Intelligence Community and other relevant Government agencies can best support the Atrocities Prevention Board's mission, including but not limited to: a) Examining the multiplicity of existing early warning assessments in order to recommend how these efforts can be better coordinated and/or consolidated, support the work of the Atrocities Prevention Board, and drive the development of atrocity prevention strategies and policies; b) Examining options for improving intelligence and open source assessments of the potential. for genocide and mass atrocities; and c) Examining protocols for safely declassifying and/or sharing intelligence when needed to galvanize regional actors, allies., or relevant institutions to respond to an atrocity or genocide; and III. Agenda, calendars or schedules outlining steps toward creating a comprehensive policy framework for preventing mass atrocities, including but not limited to: a) Conducting an inventory of existing tools and authorities across the Government that can be drawn upon to prevent atrocities; b) Identifying new tools or capabilities that may be required; c) Identifying how we can better support and train our foreign and armed services, development professionals, and build the capacity of key regional allies and partners, in order to be better prepared to prevent and respond to mass atrocities or genocide. IV. Recommendations of relevant bipartisan and expert studies, including the recommendations of the bipartisan Genocide Prevention task Force, co-chaired by former Secretaries Madeleine K. Albright and William Cohen	04/23/2014
2014-HOFO-00472	O 'Harrow, Robert	documents relating to a company various branches of the Department of Homeland Security have worked with on drug interdiction and counter-terrorism training. Please provide all documents, including contracts, memos and email, relating to training programs provided by, or coordinated with Desert Snow LLC. Further, please provide all document, including contracts, memos and email, relating to Black Asphalt LLC	04/25/2014
2014-HOFO-00473	Feathers, Todd	all communications from February 2006 to August 2013 between Janet Napolitano and Joseph Amount, president of Northeastern University	04/25/2014
2014-HOFO-00474	Feathers, Todd	copies of all Memorandums of Understanding/Agreement (MOUs/MOAs) between the Department of Homeland Security and Northeastern University. At the least, this should include the MOU/MOA pertaining to work done for DHS at the university's Kostas Research Institute for Homeland Security	04/25/2014
2014-HOFO-00475	Smathers, Jason	all temporary internet files (aka cache files), files representing favorites or bookmarked websites, and files containing internet website browsing history which are contained on any computer or other device with internet access where that computer or device is assigned to Quinton Mason	04/25/2014

2014-HQFO-00476	Kiedrowski, Peter	any financial spreadsheet, ledger or other record of the active cash and cash-convertible securities and escrow accounts maintained by local agencies for financial instruments posted or deposited with them by companies and persons to ensure completion of private-sector residential and commercial construction projects in your area	04/23/2014
2014-HQFO-00477	Embler, Geoff	physical or electronic copies of all visitor logs for the Department of Homeland Security headquarters that contain entries for former New Mexico Gov. Bill Richardson	04/24/2014
2014-HQFO-00478	Embler, Geoff	physical or electronic copies of all written correspondence, emails, faxes and records of telephone calls between personnel in the Office of the Secretary and former New Mexico Gov. Bill Richardson	04/24/2014
2014-HQFO-00479	(b)(6)	the following records*, created or collected from April 2, 1983 to the present: Any records about yourself	04/24/2014
2014-HQFO-00480	Musgrave, Shawn	the following records: All emails between Janet Napolitano and Charles K. Edwards from January 1, 2010 to December 31, 2013	04/28/2014
2014-HQFO-00481	Baseman, Brandon	the last three Category Rating Annual Reports filed by each Agency that reports to the Department of Homeland Security	04/21/2014
2014-HQFO-00482	Santos, Rose	a copy of the following documents identified to HSHQDC10J00452: 1) HRIT task order award POC's believed to be relevant to this request: (b)(6)	04/28/2014
2014-HQFO-00483	Lynch, Robin	1) The winning proposal for Solicitation Number: HSHQDC-12-Q-00264 including cost, technical and management sections. Date of RFP or Contract: 11/20/2013 RFP Title: Technical Services for Research Development, and Engineering (RD&E); Developmental Test and Evaluation (DT&E); in Support of the Science and Technology Directorate, Transportation Security Laboratory, 2) Contract: HSHQDC-13-A-00022 with all modifications and amendments, Task Orders, Delivery Orders, Source Evaluation Reports and Summary Statements. Agency and POC: Department of Homeland Security, Science and Technology Acquisition Division; Michael Jones, michael.jones@hq.dhs.gov; (b)(6) Contractor Name: Signature Science LLC Date of RFP or Contract: 11/20/2013 RFP Title: Technical Services for Research Development, and Engineering (RD&E); Developmental Test and Evaluation (DT&E); in Support of the Science and Technology Directorate, Transportation Security Laboratory Agency and POC: Department of Homeland Security, Science and Technology Directorate/Michael Jones, michael.jones@hq.dhs.gov; (b)(6) Contract: HSHQDC-14-J-00001 with all modifications and amendments, Task Orders, Delivery Orders, Source Evaluation Reports and Summary Statements. Agency and POC: Department of Homeland Security, Science and Technology Acquisition Division; Michael Jones, michael.jones@hq.dhs.gov; 202-254-5676 RFP Title: TSL Technical Services for Research Development, and Engineering (RD&E); Developmental Test and Evaluation (DT&E); Date of RFP or Contract: 11/20/2013 Agency and POC: Department of Homeland Security, Science and Technology Directorate/Michael Jones, michael.jones@hq.dhs.gov; (b)(6), 3) Teaming Arrangements: Information specific to the team proposal. Specifically, the nature of the team: Contractor Teaming Agreement (CTA) or Prime/Sub. If a CTA was used, please provide a copy of the agreement, Please provide a copy of the DHS procurement file for this procurement	04/29/2014
2014-HQFO-00485	Shamas, Diala	copies of records, documents correspondence, reports, memorandums, photographs, opinions, written or typed notes, and/or audio recordings (collectively, hereinafter "records") that were created, used or maintained by the Federal Bureau of Investigations (FBI) pertaining to Mr. Awais Sajjad, between 2011 to present. These include, but are not limited to: 1) Any records created, used, or maintained by the Department of Homeland Security) referring to Mr. Sajjad, including, but not limited to records relating to Mr. Sajjad's placement on the federal No-Fly List, the Selectee List, the Terrorist Screening Database, or any other information pertaining to Mr. Sajjad on other security directives implemented by the Department of Homeland Security; 2) Any records relating to Mr. Sajjad's failed attempt to travel on or about September 14, 2012; 3) Any records created, used or maintained by the FBI relating to the agency's interest in, questioning of, and conversations with Mr. Sajjad; 4) Communications and correspondences between the FBI pertaining to Mr. Sajjad; and 5) Any records created, used or maintained by the Office of Biometrics Identity Management (OBIM) program pertained to Mr. Sajjad, including, but not limited to Automated Biometrics Identification System (IDENT) and the Arrival Departure Information System (ADIS)	04/29/2014
2014-HQFO-00486	(b)(6)	your records from all government agencies (of any) dates back until 1981-to-present	04/29/2014
2014-HQFO-00487	(b)(6)	a copy of any background checks or investigations done on you, (b)(6) or your maiden name (b)(6) or former married name (b)(6) or security checks legal or illegal in the past 12 years by Government or private persons and the reason and any other records	04/29/2014
2014-HQFO-00488	(b)(6)	any and all records about you created or collected from May 30, 1968 to the present	04/30/2014

**May FOIA Requests
Received between 05/01/2014 and 05/31/2014**

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00281	Kamerman, Brandon	the data behind the Assessment of U.S. Government Efforts to Combat Trafficking in Persons in fiscal year 2009. Specifically, you would like the information about trafficking arrests, including countries of origin, specific charges, routes (if available) and other available information	05/30/2014
2014-HQFO-00291	Smathers, Jason	any emails in the Department of Homeland Security FOIA Office that contain the word Smathers, for the time period January 20, 2009 to the present	05/30/2014
2014-HQFO-00297	(b)(6)	DHS case, data, informational, surveillance, personal, individual, "Person of Interest" files, without knowledge of the exact file naming nomenclature of internal DHS documents, any and all case files, documents, or records of information regarding (b)(6)	05/07/2014
2014-HQFO-00330	Musgrave, Shawn	the total number of MMA related proposals received by DHS in FY 2011 through 2013.	05/09/2014
2014-HQFO-00349	Marshall, William	you request the following: 1) Any and all records of communications (email) between and among employees within DHS relating to the February 7, 2014 solicitation by DHS for the purchase of 141,160 rounds of Hornady .308 Winchester 168gr A-MAX TAP Ammunition; 2) The operational requirements and decisions that form the factual foundation for ordering the purchase of the ammunition in the February 7, 2014 solicitation; and 3) Any and all records depicting the number of DHS personnel qualified to use the .308 caliber sniper ammunition	05/30/2014
2014-HQFO-00489	Lipp, Kathryn	1) Any and all documents related to DHS federal enclaves in the United States, including: a. Requests to state governments for Cessation of Jurisdiction; b. Notices to state governments for Acceptance of Jurisdiction; and c. Real property deeds indicating that the subject real property is under exclusive federal jurisdiction and thus considered a federal enclave, 2) Any and all documents related to the federal enclave status of El Centro Service Processing Center, and any other DHS Service Processing Centers in the United States, including: a. Communications between the United States and state governments regarding federal enclave status of a Service Processing Center; 3) The DHS contract directly preceding ACL-2-C-0003, wherein a contractor provided unarmed guard services for the Immigration and Naturalization Service, El Centro Service Processing Center, 115 N. Imperial Avenue, El Centro, CA 92243-1739; 4) The DHS contract directly following ACL-2-C-0003, wherein a contractor provided unarmed guard services for the Immigration and Naturalization Service, El Centro Service Processing Center, 115 N. Imperial Avenue, El Centura, CA 92243-1739	05/01/2014
2014-HQFO-00490	Tumlin, Karen	1) DHS and ICE records from January 1, 2009 to the present regarding the criteria, mechanisms, and process for ICE to gain access to or use state driver's license databases or records for immigration enforcement purposes; 2) DHS and ICE records, including but not limited to records concerning	05/01/2014

		the National Law Enforcement Telecommunications System (NLETS), from January 1, 2009 to the present regarding the criteria, mechanisms, and process for DHS and ICE to obtain state driver's license records of individual driver's license applicants or license holders for immigration enforcement purposes; 3) DHS and ICE records from January 1, 2009 to the present regarding any outreach to, agreements (whether formal or informal) with, or communications by DHS and ICE with state driver's license agencies regarding identification of driver's license applicants or driver's license holders for immigration enforcement purposes, 4) DHS and ICE records from January 1, 2009 to the present regarding reporting by employees or agents of state driver's license agencies (both governmental and nongovernmental) to DHS and ICE of persons who are applying for or have been issued a driver's license and whom the employees or agents suspect of lacking federal authorization to be present in the United States	
2014-HQFO-00491	Santos, Rose	a copy of the following documents identified to HSHQDC11J00031: 1. Contract award, including statement of work and all attachments; 2. All contract modifications; and 3. List of subcontractors	05/02/2014
2014-HQFO-00492	Musgrave, Shawn	all emails, memos and other correspondence/communications sent or received by staffers in the DHS Privacy Office, including but not limited to Mia Day, on April 23 and May 2, 2014 that include the following keywords: "Musgrave", "MuckRock"	05/05/2014
2014-HQFO-00493	Correa, Natasha	the full employment record of (b)(6) request all dates, including the following: Complete W2 Forms, Wage and Salary History, Lost Time, and etc.	05/02/2014
2014-HQFO-00494	Musgrave, Shawn	all emails, memos and other correspondence/communications sent or received by staffers in the DHS Privacy Office, including, but not limited to Mia Day, on May 1 and May 2, 2014 that include the following keywords: "Musgrave" "2014 - HQFO-00480"	05/05/2014
2014-HQFO-00495	Santos, Rose	a copy of the following documents identified to HSHQDC11J00031: 1) Statement of Work; 2)Current data bases that the customer uses on a daily, weekly, and monthly bases; 3)Contract award and all modifications; 4) Current Organization chart for the government to include names, positions, email and phone numbers; 5) Number of personnel the program supports; 6) Locations of offices that will need to be supported; 7) Work locations to include COOP and Surge work; 8) Total hours spend on the contract in 2011, 2012, and 2013; 9) What is the current end of contract date; does the government expect to extend the contract and if so how long,; and 10)Current contractors supporting the contract besides CACI	05/06/2014
2014-HQFO-00498	Yacenda, Susan	any Physical/Technical Surveillance information, photographs, telephone/cell phone wiretap information relative to any activities political, ecological, social events in the State of New Mexico from 2003 to the present	05/01/2014
2014-HQFO-00499	Santos, Rose	a copy of the FOIA Logs for most recent 2 months	05/07/2014
2014-HQFO-00500	Musgrave, Shawn	all emails between John Sandweg and Noah Kroloff from January 1, 2010 to December 31, 2013	05/08/2014
2014-HQFO-00503	(b)(6)	copies of all records about you indexed to Vincent Edward Piacentine 05/13/1997	05/14/2014
2014-HQFO-00504	(b)(6)	copies of all records about you indexed to (b)(6), (b)(6)	05/14/2014
2014-HQFO-	(b)(6)	any documentation you have regarding the background	05/14/2014

00505	(b)(6)	investigation conducted on you, OPM Case (b)(6) from an SF 86 which was closed on 12/06/2012 for DHS	
2014-HQFO-00506	Johnston, Mary Ellen	a copy of Battelle Memorial Institute, Inc.'s Contract Number SP00700-00-D-3180, and the following Task Orders 653, 671, 692, 698,707 through 732, 746, 750, 754, 755, 770, 772, 774, 777, 778, 782, 783, 788, 789, 795, 803 (including modifications), and any releasable pricing information	05/27/2014
2014-HQFO-00507	(b)(6)	any information that DHS might have on you and any of the names listed (b)(6) (b)(6) (from 1/1996 to present). You would also like to have any information related to the use of the frequencies below, tropospheric scattering Communication system and SCADA; remote (ELF) Brain Based Communication devices, Portable (ELF) Microwave Remote Identification and Tracking devices, and Apparatus and methods for remotely monitoring and altering brain wave devices	05/07/2014
2014-HQFO-00508	Rentz, Catherine	access to and copies of the total number of Deferred Actions for Childhood Arrivals applicants by county and by country of origin in the state of Maryland who have been accepted and approved to date	05/15/2014
2014-HQFO-00509	McKinney, Pamela	policy and procedures prior to the Privacy Impact Assessment DHS CCTV Systems DHS/ALL/PIA-042 July 18, 2012. Specifically, you seek DHS Close Circuit TV Systems, DHS Policy & Procedures under President Bush; and FEMA Policy & Procedures under President Bush; and FEMA Policy and Procedures current	05/15/2014
2014-HQFO-00510	Santos, Rose	a copy of the following documents identified to HSHQDC10F00161: 1. Winning proposal, 2. All contractor responses to requests for information, etc. submitted by this DRC for Task Order ID# 521459, and 3. All task order, with applicable PWS/SOW and pricing, and modifications to orders	05/15/2014
2014-HQFO-00511	Medici, Andrew	access to and copies of the reported numbers and any relevant metadata for all threats (including death threats, etc.) made against DHS employees or personnel from fiscal 2009 to the present. Also the content of any threats made against DHS employees in fiscal 2014. Since I do not know how the data is collected I ask for the data in the form DHS collects it and records it	05/21/2014
2014-HQFO-00512	Medici, Andrew	access to and copies of the amount of staff hours, estimated cost and other resource burdens it takes to comply with Congressional data and document calls for each of the last 5 fiscal years	05/15/2014
2014-HQFO-00513	Revilak, Stephen	DHS records dated between 9/1/2011 and 12/31/2011, which pertain to "Occupy Boston", a protest movement that took place in Boston, Massachusetts	05/13/2014
2014-HQFO-00514	Ainslie, Scott	obtain copies of material in the possession of the United States Department of Homeland Security - whether it be physical hard-copy, electronic format or another applicable format - which describes, cites, identifies, depicts or is particular to Operation Aurora or Elderwood Group, or other substantive documented correspondence describing, or specific to, the aforementioned subject, dated 1 June 2009 through 1 January 2012	05/19/2014
2014-HQFO-00515	Leopold, Jason	of any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security about a project and/or program entitled the ENDURING SECURITY FRAMEWORK. Moreover, you request any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security (DHS) that refers to the ENDURING	05/19/2014

		SECURITY FRAMEWORK. The timeframe for your request is January 2010 through the date the search for responsive records is conducted	
2014-HQFO-00516	Santos, Rose	a copy of the following documents identified to HSHQDC07J00515: 1) Contract 2) All Option Year 5 & 6 modifications	05/19/2014
2014-HQFO-00518	JOLLES, ABBE	any and all records concerning (b)(6) you want to know why (b)(6) was detained and sent for a secondary screening. Please check records from CBP, TSA and Kennedy Airport for all information relating to the detention on April 11, 2014 referred to above or any other detention. Please include all information in the passenger name record— or database or records considered by authorities in making the decision to detain (b)(6) on April 11, 2014.	05/09/2014
2014-HQFO-00519	Starnes, Kate	any and all existing records that may be in the files or archives of the U.S. Customs and Border Patrol ("CBP"), US Department of Homeland Security (DHS") and/or in the files or archives of the legacy U.S. Immigration & Naturalization Service ("INS") and/or in the files or archives of the Executive Office of Immigration Review (under the US Department of Justice)	05/19/2014
2014-HQFO-00520	Medici, Andrew	access to and copies of the most recent cost estimates related to any potential delay of the agency consolidation efforts at the former St. Elizabeth's western hospital campus	05/20/2014
2014-HQFO-00521	(b)(6)	all records about you indexed to your name	05/21/2014
2014-HQFO-00525	(b)(6)	any and all records pertaining to yourself (b)(6) with regards to any investigations or any material baring your name	05/27/2014
2014-HQFO-00526	Cox, Douglas	all proposed records schedules (SF-115) submitted to NARA by our agency within the last five years	05/27/2014
2014-HQFO-00527	McDaniel, Brian	all information regarding: 1) Homeland Security Federal Grants to the State of Oklahoma, Oklahoma Bureau of Investigation, and/or local Police or Sheriff departments in Canadian or Oklahoma County or State of Oklahoma Attorney General Office, 2) For any computer, cell phone, or telecommunication devices surveillance devices that were manufactured by the Harris Corporation or any other company that specialized in telecommunications surveillance devices or the interception of cell phone or computer data communications, 3) A list of the Police Officers, Distinct Attorneys, Sheriff or local Police Departments who have access to or operational use of such telecommunication devices 4) All documents relating the Federal Grants and mailing address where these documents went to and who received the Grants	05/27/2014
2014-HQFO-00528	Mider, Zachary	copies of all waivers issued by Department of Homeland Security allowing contract awards to "inverted domestic corporations," between the year 2002 and the present day	05/22/2014
2014-HQFO-00529	O'Brien, Alexa	all records in the Department of Homeland Security's possession between the dates of February 8, 2009 to the present that resulted from: 1.) Communication and meetings between the Department of Homeland Security with members of the Senate Committee on Homeland Security, including Senator Joseph Lieberman, 2.) Communication and meetings between the Department of Homeland between members of the Senate Committee on Rules and Administration, including Senator Charles Schumer, 3.) WikiLeaks publication of Congressional Research Service Reports, and 4.) Aaron Swartz (deceased)	05/29/2014
2014-HQFO-	Fox,	any information reviewed by Homeland Security in the last	05/27/2014

00530	Germaine	year 2013-2014 and any information that was searched from the MA office or an office that Mr. LeBlanc would have access to	
2014-HQFO-00531	Figueroa, Alissa	the following information be provided to me concerning the Coast Guard Board for Correction of Military Records: 1) All documents specifying and pertaining to the procedures used by the Board in Processing and adjudicating applications; 2) State the number of individuals currently serving as Board members and the titles of the positions they occupy within the Department of the Coast Guard, apart from their service as board members; 3) State the number of applications received by the Board, and the number of applications decided by the Board for the years 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013; 4) State the number, or percentage, of applications decided by the board that resulted in changes being made to the applicants' military records for years 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013; 5) State the number of applications decided by the board that resulted in changes being made to applicants' military records for applicants' requesting a reversal of a Personality Disorder discharge and Adjustment Disorder discharge for the years 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013; 6) State whether the Board employs any lawyer to advise in making determinations and/or reviews applications; 7) State whether the Board employs any medical or psychiatric personnel to assist in making determinations; 8) State the hours and business days (for example, 8:00am through 5:00pm, Monday through Friday) during which Board members sit, review and decide applications; 9) Describe how determinations are made about whether or not an applicants' case is boarded; 10) State how many personal appearance hearings were granted for the years 2000 - 2012; and 11) State how many cases boarded by the CG BCMR were challenged in federal court for the years 2001 through 2012	05/28/2014
2014-HQFO-00532	Lowery, Tarcher	a copy of documents containing the following information: current and future use of RFID devices including but not limited to proposed design and possible timetable for implementation of usage	05/23/2014
2014-HQFO-00533	(b)(6)	the documents related to your background investigation, including background interview content, medical documentation, and polygraph interview for the pre-employment process of Border Patrol Agent which you went through in August and September 2012	05/23/2014
2014-HQFO-00534	Rubin, Jerome	copy all documents related to the above-referenced case number including, but not limited to, all information received and/or transmitted by your department	05/23/2014
2014-HQFO-00535	Palmeri, Tara	all documents, including but not limited to emails and other correspondence, created July 1, 2012 through September 30, 2013, describing, discussing, mentioning, or pertaining to any of the Agencies' positions or decisions with respect to: the immigration and citizenship status of (b)(6) (b)(6) application for discretionary relief from deportation pursuant to Section 212(c) of the Immigration and Nationality Act, his application for a United States Permanent Resident Card, or his application for United States citizenship or naturalization	05/23/2014
2014-HQFO-00536	Sandvik, Runa	all guidelines, presentations, policy statements, legal opinions, memoranda, briefs, training manuals, emails, records and any other documents including communications and procurements	05/28/2014

		relating to the CryptoParty movement, created and/or modified between August 2012 and when this request is processed	
2014-HQFO-00537	(b)(6)	any and all material from the entire file and/or files that DHS has compiled to date, to include, but not limited to; all records, any system of records, any statistical record, or any record of routine use, notes, documents, memoranda, payment vouchers and/or payment schedules made to informants, audio and/or video recordings, maps, photographs, computer print-outs and/or tapes or disks, transcriptions, statements, etc. regarding or pertaining to you, (b)(6)	05/28/2014
2014-HQFO-00538	(b)(6)	records created or collected from 09/22/1988 to the present about you	05/28/2014
2014-HQFO-00539	Bauer, Shane	any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security (DHS) relating or referring to the living individual (b)(6) from 2000 to the present. This request includes, but is not limited to, the following department-wide systems of records: a) DHS/ALL/PIA-002(a) - DHS Traveler Redress Inquiry Program b) DHS/ALL/PIA-008 - DHS Access Gate System c) DHS/ALL/PIA-011 - DHS State, Local, and Regional Fusion Center Initiative d) DHS/ALL/PIA-027(b) - Watchlist (WLS) Update e) DHS/ALL/PIA-029(a) - Entellitrak f) DHS/ALL/PIA-032 - DHS Information Sharing Environment Suspicious Activity Reporting Initiative	05/28/2014
2014-HQFO-00540	Westervelt, Robert	release of records from the Department of Homeland Security containing information related to congressional letter marks that request funding for private sector firms to perform services supporting DHS missions. Specifically, you seek any communication received by the Secretary, Deputy Secretary, and/or Chief of Staff of DHS from congressional lawmakers between the period of 2011 to the present requesting funding for private sector firms in support of providing cyber threat information exchange, carrying out network or systems exploitation, cyber surveillance, cyber threat detection or prevention, IT systems analysis services, programming services, IT backup and security services, and/or IT network management services. Also, to include any communication sent in response to congressional lawmakers as well as any internal communications within the department regarding such congressional letter mark requests for the above activities, as well as if possible the outcome of any funding request sought through such a congressional letter request	05/30/2014
2014-HQFO-00541	(b)(6)	all information of any kind, gathered by, or in possession of DHS as it concerns your name, dealings, business, travels, financial dealings, or personal contacts of any kind. Additionally you would like any reports, information, intelligence or other compilations of any kind generated by or collected by DHS. You also seek records of dates and destinations of any of this information transferred by DHS to other departments, governments or individuals of any kind. This request is intended to include all media types including, but not limited to, emails, notes, pictures, reports, studies, interagency memos, phone transcripts, text messages or other correspondence of all kinds be they digital, analog or any other form	05/30/2014
2014-HQFO-00542	Musgrave, Shawn	all social media risk assessment reports completed by the DHS Office of the Chief Information Security Officer, including, but not limited to, the report dated May 15, 2012	05/30/2014
2014-HQFO-	Padilla,	a country conditions and report on Human Rights for the	05/29/2014

00543	Samuel	country of El Salvador	
2014-HQFO-00547	McCarthy, Justin	any and all records or communications concerning, regarding, or relating to California's drivers licenses for undocumented immigrants' between DHS and the following entities from January 1, 2013 to the present: 1) The State of California; 2) United States Congress; 3) The National Council of La Raza; 4) The National Immigration Law Center; and 5) The Coalition for Humane Immigrant Rights of Los Angeles	05/30/2014
2014-HQFO-00550	Micek, Peter	any and all correspondence; record of meetings (both informal and formal); meeting agendas and summaries; and related documentation between the U.S. Department of commerce and the European Commission (in particular Vice-President of the Commission Viviane Reding, and her cabinet and staff members) dealing with the European Data Protection Reform Package between September 2011 and February 19, 2013	05/23/2014

**June FOIA Requests
Received between 06/01/2014 and 06/30/2014**

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00474	Feathers, Todd	copies of all Memorandums of Understanding/Agreement (MOUs/MOAs) between the Department of Homeland Security and Northeastern University. At the least, this should include the MOU/MOA pertaining to work done for DHS at the university's Kostas Research Institute for Homeland Security	06/05/2014
2014-HQFO-00477	Embler, Geoff	physical or electronic copies of all visitor logs for the Department of Homeland Security headquarters that contain entries for former New Mexico Gov. Bill Richardson	06/05/2014
2014-HQFO-00484	Hirst, William	access to information concerning YouTube viewing from government computers on history and emails related to YouTube videos that exist in your department. You are requesting FOIA searches on the following specific YouTube videos: https://www.youtube.com/watch?v=sWyVgzeNh3U , https://www.youtube.com/watch?v=Nt54z0LVTsk , https://www.youtube.com/watch?v=eMI-bGsr330 , and https://www.youtube.com/watch?v=t9_MasEI9qM	06/05/2014
2014-HQFO-00500	Musgrave, Shawn	all emails between John Sandweg and Noah Kroloff from January 1, 2010 to December 31, 2013	06/23/2014
2014-HQFO-00524	Emerson, Steven	copies of any and all records and documents including but not limited to reports, memos, correspondence, emails, notes and audio /video material related to all meetings between personnel of all component agencies your Department and officials, employees, representatives or identified operatives of the Muslim American Society (MAS). The time period for this request is from January 1, 2009 until April 25 2014	06/03/2014
2014-HQFO-00536	Sandvik, Runa	all guidelines, presentations, policy statements, legal opinions, memoranda, briefs, training manuals, emails, records and any other documents including communications and procurements relating to the CryptoParty movement, created and/or modified between August 2012 and when this request is processed	06/19/2014
2014-HQFO-00540	Westervelt, Robert	release of records from the Department of Homeland Security containing information related to congressional letter marks that request funding for private sector firms to perform services supporting DHS missions. Specifically, you seek any communication received by the Secretary, Deputy Secretary, and/or Chief of Staff of DHS from congressional lawmakers between the period of 2011 to the present requesting funding for private sector firms in support of providing cyber threat information exchange, carrying out network or systems exploitation, cyber surveillance, cyber threat detection or prevention, IT systems analysis services, programming services, IT backup and security services, and/or IT network management services. Also, to include any communication sent in response to congressional lawmakers as well as any internal communications within the department regarding such congressional letter mark requests for the above activities, as well as if possible the outcome of any funding request sought through such a congressional letter request	06/23/2014
2014-HQFO-	Stafford Smith, Clive	all records that relate to Alejandro Madrigal Bernal A.K.A "Juvenal" or "Tony" (Deceased), from 1945-2014	06/04/2014

00544			
2014-HQFO-00545	Mullins, Brody	copies of the daily schedule or calendar of Alejandro Mayorkas from when he joined the Department of Homeland Security in 2009 to the present	06/02/2014
2014-HQFO-00546	Driggers, Charles	the "internal" electronic document which would have been (i.e. past tense) determined as the final version (i.e. most accurate) electronic document having these characteristics (A) details the division of duties and responsibilities of one or more United States governmental entities (i.e. Executive, Judicial, and Legislative branches including their respective subunits) and their individual Commission(s) and advisory bodies (or other designated bodies generally perceived by the public as being comparable to Commissions or advisory bodies), and (B) the hierarchical relationships (i.e. direct and indirect) amongst the bodies identified in (A) above	06/02/2014
2014-HQFO-00548	Davis, Christopher	records or portions thereof related to (b)(6), including the following: 1. Investigative files related to the investigation of (b)(6) 2. Any and all information related to (b)(6) and 3. Any and all information or knowledge in the Department of Homeland Security's possession as to the reasons why (b)(6) tax returns or other IRS documents for the years 2008 and 2009, entered the possession of the Department of Homeland Security	06/02/2014
2014-HQFO-00549	(b)(6)	all records maintained by DHS that pertains to you	06/03/2014
2014-HQFO-00551	O'Brien, Alexa	Department of Homeland Security Congressional Correspondence Logs for 2006, 2007, and 2008	06/04/2014
2014-HQFO-00552	Stafford Smith, Clive	all records that relate to (b)(6) from 1957 through 2014	06/04/2014
2014-HQFO-00553	Jones, Thomas	a copy of the following documents: 1, Correspondence from United States Congressman Bruce Braley and the response to the correspondence from January 2007 through present. You are specifically looking for correspondence regarding policy, legislation, or regulations, recommendations for executive branch positions or appointments, or support or opposition to federal funding for programs, projects, or companies; and 2. Correspondence from United States Congressman Travis Childers and the response to the correspondence from May 2008 through January 2011. You are specifically looking for correspondence regarding policy, legislation, or regulations, recommendations for executive branch positions or appointments, or support or opposition to federal funding for programs, projects, or companies	06/04/2014
2014-HQFO-00555	(b)(6)	for information pertaining to your Public Trust Clearance investigation decision	06/06/2014
2014-HQFO-00556	Sullivan, Eileen	copies of the department's policies on the use of social media during investigations and intelligence collection, specifically, the policies and specific criteria Mr. Lee mentions: - Specific criteria for investigatory components to access publicly-available information about individuals; and - Specific policies in place on the use of social media for operational purposes to ensure work is being done under the appropriate legal framework and with appropriate respect for privacy considerations	06/06/2014
2014-HQFO-00557	Spell, Jeremy	name and address for former Norfolk Deputy Sheriff (b)(6) was involved in an investigation of excessive force on October 4, 2013	06/04/2014
2014-HQFO-	Garraway, Jessica	a copy of each of the following documents, to access them for inspection or duplication: Details of all documentation	06/04/2014

00558		(written, typed, and/or recorded) about and related to (b)(6) including: Involvement and interaction with the organizations Deep Green Resistance, Citizens for Peace in Burlington Iowa, Deep Green Resistance Great Plains, The Occupy Movement, Black Autonomy Federation, Native Youth Movement Oglala Lakota, The American Indian Movement and Deep Roots United Front. You also request all correspondences and documentation initiated/shared in regards to (b)(6) that has been shared with the Department of Homeland Security as well as generated by those who work for the Department of Homeland Security itself. Information is also requested showing correspondences and documentation generated by the Federal Borough of Investigation and the State Highway Patrol of Nebraska and the Liquor Control Commission of the State of Nebraska. Documentation received and generated in regards to (b)(6) opposition to the Keystone XL Pipeline and liquor sales in the town White Clay, NE is requested as well. Finally documentation involving (b)(6) involvement and interactions with the following individuals is desired: (b)(6) Headsman of the Strong Heart Warrior Society	
2014-HQFO-00559	McLaughlin, David	1. Identify contract awards and orders for the following products manufactured by IBM: System x, BladeCenter and Flex System blade servers and switches; x86-based Flex integrated systems; NeXtScale and iDataPlex servers ("IBM Equipment"). For each award and order of IBM Equipment, include the contract number, order number (if applicable), the date, description of the product, and the award amount. Identify whether the IBM Equipment under each order or award is still in use. Include contracts and orders with IBM and any other contractor. Please provide this information in an electronic format. 2. Provide any correspondence to or from the Department since Jan. 1, 2014, related to the proposed sale of IBM's low-end server business to Lenovo Group Ltd.	06/09/2014
2014-HQFO-00560	Cusack, Bob	copies of all questions submitted and answered regarding Questions for the Record produced between January 1, 2014 and the date the request is compiled	06/09/2014
2014-HQFO-00561	(b)(6)	copies of all files, correspondence, or other records concerning yourself	06/10/2014
2014-HQFO-00562	(b)(6)	copies of all files, correspondence, or other records concerning you	06/06/2014
2014-HQFO-00563	(b)(6)	any information that DHS may have on file that is derogatory in nature. The scope of information that I would like to receive is information that: a. may have an adverse impact on your reputation affecting not only your employment but your lifestyle and social perception or; b. may have an adverse impact on your current employment or your future employment opportunities where credibility or trust is a requirement for employment The date range for this request is August 1, 2009 through Present.	06/10/2014
2014-HQFO-00565	(b)(6)	all documents in all agency files, including any branches, related to you	06/10/2014
2014-HQFO-00567	(b)(6)	for all homeland security departments the following: 1. Any and all information, records and files on you including cross references names used: (b)(6); 2.	06/16/2014

		Any and all information, records and files about you including targeting by any government entity (federal and state), private entity, and foreign entity. Targeting includes surveillance, gang stalking, assaults by anything including direct energy weapons either directly, indirectly and remotely etc., radiation assaults, break-ins, flyovers by any aircraft, implants, monitoring of any kind, etc.; and 3. Any and all information, records and files about you including human subject testing and human participation in any and all projects, tests, experiments and otherwise initiated by, conducted by, or with knowledge of homeland security or any other agency or entity, including federal, state, private and foreign entities	
2014-HQFO-00568	(b)(6)	any and all records, reports, log book entries, note book entries, pedigree records, booking records, accusatory and/or charging instruments, police and investigative reports, witness statements, victim statements, codefendant statements, cause numbers, photographs, videos, Sprint 911 and other recordings, together with a master indices of any record of you	06/13/2014
2014-HQFO-00569	(b)(6)	any records about yourself, Delisa Yolanda Schooler created or collected from January of 1969 to the present	06/16/2014
2014-HQFO-00570	Santos, Rose	FOIA Log (most recent 2 year period), in electronic (database) format, to include the following: date of request, requester identity, requester organization / company, description of request, status, and final disposition (release, partial denial, denial)	06/16/2014
2014-HQFO-00571	Sonenshine, David	statistical information from the Coast Guard Board for Correction of Military Records on applications that were submitted since July 1, 2013, to include the number of applications received, processed, boarded, and the number of personal appearances granted, as well as the percentage of applicants that were granted and denied	06/13/2014
2014-HQFO-00572	Smathers, Jason	all communication with Lois Lerner, including emails and other forms communication within the Office of the Secretary and the central correspondence file between January 1, 2009 and January 1, 2012	06/17/2014
2014-HQFO-00573	deHahn, Patrick	any and all documents, including, but not limited to: memorandums, slide presentations, printed and electronic threat assessments, manuals, and emails pertaining to bioterrorism preparation and prevention at the Quabbin Reservoir in Massachusetts	06/16/2014
2014-HQFO-00574	(b)(6)	the following documents and/or any document related to said document. Sometime between 1988 and 1992, you, (b)(6), wrote a letter personally addressed to then President George H. W. Bush and you hereby requesting both the letter you wrote as well as the response you received.	06/17/2014
2014-HQFO-00575	Baughman, Lisa	access to and copies of all portions of Department of Homeland Security policy and procedure manuals relating to government handling of confidential informants or cooperating witnesses in effect from 2013 to the present time	06/17/2014
2014-HQFO-00576	Galka, Maxwell	the index of all major information systems, a description of major information and record locator systems maintained by agency, and the handbook for obtaining various types and categories of public information	06/19/2014
2014-HQFO-00577	Ravnitzky, Michael	a copy of the Department of Homeland Security Style Manual	06/23/2014
2014-HQFO-00578	Johnson, Tim	a list of all of the DHS (every branch/dept.) leased locations (where the real estate is not owned by the USG)	06/23/2014
2014-HQFO-	MacFarlane,	all QFRs (questions for the record) provided by the agency to	06/23/2014

00579	Scott	Congressional committees between Jan. 1, 2014 and June 19, 2014	
2014-HQFO-00580	Miller, Tamara	any correspondence, documents, records, reports, and the entire file as may be releasable associated with internal investigations conducted by the U.S. Department of Homeland Security within the last five years regarding individuals with the U.S. Department of Homeland Security and/or U.S. Secret Service disclosing, whether intentional or unintentional, embargoed information in advance of its official release and/or the unsanctioned release of confidential information to the media (i.e. leaks). This request includes, but is not limited to, documents which will reveal the following information: 1) Whether investigations have been conducted by the U.S. Department of Homeland Security into "leaks" to the media; 2) On what specific dates these investigations were conducted if any; 3) Whether sources that either "leaked" the information or received the "leaked" information were identified; and 4) What the ultimate conclusions of the investigations were	06/19/2014
2014-HQFO-00581	(b)(6)	(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 also seek 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 DHS 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 (EST A, 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 all information relating to yourself 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. You also request a complete accounting of any and all disclosures that have been made of any of these records from any of these systems of records, including but not limited to any disclosures for "routine uses", any disclosures either of individual records or as part of bulk disclosures or bulk data transfers, and any and all disclosure to or via inter-agency entities, the Intelligence and Operations Framework System (IOFS), Terrorist Screening Center, National Targeting Center, Joint Terrorist Task Forces, "Fusion Centers", or other intermediaries, and including the date, nature, and purpose of each disclosure, the specific information disclosed and the system(s) of records in which it is or was included and from which it was disclosed, and the name and address of the person, organization, or agency to which each disclosure was made. This request for records and for an accounting of disclosures	06/25/2014

		includes all of the logs of user access and/or changes to data related to records pertaining to me, and any query requests to CBP from users outside CBP for such data, as described in Sections 4.4. and 5.3 of the "Privacy Impact Assessment for the Automated Targeting System" (June 1, 2012), Section 4.3 of the "Privacy Impact Assessment for the TECS System: CBP Primary and Secondary Processing" (December 22, 2010), Section 4.3 of the "Privacy Impact Assessment for the Advanced Passenger Information System - Voluntary Rail and Bus Submissions (APIS-VRBS)" (December 11, 2008), as well as any other audit, access, and/or change logs or reports for records pertaining to me in any of the systems of records from which you have requested records. This request also includes any DHS-191 "Accounting of Disclosure" forms pertaining to records associated with you, whether in paper or electronic or other form, and any electronic or other records generated for purposes of completing a DHS-191 form, regardless of whether such a form was actually completed	
2014-HQFO-00582	(b)(6)	all information that DHS has on file pertaining to you	06/25/2014
2014-HQFO-00583	Reeves, Chad	looking to file a FOIA to the DEA, FBI, US Attorney and BOP	06/25/2014
2014-HQFO-00584	Medici, Andy	access to and copies of all answers to Congressional questions for the record (QFR) from the beginning of fiscal 2014 to the present	06/25/2014
2014-HQFO-00585	Marshall, William	any and all daily, weekly, or monthly reports regarding, concerning, or related to the arrival of undocumented minors in the U.S. between May 1, 2014 and the present, including, but is not limited to, any such reports prepared by, in coordination with, at the direction of, or at the request of the interagency Unified Coordination Group	06/17/2014
2014-HQFO-00586	Evans, Michael	all documents including but not limited to cables, reports, talking points, summaries, transcripts, briefing papers, electronic records, and intelligence reports relating in whole or in part to the apprehension, processing and detention of hundreds of unaccompanied minor Mexican and Central American migrants by U.S. immigration officials in June of 2014	06/18/2014
2014-HQFO-00587	Caldwell, Alicia	any and all records, electronic or otherwise, pertaining to how to respond to media questions about the number of notices to appear issued to immigrants from countries other than Mexico caught crossing the Mexican border illegally. This request includes but is not limited to records containing the words "family units", "Notices to Appear" (or Notice to Appear), OTM (or Other than Mexican)	06/25/2014
2014-HQFO-00588	Evans, Michael	all documents including but not limited to cables, reports, talking points, summaries, transcripts, briefing papers, electronic records, and intelligence reports relating in whole or in part to the meeting between U.S. President Barack Obama, Mexican President Enrique Pena Nieto, and Canadian Prime Minister Stephen Harper that took place in Mexico on February 19th, 2014	06/25/2014
2014-HQFO-00589	Margolin, Josh	a copy of any and all records in all printed and electronic formats concerning the review of events and responses associated with the April 2013 Boston Marathon Bombing and subsequent manhunt	06/25/2014
2014-HQFO-00591	Watson, Kathryn	1. The names and locations of localities/police departments to which the Department of Homeland Security or any office within has given any automatic license plate reader (ALPR) equipment; 2. The names and locations of police departments from which the Department of Homeland Security is receiving	06/26/2014

		data gathered by ALPR equipment; 3. The names and locations of all localities for which DHS has given a grant for ALPR equipment, accompanied by the amount of each grant; 4. The names and locations of the localities to which the Department of Homeland Security has given ALPR technology in exchange for data captured by said technology; 5. The names of every ALPR company DHS has contracted with over the last 10 years; and 6. The annual budget, if any, DHS has to issue ALPR equipment to localities	
2014-HQFO-00592	Ruch, Jeff	1. Any and all documents outlining, describing, and/or explaining the measures taken by the head of the DHS to ensure that contractors, subcontractors, and grantees of the agency inform their employees in writing of the rights and remedies provided under this section, in the predominant native language of the workforce, as mandated by 41 U.S.C. §4712(d); and 2. Any and all documents indicating the number and the nature of orders denying or granting relief by the head of the DHS in response to federal contractor employee complaints of discrimination as a reprisal for disclosing waste, fraud, or abuse on a federal contract or grant pursuant to 41 U.S.C. §4712(c)	06/26/2014
2014-HQFO-00593	Leopold, Jason	any and all records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security (DHS) mentioning or referring to "GUANTANAMO TRANSFER WORKING GROUP." Your request includes, but is not limited to, any and all records that were prepared, received, transmitted, collected and/or maintained by the DHS, from January 22, 2009 to the present, and also includes policy papers and guidance. Moreover, you seek any and all records mentioning or referring to the health, conditions of detainment, activities, release, transfer, repatriation, resettlement or relocation of any prisoner or detainee or other person subject to detainment in the U.S. military detention facility at Guantanamo from Guantanamo to any other location	06/25/2014
2014-HQFO-00594	(b)(6)	all information having to do with the event which occurred on November 4, 2011 at approximately 7:30 PM, when two (2) officers from The Department of Homeland Security showed up at (b)(6), the apartment of yourself and your girlfriend	06/30/2014
2014-HQFO-00595	(b)(6)	full disclosure of all files, records (including case files), internal memorandum, electronic data (including computer files and emails) and information maintained by DHS regarding you	06/25/2014
2014-HQFO-00596	(b)(6)	an official complaint form as well as any other paper work necessary in obtaining personal information on me or my son (a minor) that may warrant searches on all of our electronic devices, monitoring of our being in home and in public and forced RFID chip	06/25/2014
2014-HQFO-00597	Shield, Sonja	copies of the following documents and records: (1) All agency policies for supportive housing providers, including but not limited to client referral, placement, and termination procedures; (2) All contracts with The Door regarding the residences: (a) The Lee, located at 133 Pitt St., New York, NY 10002; and (b) East 9th Street, located at 710 East 9th St., New York, NY 10009; (3) All quarterly or annual progress reports submitted by The Door since January 1, 2010; and (4) All agency evaluations of The Door since January 1, 2010.	06/30/2014
2014-HQFO-00598	(b)(6)	access to and copies of all documents, emails, and records regarding subject: (b)(6) DOB (b)(6)	06/27/2014

2014-HQFO-00606	Morisy, Michael	all records, including emails, in your agency's Office of General Counsel discussing which fee category is appropriate for requests submitted by MuckRock or the FOIA Group, Inc. This includes both: a) requests submitted by one of these businesses on its own behalf; and b) requests submitted by third parties in their own names using one of these businesses as an intermediary	06/25/2014
---------------------------------	--------------------	--	------------

**July FOIA Requests
Received between 07/01/2014 and 07/31/2014**

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00601	(b)(6)	to obtain all the Department of Homeland Security's documents that recorded the training and certification you received that qualified you for a GS-0401-09 position. Also like to obtain all the Department of Homeland Security's documents that recorded the training and certification you received that qualified you to obtain a GS-0401-11 promotion on September 3, 2006	07/02/2014
2014-HQFO-00603	Bishop, Paul	to obtain all the following documents for MSPB Docket number NY-1221-09- 0209-W-1, Paul J. Bishop v. Department of Homeland Security. You are requesting that the Office of Personnel Management, OPM provide you with the thirty days advance written notice of specific instances of unacceptable performance on which the Department of Homeland Security's actions were based under the provisions of 5 USC part 4303(A)(i) and 5 CFR part 752.401(b). You are also requesting OPM provide you with the appellant's written response to the Department's thirty days advance written notice of specific instances of unacceptable performance under the provisions of 5 CFR part 752.401(c)	07/02/2014
2014-HQFO-00604	Chow, Christopher	"two project-by-project lists (one for each company) containing all contracts awarded to (1) URS and (2) AECOM over the last 5 years (2009-2013 and 2014 YTD) specifying the project title, award date, and award amount. You would like this to include all contracts awarded by the Department of Homeland Security, not just the Office of Intelligence and Analysis."	07/02/2014
2014-HQFO-00609	Evans, Michael	all documents including but not limited to cables, reports, talking points, summaries, transcripts, briefing papers, electronic records, and intelligence reports relating in whole or in part to the development, establishment, or operations of the Tapachula Liaison Office created by the Mexico City HSI attaché. Please omit from your search and review all copies of press and media reports as well as all Department of State press statements and press releases	07/08/2014
2014-HQFO-00610	(b)(6)	records, created or collected from Sept. 11, 2001 to the present about you	07/08/2014
2014-HQFO-00612	Santos, Rose	a copy of the following documents identified to HSHQDC14F00047, this FOIA request is for the contract documentation which was likely generated between 1/1/14 and 5/1/14 and may include any or all of the following: RFQ used for the solicitation, Statement of work listing the functions required from the contractor, executed contract	07/09/2014
2014-HQFO-00613	MacFarlane, Scott	all information and documentation for the following DHS questions for the following record submissions: ID# 1004798, 1008985, 1009479, 1014044, 1021287, 1022143	07/02/2014
2014-HQFO-00616	Santos, Rose	a copy of the following documents identified to HSHQDC14R00004: This FOIA request is for three documents related to this procurement during the period 23 January 2014 through 16 May 2014. 1. A document which may be titled: "Source Evaluation Board (SEB) Evaluation Report" and was used to brief the source selection official. Specifically the request seeks the source selection recommendation from the technical team. This document may be incomplete, draft, pre-decisional, or final. We believe it will describe the number of	07/10/2014

		offers received, the scoring, and results from the SEB; 2. A document which may be titled: "Source Selection Decision Document." Given the procurement was cancelled; the request seeks any version which may be partial, incomplete, draft, or final; 3. A document or communications describing the budget constraint or other constraint that the agency encountered which caused the cancellation of the procurement	
2014-HQFO-00617	Stachewicz, Jeff	a copy of the following information data fields for the last 6 month time period, relevant to DHS'S employee Credit Card Purchase Program: Specifically, you seek: 1. All credit card holders (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: The ideal format is excel but only if the file is small enough. If the file is large then have it formatted as a COMMA DELIMITED TEXT FILE or a TAB DELIMITED TEXT FILE	07/11/2014
2014-HQFO-00618	Stachewicz, Jeff	a copy of the following information data fields relevant to DHS and its current employees: 1. Listing of all federal employees, including the following data fields - employee name (Last, MI. First), Department or Agency, Bureau, Office/Division, agency address (complete mailing), CITY, STATE, ZIP, PHONE, CH PHONE_EXT; and email. 2. Delivery Format: We seek format in excel but only if the file is small enough. If the file is large then have it formatted as a COMMA DELIMITED TEXT FILE or a TAB DELIMITED TEXT FILE. On July 17, amended search to include only the names of DHS employees that are releasable, as well as the office where they work and the state where they work.	07/11/2014
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 holders (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. If the file is large then have it formatted as a COMMA DELIMITED TEXT FILE or a TAB DELIMITED TEXT FILE	07/11/2014
2014-HQFO-00620	(b)(6)	assistance in obtaining any and all documentation which USCIS, DHS, TSA or any other United States agency might have concerning "(b)(6)"	07/10/2014
2014-HQFO-00621	Farivar, Cyrus	records under the Freedom of Information Act (FOIA), 5 U.S.C. 552, et seq. I wish to receive a copy of the response and records for, 2014-HQFO-00550.	07/14/2014
2014-HQFO-00623	Ravnitzky, Michael	a copy of each response to a Question for the Record (QFR) provided to Congress by the Department of Homeland Security or its components	07/11/2014
2014-HQFO-00624	Montenegro, Ken	information regarding the monitoring of the following internet protocol (IP) addresses used by Asian Americans Advancing Justice Los Angeles, a legal services and civil rights nonprofit:	07/23/2014

		50.59.161.34-50.59.161.46 (range) and 66.92.44.67	
2014-HQFO-00625	(b)(6)	following records created or collected from Sept. 11, 2001 to the present: 1. Any and all electronic or paper records(1) about you; 2. Any records relating to the following events; (a) Your detention at the Santa Teresa, NM, border crossing on June 6, 2014; and (b) Your participation in the Occupy Wall Street protest movement, as well as the (un)Occupy Albuquerque branch of the movement in Albuquerque, New Mexico	07/14/2014
2014-HQFO-00626	Shamas, Diala	copies of records, documents correspondence, reports, memorandums, photographs, opinions, written or typed notes, and/ or audio recordings (collectively, hereinafter "records") that were created, used or maintained by the Department of Homeland Security pertaining to Mr. Abdul-Karim. These include, but are not limited to: • Any records created, used, or maintained by the Department of Homeland Security referring to Mr. Abdul-Karim, including, but not limited to records relating to Mr. Abdul-Karim's placement on the " Selectee List," the Terrorist Screening Database, or any other information pertaining to Mr. Abdul-Karim on other security directives implemented by the Department of Homeland Security; • Any records relating to Mr. Abdul-Karim's detentions and questioning by airport officials, or generated by the search of his belongings; • Communications and correspondences pertaining to Mr. Abdul-Karim.	07/15/2014
2014-HQFO-00628	Goward, Dana	a copy of the following document: "An Analysis of Whether a Single Domestic Backup Navigation System Is Needed for the Global Positioning System (GPS)" Fiscal Year 2011 Report to Congress. September 19, 2011	07/07/2014
2014-HQFO-00629	Driggers, Charles	records related to the 2012 - 2013 Presidential Transition	07/16/2014
2014-HQFO-00630	Evans, Michael	all documents including but not limited to briefing papers, talking points, reports, summaries, transcripts, cables, and electronic records relating in whole or in part to the first meeting of the Executive Repatriation Policy Steering Group (Grupo Ejecutivo de Repatriación)	07/16/2014
2014-HQFO-00631	Webb, Melvin	1. The number of persons selected under this job announcement number DSHQ14-1099704-PO; 2. Veteran status of those selected (Veteran or Non Veteran); and 3. If the selectee(s) were a veteran, the point status ... 5-point or 10-point	07/15/2014
2014-HQFO-00632	Moss, Bradley	on behalf of (b)(6) all records in the possession or control of the Department of Homeland Security ("DHS"), including all cross-references, constituting the entirety of (b)(6) security file, including any documentation or information in relevant security databases. This would include any investigative files as well, particularly concerning an evaluation for a detail to the National Counterterrorism Center ("NCTC")	07/16/2014
2014-HQFO-00635	(b)(6)	all hard copy and electronic records maintained by DHS, or any of its coordinate entities, that have records responsive containing any references of any kind to the following: • (b)(6) DOB: (b)(6) (aka: (b)(6)), • (b)(6) (aka: (b)(6))	07/17/2014
2014-HQFO-00637	Montesano, Anthony	any and all information, files, and cases that may exist, and pertain to the individual by the name of (b)(6) who resides at (b)(6) in (b)(6) for the period January 1, 2007, up to and including the present date	07/18/2014

2014-HQFO-00638	Whieldon, Esther	a log of all FOIA requests submitted to DHS since January 1, 2006, through July 18, 2014, containing the word Aurora, AURORA, Idaho National Laboratory, Aurora Generator Test or AURORA generator test. Please also provide the dates requests were made and responded to, the status of each request, the names and organizations of person making the request and a basic description of what information was released and when	07/18/2014
2014-HQFO-00639	(b)(6)	any and all records that maybe on you, police reports, fling from state to state, internet records, work records, basic history and present records	07/21/2014
2014-HQFO-00643	Esparza, Sylvia	records pertaining to (b)(6)	07/21/2014
2014-HQFO-00644	(b)(6)	any and all materials held by the DHS or any of its sub-agencies that relates to you; and any and all materials relating to you that are held in the Suspicious Activity Reporting system, and/or the "e-Guardian" database maintained by the DHS	07/22/2014
2014-HQFO-00645	(b)(6)	copies of all records about you indexed by your name	07/22/2014
2014-HQFO-00646	(b)(6)	a copy of all records pertaining to you	07/22/2014
2014-HQFO-00648	Durishan, John	the following records, created or collected by the National Security Administration: 1. All unclassified documents pertaining to (b)(6) and, 2. All unclassified indexes of classified documents pertaining to (b)(6)	07/22/2014
2014-HQFO-00649	Shamas, Diala	copies of records, documents correspondence, reports, memorandums, photographs, opinions, written or typed notes, and/or audio recordings (collectively, hereinafter "records") that were created, used or maintained by the Department of Homeland Security pertaining to Mr. Ahmed. These include, but are not limited to: (1) Any records created, used, or maintained by the Department of Homeland Security referring to Mr. Ahmed, including, but not limited to records relating to Mr. Ahmed's placement on the "Selectee List," the Terrorist Screening Database, or any other information pertaining to Mr. Ahmed on other security directives implemented by the Department of Homeland Security; (2) Any records relating to Mr. Ahmed's detention and questioning by airport officials Communications and correspondences pertaining to Mr. Ahmed; and (3) Any records created, used or maintained by the Office of Biometrics Identity Management (OBIM.) program pertained to Mr. Ahmed, including, but not limited to Automated Biometrics Identification System (IDENT)	07/22/2014
2014-HQFO-00650	Anderson, Stuart	The National Foundation for American Policy requests the following records from U.S. Citizenship and Immigration Services (USCIS): (1) Any cost and planning estimates USCIS made related to processing and staffing for the Deferred Action for Childhood Arrivals (DACA) program, including the cost per DACA applicant 20 any updates made to those estimates and assumptions on the cost per DACA applicant; and (2) Any cost and planning estimates for implementing S. 744, which passed the U.S. Senate in 2013	07/22/2014
2014-HQFO-00654	(b)(6)	in writing the start and end dates that our agency monitored and/or stored your electronic and/or postal communications (via cell phone communications, land-line communications, internet communications of any kind including emails	07/23/2014

		communications and U.S. Postal communications). Also, you would like in writing to you whether or not you have been included in the Suspicious Activity Reporting database and by whom and on what date. You would like a copy of any applicable application and/or motion to any judicial authority for authorization to monitor, capture and/or store the name Ronald J. Jones along with court orders entered pursuant to such request.	
2014-HQFO-00655	Bloomekatz, Ari	all documentation within the U.S. Department of Homeland Security and among its employees (including, but not limited to, recorded voice conversations and typed, handwritten, email and other electronic materials,) dating from Jan. 1, 2011 to present, that includes or refers to any of the following terms/names: (b)(6) (dob: (b)(6), (b)(6) (in reference to the former named subject), (b)(6) (in reference to the former named subject) On August 8, 2014 you requested an exact reproduction of the records provided to the requester of an earlier public records request within the Department of Homeland Security #2013-HQFO-00250-AP. I request the same information and search dealt with in the previous request #2013-HQFO-00250-AP but with an expanded time period to include all possible information since that original request was completed until August 8, 2014, I further request the same information and search conducted with the previous request #2013-HQFO-00250-AP be conducted with any records (electronic or otherwise) held by Immigrations and Customs Enforcement, and that search should include all available records dating as far back as possible until August 8, 2014	07/24/2014
2014-HQFO-00656	(b)(6)	access to and copies of all records about us	07/24/2014
2014-HQFO-00657	(b)(6)	copies of all records on me retrievable by the use of an individual identifier and by the use of any combination of identifiers (e.g. , name + date of birth + Social Security number, etc.) that are contained in any of your systems of records	07/24/2014
2014-HQFO-00658	Steinberger, Daniel	the amount of money spent on electricity at the department headquarters in DC over the last five years, broken down by year	07/24/2014
2014-HQFO-00659	Ravnitzky, Michael	a copy of the contents of the administrative processing/handling/tracking file/folder associated with FOIA request 2014-HQFO-00577, including any emails associated with the processing/handling of this request	07/25/2014
2014-HQFO-00661	(b)(6)	any and all records pertaining to you	07/28/2014
2014-HQFO-00662	Axelrod, Merry	list of all homes/apartments/dwelling places or commercial buildings in the state of Connecticut with addresses that were or are scheduled to be purchased and owned by the gov't and/or Homeland Security for purposes of training, fronting, housing anyone or residing in (currently or not) since 2000	07/28/2014
2014-HQFO-00663	Whaley, Trevor	records on the selection process on DHS Job Announcement DSHQ-1107870-SO	07/28/2014
2014-HQFO-00664	MacFarlane, Scott	copies of the entire listing of purchase card expenses reviewed by DHS OIG for OIG-11-201	07/29/2014
2014-HQFO-00665	Marshall, William	1. Any and all records regarding, concerning or related to the policies or decision-making process related to the locations within the United States to which illegal/undocumented aliens	07/29/2014

		recently entering the United States at the Southwest border would be transported, relocated and/or resettled; 2. Any and all records of communication from January 1, 2014 to the present between DHS officials, employees or representatives and officials, employees or representatives of other U.S. federal agencies and departments, and the Executive Office of the President regarding, concerning or related to the locations within the United States to which illegal/undocumented aliens recently entering the United States at the Southwest border would be transported, relocated and/or resettled	
2014-HQFO-00666	Sobel, David	disclosure of all agency records concerning, naming, or relating to Mr. AISari	07/29/2014
2014-HQFO-00667	Marshall, William	any and all records of communication from May 1, 2014 to the present between DHS employees, officials or representatives and employees, officials or representatives of other U.S. federal agencies, departments and the Executive Office of the President regarding, concerning or related to disclosure of information about diseases afflicting illegal aliens crossing the U.S. Southwest border	07/29/2014
2014-HQFO-00668	(b)(6)	you would like all of your records starting the day of the investigation on your case from the beginning (Case No. M-07-912)	07/29/2014
2014-HQFO-00669	Ravnitzky, Michael	a copy of the draft style manual at the Office of the Chief Human Capital Officer	07/30/2014
2014-HQFO-00670	Tackett, Rachael	all records responsive to this Freedom of Information Act request. Specifically, I am requesting the "Memorandum of Understanding" between the "U.S. Department of Homeland Security's (DHS) Office of Cybersecurity and Communications and the Estonian Ministry of the Interior and Estonian Information System's Authority (EISA)". In addition, I am requesting all records about the "Memorandum of Understanding" including draft copies, faxes, letters, and emails. Generally, these records will be between January 1, 2013 and July 28, 2014	07/28/2014
2014-HQFO-00671	Restrepo, Catalina	disclosure of the following records[1] that were prepared, received, transmitted, collected and/or maintained by the U.S. Department of Homeland Security (DHS), the Office of Civil Rights and Civil Liberties (CRCL), U.S. Customs and Border Protection (CBP), U.S. Immigration and Customs Enforcement (ICE), and/or U.S. Citizenship and Immigration Services (USCIS)[2] that contain, discuss, refer, or relate to policies, regulations, practices, procedures, recommendations, and guidelines with respect to the implementation of INA § 235(b) ("expedited removal") since June 1, 2014. Such records shall include, but are not limited to, all policies, regulations, practices, procedures, recommendations and guidelines that address: when to apply INA § 235(b) and related regulations to families with minor children, application of 8 C.F.R. § 235.3(b)(2) to families with minor children, detention of families with minor children who are potentially subject to expedited removal, when ICE or CBP officers must refer individuals for credible fear interviews, including individuals apprehended and/or detained by DHS in Artesia, New Mexico, whether individuals apprehended and/or detained by DHS in Artesia, New Mexico, will have credible fear interviews, resources that are available or needed to conduct expedited removal, including the credible fear interviews, for individuals apprehended and/or detained in Artesia, New Mexico, including the extent and configuration of physical space, communications resources,	07/30/2014

		child care, interpretation, training, and staff, procedures for conducting credible fear interviews for individuals apprehended and/or detained by DHS in Artesia, New Mexico, timing and/or scheduling of credible fear interviews for individuals apprehended and/or detained by DHS in Artesia, New Mexico, standards applicable in credible fear determinations, including with respect to individuals apprehended and/or detained by DHS in Artesia, New Mexico, creation of a written or videotaped record during the expedited removal process, including the credible fear process, including with respect to individuals apprehended and/or detained by DHS in Artesia, New Mexico, the review process for credible fear determinations for individuals apprehended and/or detained by DHS in Artesia, New Mexico, including submission of the case to the Executive Office for Immigration Review and/or notice of a hearing before an immigration judge. access to counsel, including advising individuals of their right to counsel, during the expedited removal process, including during the credible fear interview, including with respect to individuals apprehended and/or detained by DHS in Artesia, New Mexico, access to interpreters during the expedited removal process, including with respect to individuals apprehended and/or detained by DHS in Artesia, New Mexico, access to interpreters for other purposes for individuals apprehended and/or detained by DHS in Artesia, New Mexico, Public, media, and/or NGO access to the facility in Artesia, New Mexico at which DHS is detaining families with minor children, and to proceedings (including credible fear review proceedings and removal proceedings) at the facility	
2014-HQFO-00672	Schleigh, Michael	access to the vehicle involved and the propane tank involved as well as all other evidence as soon as possible so that we may preserve any evidence needed for future litigation	07/28/2014
2014-HQFO-00673	(b)(6)	any information or records about him that the United States Department of Homeland Security has	07/29/2014
2014-HQFO-00674	Frenzen, Niels	information pertaining to migrants who have been processed at the Migrant Operations Center ("MOC") at Guantanamo Bay Naval Base for the period from October 1, 2009 (FY 2010) to the present. USC requests the following DHS and I or ICE records: 1) Records showing by fiscal year (or any other time period by which DHS or ICE maintains such records) the total number of migrants by nationality brought to the MOC for processing after having been interdicted at sea; 2) Records showing by fiscal year (or any other time period by which DHS ICE maintains such records) the total number of migrants by nationality determined by USCIS to be "protected;" 3) Records showing by fiscal year (or any other time period by which DHS ICE maintains such records) which third countries accepted "protected" migrants for resettlement and how many "protected" migrants by nationality were sent to each such third country;" 4) Records showing by fiscal year (or any other time period by which DHS /ICE maintains such records) how many and what nationalities of "protected" migrants were paroled or admitted to the United States from the MOC;" 5) Records showing by fiscal year (or any other time period by which DHS ICE maintains such records) how many and what nationalities of "non-protected" migrants were paroled or admitted to the United States from the MOC;" and 6) Records showing by fiscal year (or any other time period by which DHS ICE maintains such records) how many and what nationalities of	07/31/2014

		"undetermined" migrants were paroled or admitted to the United States from the MOC."	
2014-HQFO-00675	(b)(6)	all "records" maintained by and/or in the actual or constructive possession~ custody, or control of you and/or your agency, and/or any and all of its divisions, agencies, departments, and affiliates, and/or any of its agents, including all federal, state, and local law enforcement, pertaining to, regarding, involving, and/or relating to, in any way, 1. ANY AND ALL RECORDS PERTAINING TO, REGARDING, RELATING TO AND/OR REFERENCING ME	07/31/2014
2014-HQFO-00679	(b)(6)	all records about me related to or held in any of the following: Automated Targeting System (ATS), Advance Passenger Information System (APIS), Border Crossing Information System (BCIS), U.S. Customs and Border Protection TECS, Non-Federal Entity Data System (NEDS), Terrorist Screening Database (TSDB), Electronic System for Travel Authorization (ESTA), Nonimmigrant Information System (NIIS), Passenger Name Record (PNR), Secure Flight Passenger Data (SFPD), Boarding Pass Printing Result (BPPR), travel itinerary information any system mentioned in any TSA, DHS, CBP, or INS System of Records Notice (SORN), any "no fly" or "watch" list, risk assessments, all data ingested into any of the above systems of records	07/31/2014
2014-HQFO-00680	Marshall, William	1. Any and all records of communications from January 1, 2014 to the present to or from DHS employees, officials or contractors regarding, concerning or related to United Nations involvement in the recent influx of illegal aliens crossing the Southwest border of the United States; and 2. Any and all records regarding, concerning or related to United Nations employees or contractors participating in the monitoring or resettlement of the recent influx of illegal aliens crossing the Southwest border of the United States On August 6, 2014 you requested 1. Any and all records of communications from January 1, 2014 to the present to or from DHS employees or officials containing the terms "United Nations" and any of the following terms: "Southwest border", "undocumented immigrants", "aliens", or "unaccompanied alien children." 2. Any and all records from January 1, 2014 to the present regarding, concerning or related to policies, programs or agreements to have United Nations employees or contractors participating in the monitoring or resettlement of the recent influx of illegal aliens crossing the Southwest border of the United States	07/31/2014
2014-HQFO-00718	Pearson, Sam	any and all written correspondence between Suzanne Spaulding, undersecretary, National Protection and Programs Directorate, Department of Homeland Security; David Wulf, Director, Infrastructure Security Compliance Division, Office of Infrastructure Protection, National Protection and Programs Directorate, Department of Homeland Security; Caitlin Durkovich, assistant secretary, Office of Infrastructure Protection; and Rand Beers, former undersecretary for the National Protection and Programs Directorate, from Jan. 1, 2012 to present and any representatives of the governments of Canada, Australia, the United Kingdom, and/or New Zealand concerning the Chemical Facility Anti-Terrorism Standards program and/or chemical security issues	07/25/2014

**August FOIA Requests
Received between 08/01/2014 and 08/31/2014**

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00608	Schiller, Sandra	for two contracts between Brimtek, Inc. and the Department of Homeland Security to provide audio and video equipment to DHS. The contracts are together known as TechOps and the contract numbers are: HSHQDC-12-D-00071 and HSHQDC-12-D-00076	08/06/2014
2014-HQFO-00640	Santos, Rose	a copy of the most recent RFP for HSHQDC10F00161	08/12/2014
2014-HQFO-00662	Axelrod, Merry	list of all homes/apartments/dwelling places or commercial buildings in the state of Connecticut with addresses that were or are scheduled to be purchased and owned by the gov't and/or Homeland Security for purposes of training, fronting, housing anyone or residing in (currently or not) since 2000	08/26/2014
2014-HQFO-00677	MacFarlane, Scott	copies of all employee handbook references to dress codes or proper dress at agency offices in the United States at the agency or any of its sub-agencies	08/01/2014
2014-HQFO-00681	Russo, Alan	the price list for all contracts awarded under Eagle II Category 3 Small Business that resulted from HSHQDC-11-R-10001	08/01/2014
2014-HQFO-00682	Pinckney, Judy	records on any available files on both of your parents: (1) Kathleen Mary D'Esposito – Born August 6, 1946 – Died September 20, 2006; and (2) (b)(6) – Born (b)(6)	08/04/2014
2014-HQFO-00683	Mason, Ivy	any available information DHS has on (b)(6)	08/04/2014
2014-HQFO-00684	MUCKERMAN, MEREDITH	any available files relating to information about your parents, (b)(6)	08/04/2014
2014-HQFO-00685	Oden-Cortez, April	any records concerning your father, (b)(6), born (b)(6)	08/04/2014
2014-HQFO-00686	Springstead, Maura	any information DHS has on (b)(6)	08/04/2014
2014-HQFO-00687	Cheatham, Angela	files DHS may have on the following citizens: (b)(6)	08/04/2014
2014-HQFO-00688	Stuthard, Millie	any files that may be available on your parents, (b)(6)	08/04/2014
2014-HQFO-00689	Klein nee Crowe, Veronica	reliable items on the following two people: (b)(6) born in Waterloo, Iowa and (b)(6) born in Omaha, Nebraska	08/04/2014
2014-HQFO-00690	Burger, Lydia	copies of public records that pertain to (b)(6) born on (b)(6)	08/04/2014
2014-HQFO-00691	Gelman, Isaac	any and all information pertaining to (b)(6) (b)(6), maiden name, (b)(6) (b)(6)	08/04/2014
2014-HQFO-00692	LaLiberty, Ashley	all available government files on (b)(6) and (b)(6)	08/04/2014
2014-HQFO-00693	Skuba, Denise	Any possible records on your parents (b)(6) and (b)(6). The address is (b)(6)	08/04/2014
2014-HQFO-00694	King, Brooke	any and all government information about your parents, (b)(6) and (b)(6)	08/05/2014
2014-HQFO-00695	Pittman, Ally	any available government files pertaining to (b)(6) (b)(6). They currently reside at (b)(6)	08/05/2014

	(b)(6)		
2014-HQFO-00696	(b)(6)	literally any and all information	08/05/2014
2014-HQFO-00697	(b)(6)	you were found unfit for employment as a contractor for the Office of Health Affairs at the Department of Homeland Security, by the Office of the Chief Security Officer, Personnel Security Division. You would like to receive the investigation report from your DHS suitability determination. This request is based upon your review of DHS Instruction Handbook 121-01-007, Chapters 3 and 7-H. You would like to review any derogatory information in the context of the whole report	08/05/2014
2014-HQFO-00698	Purvis, Lindsey	all and any information you can give on Erin Anne Purvis, A deceased, but former US citizen residing in New Jersey	08/05/2014
2014-HQFO-00699	Kall, Robert	(1) A list of previous FOIA requests regarding Ebola virus that DHS has already replied to, within the past year, along with the replies from the DHS; (2) Formal reports, inter-office memos, emails and press releases related to the discussion of considerations regarding bringing patients affected with Ebola virus into the United States. As much as possible, names of people involved in this decision making process are requested. This request is for documents, etc. going back to 2003	08/05/2014
2014-HQFO-00700	Langford, Terri	copies of the following information: -Closed Department of Homeland Security Unaccompanied Minor Complaints made from Jan. 1, 2010 to the present	08/06/2014
2014-HQFO-00702	Oreskovic, Alexei	information regarding the contacts that the DHS has had with Google Inc, Facebook Inc and Amazon.com Inc regarding the operation, licensing and testing of unmanned aircraft including drones, balloons and satellites. Please provide records of meetings the DHS has had with the companies, including the logs, minutes or details of the discussions at the meetings as well as any internal memorandums the DHS produced relating to Google, Amazon.com and Facebook's plans. You also request any documents that Google, Facebook and Amazon.com have provided to the DHS that relate to the companies' plans to operate unmanned aircraft	08/06/2014
2014-HQFO-00703	Owen, Marc	the (a) name; (b) present position title; (c) present grade; and (d) present duty station of all Senior Executive Service ("SES"), Senior Level ("SL"), and Scientific or Professional ("ST") employees of the Department of Homeland Security ("DHS")	08/05/2014
2014-HQFO-00704	(b)(6)	any information with the date of your birth. Went to school married and had children under the name (b)(6) Father name was (b)(6), mother name (b)(6). Born (b)(6) in Memphis, TN	08/05/2014
2014-HQFO-00705	(b)(6)	copies of the following documents in their entirety that DHS has compiled to date, all records, system records, documents, photographs, passport information and etc., regarding (b)(6) a U.S. citizen born in Brooklyn, N.Y. on (b)(6), with (b)(6)	08/05/2014
2014-HQFO-00706	Wheeler, Charles	any and all written internal policy guidance, memoranda, Standard Operating Procedure materials, training materials, guides to adjudicators, communications and any other records prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security (DHS) and the Department of State from June 21, 2006 through the present which pertain to standards for the analysis and adjudication of Affidavits of Support, specifically Forms 1-	08/05/2014

		864, I-864W, and I-864A	
2014-HQFO-00707	(b)(6)	all records and files on or about me held by any agency under the Department of Homeland Security and any and all of its agents. On August 15, 2014 you requested all records and files on or about you held by ICE and any agency, including contractors and the investigative firm who provided me with clearance for the position with the Department of Homeland Security	08/07/2014
2014-HQFO-00710	Autenried, Lukas	the original contract documents or agreements for the contracts listed below from fiscal year 2013. According to USASpending.gov, the award sub-agency for these contracts was the Office of Procurement Operations. The contract recipients are listed in the parentheses. HSHQDC08J00169 (Computer Sciences Corporation), HSHQDC07J00515 (Hewlett-Packard Company)	08/07/2014
2014-HQFO-00711	Newton, Elizabeth	a FOIA report on Ronald Walter Palmer, who worked as an engineer in the civil defense industry for the company Bendix in Kansas City, Missouri, between the years 1963 and 1977	08/08/2014
2014-HQFO-00712	Santos, Rose	a copy of the SOW / PWS for HSHQDC12F00063	08/11/2014
2014-HQFO-00713	Santos, Rose	a copy of the following documents identified to HSHQDC09F00155: 1) HSHQDC09F00155 and applicable SOW/PWS; and 2) RFP	08/11/2014
2014-HQFO-00714	Greenwald, John	a copy of all emails in the FOIA Office with the title: Significant Requests and/or the title: Significant Appeals from January 1, 2009 to the present	08/11/2014
2014-HQFO-00715	Ross, Chuck	1.) Any internal documents and/or reports which provide data and statistics for the number of Deferred Action for Childhood Arrivals listing criminal history on their I-821D applications; 2.) Internal reports produced by the Background Check Unit (BCU) DACA team which provides data and statistics of DACA applicants with criminal backgrounds; and 3.) Internal reports and/or memorandums containing the results of all quality assurance reviews of DACA files, including error reports provided to the Lockbox service provider	08/08/2014
2014-HQFO-00716	(b)(6)	any records pertaining to you that may be in DHS files	08/11/2014
2014-HQFO-00717	Pacelli, Michael	all of the information having to do with this specific complaint, especially, the source of the complaint and your specific findings	08/08/2014
2014-HQFO-00719	Emery, Kane	Statement of Facts written by Protective Security Advisor James Emery/Great Lakes Region/Cincinnati District dated May 13, 2011 and submitted to SSO Keith Genest/Office of Chief Security Officer (OCSO)	08/12/2014
2014-HQFO-00720	Solomon, Brett	all materials related to U.S. DHS Chief Privacy Officer and Freedom of Information Act Officer Karen Neuman's investigation into the domain suspension of 1dmx.org, including in response to an Access request in April 2014. In addition, we would seek any and all materials regarding the U.S. DHS request to suspend the domain of 1dmx.org beginning in December 2013. 1. Access requests any emails or other correspondence, phone call records, memos, or other records or materials related to U.S. DHS Chief Privacy Officer and Chief Freedom of Information Act Officer Karen Neuman and 1dmx.org, including her investigation of the domain suspension in response to suggestion by Access in April 2014. 2. Access requests any emails or other correspondence, phone call records, memos, or other records or materials related to the domain suspension of	08/12/2014

		1dmx.org beginning in December 2013. a. This includes documents on the request made by U.S. DHS agent Jason Barry to Go Daddy in the suspension of the domain beginning in December 2013 and the request to lift domain suspension in March 2014; and b. This also includes any request or other correspondence from the Mexican government or government official to the U.S. DHS regarding 1dmx.org	
2014-HQFO-00722	Schiller, Jen	a copy of any available documents on your parents, (b)(6) and (b)(6)	08/12/2014
2014-HQFO-00723	(b)(6)	a copy of any and all records that DHS may have about you under both the Freedom of Information Act and Privacy Act	08/12/2014
2014-HQFO-00724	Frankenstein, Sara	any and all investigative files or relevant documents pertaining to the closed investigative of Shiba Investments, Inc. doing business as Radisson Hotel of Rapid City, South Dakota in or around 2006 and 2011	08/12/2014
2014-HQFO-00725	(b)(6)	all information pertaining to you contained in the following systems of records maintained by CBP and DHS: (1) the Automated Targeting System (ATS, DHS/CBP-006), (2) Advance Passenger Information System (APIS, DHS/CBP-005), (3) Border Crossing Information System (BCIS, DSH/CBP-007), (4) U.S. Customs and Border Protection TECS (DSH/CBP-011), (5) Non-Federal Entity Data System (NEDS, DHS/CBP-008), (6) DHS use of the Terrorist Screening Database (TSDB) System of Records (DSH/ALL-30), (7) Electronic System for Travel Authorization (ESTA, DHS/CBP-009), and Nonimmigrant Information System (NIIS, DHS/CBP-016). Your request included, 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. You also seek all information relating to yourself referenced in the "Categories of Records in the System" section of the "System of Records Notice" (SORN) for each of these systems of records. The request includes any record 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, you seek 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. Your request also seek any APIS, NEDS, BCIS, ATS, TECS, or other information from air or surface transportation carriers (including, but not limited to, operators of trains including Amtrak and VIA Rail Canada, buses, including Greyhound, ferries, cruise lines, and operators of other ocean vessels) for travel by any and all means of transport, and any "secondary inspection" records. This includes also any DHS-191 "Accounting of Disclosure" forms pertaining to records associated with you	08/12/2014
2014-HQFO-00726	(b)(6)	any available information that will help you to understand why your clearance was denied	08/06/2014
2014-HQFO-00728	Barnes, Anthony	video recordings of NYPD ViperCam (which are the camera's that are situated on the corners of 124th Street and 7th Avenues and the corners of 124th and 8th Avenues), for May 1, 2006	08/14/2014
2014-HQFO-00729	(b)(6)	a copy of the following documents: All records related to you, but not limited to, correspondence letters and notes, memos, criminal records, investigation reports, surveillance reports, notes, wiretap records, or that mentions your name	08/13/2014

		and the possession of DHS, as well as in the possession of the United States Attorney's Office in New York, and the United States Marshals Service in New York. You also seek copies of any relevant documents regarding your criminal conviction in USA v. (b)(6), Case No. (b)(6)	
2014-HQFO-00730	(b)(6)	(1) access to 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 seek copies of all information pertaining to you 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 DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030). [Optional: non U.S. citizens, dual citizen, 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 all information relating to yourself 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. You also request a complete accounting of any and all disclosures that have been made of any of these records from any of these systems of records, including but not limited to any disclosures for "routine uses", any disclosures either of individual records or as part of bulk disclosures or bulk data transfers, and any and all disclosure to or via inter-agency entities, the Intelligence and Operations Framework System (IOFS), Terrorist Screening Center, National Targeting Center, Joint Terrorist Task Forces, "Fusion Centers" or other intermediaries, and including the date, nature, and purpose of each disclosure, the specific information disclosed and the system(s) of records in which it is or was included and from which it was disclosed, and the name and address of the person, organization, or agency to which each disclosure was made	08/13/2014
2014-HQFO-00731	Pugh, Abigail	a copy of the following documents: all files on (b)(6) (b)(6) be provided to you	08/14/2014
2014-HQFO-00732	MacFarlane, Scott	A copy of each day's OUTLOOK CALENDER between June 1, 2013 and August 11, 2014 associated with this EMAIL address: Rand.beers@dhs.gov	08/13/2014
2014-HQFO-00737	(b)(6)	the following records, created or collected from (February 2000 to the present in 2014): 1. Any records about you; 2. Any records relating to the following events: (a) Any requests initiated by a public or private corporate entity for personal surveillance that may have risen from your previous places of employment, memberships, applications for employment, financial, legal, public, private or health services from January 2000 until today July 31, 2014, up to	08/15/2014

		this point, to include, place and time of letters of grievances, internal or corporate investigations, meetings etc. that may have been or is being monitored by law enforcement. In addition, you would like to know who may have pulled information pertaining to your personal life or lifestyle to pin point for personal reasons, to include your mail, email, your choice of insurance companies, banking entities or banking institution information, places of business, Educational institutions in which you have enrolled, travel destinations, educational records or personal acquaintances	
2014-HQFO-00739	Ravnitzky, Michael	a digital/electronic copy of the most recent DHS Communications Plan(press/external relations plan)	08/18/2014
2014-HQFO-00740	Walker, Christopher	phone call logs of the work phones of all DHS personnel, for the time period between 6/1/2013 and 6/1/2014, for both land line office and mobile phones. The documents should include information on a per-call basis, for example call duration, caller's phone number, and the phone number called	08/18/2014
2014-HQFO-00741	Jones, Marty	the following information: 1) As much historical data as there is on file for the following 24 statistical series, broken out by year, as identified in the 2012 Yearbook of Immigration Statistics on table 7 (pages 22-23): C51, C52, C53, C56, C57, C58, E51, E52, E53, E56, E57, E58, I51, I52, I53, I56, I57, I58, T51, T52, T53, T56, T57, and T58 2) A full description of each statistical series listed in item #1	08/14/2014
2014-HQFO-00742	Wist, Ryan	copies of all Recruitment, Hiring, Interview, and Selection Records including questions, each interviewer's notes relating to specific applicants, applicant disposition forms, recommendation memorandums, documentation of individual scoring, and documentation of scoring by interviewers for each interviewed candidate for vacancy announcement DHSHQ14-1121834-CO	08/18/2014
2014-HQFO-00743	Abady, Soloman	copies of all information pertaining to (b)(6) located in the following systems of records maintained by 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 DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS/ALL-030). 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	08/18/2014
2014-HQFO-00744	Hamack, Brice	any records that were prepared, received, transmitted, collected and/or maintained by the United States Department of Homeland Security ("DHS"), its agencies, components, and offices relating to (b)(6)	08/15/2014
2014-HQFO-00745	Ehrenberger, Karen	emails and correspondence to or from (b)(6) and to or from any employee of the Administration of the President of the United States, including but not limited to any individual employed by the White House, Department of Defense, Department of State, Department of Homeland Security (can someone say hello to (b)(6) for me) Department of the Treasury, Department of Labor, Department of Housing and Urban Development, Department of Transportation, Department of Energy Department of Education, Department of Veterans Affairs, Department of Justice, Department of Energy, Department	08/19/2014

		of Education involving the subject matter of the discussion on kale and turnips as an alternative fuel source as well as kale being named the new national vegetable from August 1, 2013 – August 1, 2014	
2014-HQFO-00746	Oreskovic, Alexei	information regarding the contacts that the DHS has had with Google Inc, Facebook Inc and Amazon.com Inc regarding the operation, licensing and testing of unmanned aircraft including drones, balloons and satellites. Please provide records of meetings the DHS has had with the companies, including the logs, minutes or details of the discussions at the meetings as well as any internal memorandums the DHS produced relating to Google, Amazon.com and Facebook's plans. I also request any documents that Google, Facebook and Amazon.com have provided to the DHS that relate to the companies' plans to operate unmanned aircraft	08/19/2014
2014-HQFO-00747	McClain, Cami	all records relating to this case, the initial information sent to PSD, who sent the information, the investigation that was conducting and any interviews conducted in relation to the case	08/20/2014
2014-HQFO-00748	Katz, Eric	a copy of the following documents be provided to you: Premium-Class Travel Reports filed to GSA by every cabinet-level agency for fiscal years 2010, 2011, 2012 and 2013	08/19/2014
2014-HQFO-00749	Zetter, Kim	information and records on cyber attacks or intrusions into critical infrastructure systems in the U.S., including, but not limited to, suspected attacks or intrusions on power grids, water and sewage treatment facilities and telecoms for the period January 1, 2000 to April 10, 2009, and suspected attacks or intrusions on computer networks during the same period belonging to the House of Representatives Commerce Committee, Homeland Security Committee and International Relations Committee (now known as the Foreign Affairs Committee) as well as the office of Representative Frank Wolf of Virginia. I'm also requesting information about cyber attacks on foreign critical infrastructure systems. This request for information and records includes but is not limited to agenda items, action items, memos, meeting notes, e-mail correspondence, letter correspondence, Power Point presentations, spreadsheets, maps and graphs, reports, briefings and audits	08/20/2014
2014-HQFO-00750	Henderson, Catherine	access to and copies of the following documents associated with the subject contract/task order: HSHQDC10F00132: 1 All solicitation documents released to contractors during the procurement process, including the RFI, RFC, Sources Sought, RFP or TOR any amendments; Questions and Answers, Conference/Industry Day proceedings, industry day attendee lists, 2 Any quarterly and/or annual project reports submitted by the incumbent contractor over the last 24 months or over the duration of the contract if less than 24 months, 3 Names of subcontractors	08/20/2014
2014-HQFO-00751	Morisy, Michael	all records, including emails, in your agency's FOIA office discussing which fee category is appropriate for requests submitted using request-submitting services for which requesters pay a fee	08/20/2014
2014-HQFO-00752	Kenechukwu, Chikeluba	to information that the United States government has gathered about me as a perceived national security threat, relating to my repeated calls as a journalist, political writer and political activist (and as the founder of the political activism organization, the 21st Century Christian	08/21/2014

		Enlightenment Movement) for the overthrow of the president of the United States Mr. Barack Obama by the United States military and the establishment of a temporary, transitional military administration in America	
2014-HQFO-00753	Blake, Arthur	access to The Department of Homeland Security Office of the Chief Procurement Officer Office of Procurement Operations, Federal Protective Services: Protective Security Guard Services - Alabama Contract Award Number: GS-07F-0267L Task/Delivery Order Number: HSCEGI-07-A-00010	08/21/2014
2014-HQFO-00754	(b)(6)	Secret Service - Information on a ID Theft Complaint filed by (b)(6) by an individual and the ID Theft Conspiracy by Arlington County, Virginia Government	08/22/2014
2014-HQFO-00755	(b)(6)	a copy of the following individual's local, state and federal criminal history (rap sheet), social security trace and any other information or records under the following name: Name: (b)(6)	08/21/2014
2014-HQFO-00756	Caldwell, Alicia	any and all Department of Homeland Security FOIA Office electronic mail messages that include the phrase "significant requests" or "significant appeals." This request includes but is not limited to emails including either or both of the above phrases in the subject field or in the body of the messages between January 20, 2009 to the present	08/22/2014
2014-HQFO-00757	Kahloon, Khalid	all nonexempt information and records on your client's behalf, (b)(6) Specifically you are requesting any and all documents, forms, or other written photographic, electronic computer generated, or records materials relating to (b)(6) in possession of the Department of Homeland Security. This includes, but is not limited to, any information relating to his entry into the United State, his stay, any investigation(s) carried out by any agency within the Department of Homeland Security relating to his immigration status, and any and all documents and materials filed in support	08/22/2014
2014-HQFO-00758	McElhatton, Jim	the following records from Jan. 1, 2010 to date for records in the DHS Office of Public Affairs: 1. Agreements (e.g., film and television requests, questionnaires, scripts, reports, and correspondence) for non-governmental, entertainment-oriented motion picture/video projects including, but not limited to, documentaries, books, web games, movies, television programs, and other types of medial related projects requesting the use of the Department name(s), seal(s) and insignia, and any other Departmental assistance in the production of a multimedia project. 2. Video recordings acquired by DHS from outside sources (other than training videos) supporting or used to carry out Departmental programs. Also includes videos produced by outside sources documenting Departmental programs (e.g. A&E "Border Wars"; National Geographic "Inside the Secret Service").	08/25/2014
2014-HQFO-00759	(b)(6)	all records and information on your name and all out background check personal records on you. You want a file on your name and any information that is related to your name	08/26/2014
2014-HQFO-00760	Pearson, Sam	any and all schedules of Suzanne Spaulding, undersecretary, National Protection and Programs Directorate, Department of Homeland Security; David Wulf, director, Infrastructure Security Compliance Division, Office of Infrastructure Protection, National Protection and Programs Directorate, Department of Homeland Security; Caitlin Durkovich, assistant secretary, Office of	08/26/2014

		Infrastructure Protection; and Rand Beers, former undersecretary for the National Protection and Programs Directorate, from Jan. 1, 2012 to present	
2014-HQFO-00761	Westervelt, Robert	records from the National Protection and Programs Directorate containing information related to congressional letter marks requesting funding for private sector firms to perform services supporting NPPD's mission. Specifically, any communication received by the Under Secretary and the Deputy Under Secretary of the NPPD from congressional lawmakers between the period of 2011 to the present requesting funding for private sector firms to provide cyber threat information exchange, carrying out network or systems exploitation, cyber surveillance, cyber threat detection or prevention, IT systems analysis services, programming services, IT backup and security services, and/or IT network management services. Please also include any communication sent in response to congressional lawmakers as well as any internal communications within the department regarding extending funding to private sector firms for the above activities through a congressional letter mark. Also include, if possible, the outcome of any funding request sought through such a congressional letter request	08/21/2014
2014-HQFO-00762	Liner, Mark	forms and documents to detect inaccurate information from transportation reports	08/22/2014
2014-HQFO-00763	Giglio, Bradley	any and all records including but not limited to any and all correspondence, memorandums, emails related to (b)(6) including but not limited to Receipt Number: MSC 1399991355	08/22/2014
2014-HQFO-00764	Giglio, Bradley	any and all records related to the adoption of a Bolivian child by a U.S. Citizen within the last 10 years	08/22/2014
2014-HQFO-00765	(b)(6)	any files flagging you as a threat in some way and if so, why, what for, and by whom	08/27/2014
2014-HQFO-00766	(b)(6)	any records about yourself	08/27/2014
2014-HQFO-00771	Marshall, William	1. Any and all records regarding, concerning or related to the DHS decision, or contemplated decision, to rescind the 1983 restrictions that deny nonimmigrant status and benefits to Libyan nationals seeking to train in the United States in the areas of aviation maintenance, flight operations, or nuclear-related fields; and 2. Any and all records of communication from January 1, 2014 to present to or from officials in the Office of the Secretary of Department of Homeland Security regarding the rescission, or possible rescission, of the 1983 regulatory provisions denying nonimmigrant status and benefits to Libyan nationals seeking to train in the United States in the areas of aviation maintenance, flight operations, or nuclear-related fields	08/25/2014
2014-HQFO-00772	(b)(6)	all of your records, the entire file	08/26/2014
2014-HQFO-00774	(b)(6)	all records related to you, but not limited to, correspondence letters and notes, memos, criminal records, investigation reports, surveillance reports, notes, wiretap records, or that mentions your name and in DHS possession, as well as in the possession of the United States Attorney's Office in New York, and the United States Marshals Service in New York. You also request copies of any relevant documents regarding your criminal conviction	08/28/2014

		in USA v. (b)(6) Case No. (b)(6)	
2014-HQFO-00775	(b)(6)	a) any files or paperwork on yourself, b) a printed copy of your most recent annual report to congress, and c) a printed copy of any listing you may keep of actual possible suspected domestic groups deemed potentially dangerous to the United States of America	08/28/2014
2014-HQFO-00776	Darwich, Ali	any and all information in possession of DHS custody and/or control relevant to (b)(6) whether such information be electronic recording(s), video and/or audio recording(s), recordings reduced to writing, any written (printed) information	08/29/2014
2014-HQFO-00777	(b)(6)	copies of all records pertaining to you and/or indexed to your names	08/29/2014
2014-HQFO-00778	Caudle, Brandon	a reference material or a guide for requesting records information from the agency, which should include: 1. An index of all major information systems of the agency; 2. A description of major information and record locator system maintained by the agency and 3. A handbook for obtaining various types and categories of public information from the agency.	08/19/2014
2014-HQFO-00783	(b)(6)	any and all available information relating to criminal investigation(s) both previous, any current as well as any that are now closed that you have been the focus of	08/29/2014
2014-HQFO-00784	Joffe, Marc	copies of reporting packages attached to 2013 federal single audit filings by eight cities in Cali Copies of reporting packages attached to 2013 federal single audit filings by eight cities in California. The cities with Employer Identification Numbers and Oversight Departments are as follows: CITY OF BELL (EIN: 956000677) - Oversight Department: Education CITY OF SAN RAFAEL CALIFORNIA (EIN : 946000424)- Oversight Department: Energy CITY OF MARYSVILLE CALIFORNIA (EIN: 946000368) - Oversight Department: Homeland Security CITY OF ELMONTE (EIN: 956000705) - Oversight Department: Housing and Urban Development CITY OF LIVE OAK {EIN: 946000358 - Oversight Department: justice CITY OF HALF MOON BAY (EIN: 946050299) - Oversight Department: Transportation CITY OF MONROVIA CALIFORNIA (EIN: 956000745)- Oversight Department: Executive Office of the President CITY OF WILLITS (E IN: 946000454)- Oversight Department: Agriculture	08/26/2014
2014-HQFO-00787	Dunaway, J.	any and all information that the various governmental agencies may have on your subject American dancer-painter Hubert Julian Stowitts	08/26/2014

**September FOIA Requests
Received between 09/01/2014 and 09/30/2014**

Request ID	Requester Name	Request Description	Received Date
2014-HQFO-00673	Longfellow, Ellen	any information or records about him that the United States Department of Homeland Security has	09/30/2014
2014-HQFO-00781	(b)(b)	a copy of all records since 2005 that have been kept by the DHS which are associated with you. This includes entries in databases, documents, pictures, communications, or other materials	09/03/2014
2014-HQFO-00782	(b)(6)	you want everything DHS has with your name on it that refers to you, (b)(6) ssn *** ** 5669. Specifically you seek every piece of paper trail, electronic, or any other form of data that refers to you	09/03/2014
2014-HQFO-00785	Rivera, Jacquelin	access to the most recent address for the man you were married to in April of 2006 with whom you have been attempting to divorce since September of 2006. You are able to provide his DOB, SSN, A#, and DL#, all of which were provided to you by him prior to your marriage when he asked you to assist him with an appointment to get his green card that he was having an issue with	09/08/2014
2014-HQFO-00786	Moreno, Brayden	the number and pay grade for the amount of engineers in the engineering positions of DHS	09/08/2014
2014-HQFO-00789	DePriest, Robert	all records, documents, policies, procedures, and guidance regarding employee use of government-owned vehicles (GOVs). In particular, we are requesting any policies or procedures relating to the use of GOVs while off-duty and instances in which off-duty or unofficial use is authorized or can be authorized. This requested information includes, but is not limited to: 1) Policies or procedures or guidance regarding the use of GOVs while off-duty; a. Any information about exceptions to the above-referenced policies; 2) Policies or procedures or guidance regarding instances in which off-duty or unofficial use is authorized; and or can be authorized; 3) Policies or procedures or guidance regarding the use of GOV to attend jury or other court-related or civic duty; 4) Policies or procedures or guidance regarding, the use of GOVs for personal matters in order to make employees more available to respond to emergency or on-call situations; 5) Policies or procedures or guidance regarding the use of GOVs for official purposes while off-duty; and 6) Information about disciplinary actions taken by the Agency in connection with the use of GOVs while off duty. This includes the number of disciplinary actions taken in each year (2010-2014) listing GOV in the charge as well as the penalty imposed for each relevant disciplinary action	09/09/2014
2014-HQFO-00790	McCrea, Kelsie	the complete investigation file the Department of Homeland Security has regarding (b)(6)	09/09/2014
2014-HQFO-00791	Lipton, Beryl	list of all missions areas scheduled to have funds diverted to the apprehension of illegal immigrants as indicated by Secretary Jeh Johnson's August 7, 2014 press release in which it was written "In all, DHS is reprogramming \$405 million away from other mission areas to support the response to this situation in the Rio Grande Valley."	09/09/2014
2014-HQFO-	Hayden, Ryan	9-11 commission report and all documents pertaining to	09/09/2014

00792		the incident	
2014-HQFO-00793	Lipton, Beryl	all reports created since January 1, 2013 related to the number of flights to repatriate people back to Central America	09/09/2014
2014-HQFO-00794	Kay, Jennifer	access to and copies of all responses to, all correspondence regarding and all other records related to the following list of letters from Haitian-American community leaders and their supporters to the Homeland Security secretary and President Barack Obama and White House staff, calling for the creation of a Haitian Family Reunification Parole Program: Specifically, you seek the following: (1) March 8, 2010, letter to DHS Secretary Napolitano, signed by U.S. Reps. John Conyers, Ileana Ros-Lehtinen, et al.; (2) March 12, 2010, letter to DHS Secretary Napolitano, signed by more than 70 national, international and local organizations, including the American Immigration Council, the American Immigration Lawyers Association, et al; (3) Sept. 22, 2011, letter to DHS Secretary Napolitano, signed by Massachusetts Gov. Deval Patrick; (4) Oct. 25, 2011, letter to DHS Secretary Napolitano, signed by members of the Massachusetts congressional delegation; (5) Nov. 2, 2011, letter to DHS Secretary Napolitano, signed by members of the Massachusetts Legislature and the Black and Latino Legislative Caucus; (6) Nov. 14, 2011, letter to White House Senior Adviser Valerie Jarrett, signed by the National Haitian American Elected Official Network; (7) Dec. 15, 2011, letter to President Obama, signed by more than 80 members of Congress, including Sen. John Kerry, et al; (8) Dec. 22, 2011, letter to DHS Secretary Napolitano and Secretary of State Hillary Clinton, signed by members of Florida's congressional delegation; (9) May 31, 2012, letter to President Obama, signed by Richard Champagne of the Haitian-American Professional s Coalition Inc.; (10) June 6, 2012, petition presented to DHS Secretary Napolitano by U.S. Rep. Linda Dorceana Forry; (11) July 10, 2012, letter to President Obama, signed by U.S. Rep. Alcee Hastings; (12) Oct. 4, 2012, letter to President Obama, signed by U.S. Rep. Alcee Hastings; (13) Jan. 11, 2013, letter to President Obama, cc'd to DHS Secretary Napolitano, signed by Hilary O. Shelton of the NAACP; (14) April 28, 2014, letter to President Obama, signed by U.S. Rep. Frederica Wilson, et al; (15) May 30, 2014, letter to President Obama, signed by U.S. Reps. Alcee Hastings and John Conyers and more than 60 other members of Congress; (16) Aug. 15, 2014, letter to President Obama, signed by a variety of organizations representing the Haitian Diaspora, a list that includes the National Haitian American Elected Officials Network, the National Organization for the Advancement of Haitians, et al.; (17) Aug. 26, 2014, letter to President Obama, cc'd to DHS Secretary Johnson and White House staff, signed by Hilary O. Shelton of the NAACP; and (18) Sept. 5, 2014, letter to President Obama, cc'd to Valerie Jarrett, Secretary of State John Kerry and Deputy DHS Secretary Alejandro Mayorkas, signed by the African-American Baptist Mission Collaboration. The subject of all the aforementioned letters is the creation of a Haitian Family Reunification Parole Program by the U.S. government, similar to a program already in effect for Cuban families	09/10/2014

2014-HQFO-00795	MacFarlane, Scott	all responsive materials from the following FOIA requests: CBP-2014-011652, USSS-2014-0312, 2013-HQFO-00590	09/11/2014
2014-HQFO-00796	Sledge, Matthew	1) Any and all records to include emails, memoranda, letters, audio/video, transcripts, and reports, including Threat Assessments, concerning the protests in Ferguson, Missouri; protests elsewhere over the death of Michael Brown Jr.; and federal programs for equipping state and local law enforcement from August 9, 2014 to the present; and 2) Any and all correspondence to and from the Executive Office of the President, the U.S. Congress, the Missouri governor's office, the Missouri State Highway Patrol, the City of St. Louis, the County of St. Louis or the City of Ferguson concerning the protests in Ferguson, Missouri; protests elsewhere over the death of Michael Brown Jr.; and federal programs for equipping state and local law enforcement from August 9, 2014 to the present	09/12/2014
2014-HQFO-00797	Thomas, Yezmin	data of "DACA" application denials in the state of Texas, if possible broken down by city	09/11/2014
2014-HQFO-00798	Sandvik, Runa	any and all records turned over to the American Civil Liberties Union ("ACLU") in response to its request concerning the government's policies regarding the purchase, discovery, disclosure, and exploitation of "zero-day" vulnerabilities	09/12/2014
2014-HQFO-00799	(b)(6)	any documents on you, (b)(6) included in TECS. You also seek all documents which have been generated as part of the Department of Justice Nationwide Suspicious Activity Reporting (SAR) Initiative (NSI)-National Strategy for Information Sharing. Include any and all Records as Suspicious Activity reports (SAR), Memoranda of Information Received (MOIR's) and Field Intelligence Reports (FIR) contained in Intelligence Records System (IRS). Also any documents containing information that can contribute to your person and or identity being confused and or mistaken with someone else	09/09/2014
2014-HQFO-00801	Tresenriter, Angela	any and all information on (b)(6)	09/11/2014
2014-HQFO-00802	Pierce, Seavon	Pages 1656, 1657 and 1658 of case # SWF002212 of Southwest Riverside Cali, sealed hearing of 12-3-12, documents 28 as illegal proceedings were conducted under DOC# 28, as illegal is public information, act to defraud the United States, concealment of Federal crimes reflected by the infringement still located upon records	09/11/2014
2014-HQFO-00805	Evans, Michael	all documents, including but not limited to, cables, letters, memoranda, talking points, summaries, transcripts, briefing papers, intelligence reports and electronic records, related in whole or in part to the June 20, 2014 visit made by U.S. Vice President Joe Biden to Guatemala City and his meetings with Guatemalan President Otto Pérez Molina, Salvadoran President Salvador Sánchez Cerén, and high-ranking ministers from Honduras and Mexico to discuss ways to reduce unlawful immigration from Central America.	09/15/2014
2014-HQFO-00806	Magana-Salgado, Jose	a copy of the following information: 1. Records related to any contemplated or proposed changes to the William Wilberforce Trafficking Victims Protection Reauthorization Act (TVPRA) of 2008,[1] including records regarding the promulgation and implementation of the changes; 2. Records related to any written or unwritten policy, regulation, or rule for any agency regarding the potential	09/16/2014

		<p>expedited removal, ahead of others previously detained or in contact with the agency, of Central American unaccompanied minors or their families, including records regarding the promulgation, legal justification, and proposals of the policy (hereinafter "unaccompanied minor policies"); 3. Records related to correspondence to and from members of Congress regarding unaccompanied minor policies, including the correspondence initiated by the Executive Branch to members of Congress on June 30, 2014[2] and by Senator Mazie Hirono (D-HI), Kirsten E. Gillibrand (D-NY), Heidi Heitkamp (D-ND), and Dianne Feinstein (D-CA) on July 9, 2014; [3] 4. Records related to any ongoing review of unaccompanied minor policies, including records related to the Government-wide response coordinated by the Administration to review the policies; 5. Records related to electronic correspondence regarding the unaccompanied minor policies, including electronic correspondence to, from, and on behalf of: a. Jeh Johnson, Secretary of the U.S. Department of Homeland Security; b. Steven Bunnell, Office of the General Counsel; c. Juan P. Osuna, Director of the Executive Office for Immigration Review, Department of Justice; d. Craig Fugate, Federal Emergency Management Agency Administrator; e. R. Gil Kerlikowske, Commissioner of the U.S. Customs and Border Protection; f. Thomas S. Winkowski, Principal Deputy Assistant Secretary of the U.S. Immigration and Customs Enforcement; g. Sylvia M. Burwell, Secretary of the U.S. Department of Health & Human Services; h. Mark Greenberg, Acting Assistant Secretary of the Administration for Children and Families; and i. Eskinder Negash, Director of Office of Refugee Resettlement. If the individual named above no longer holds the named position, then please provide records related to the new individual that now holds that position. 6. Records related to the interpretation of the TVPRA provisions, especially any interpretation that would expedite the processing of unaccompanied minors under the "exceptional circumstances" exception of the TVPRA or similar mechanism; 7. Records related to electronic correspondence regarding the interpretation of TVPRA provisions, including correspondence sent to or from the aforementioned agencies or individuals; 8. Records related to any directive, including internal agency guides, handbooks, regulations, memoranda, or other written, audio or video instructions given to any of the aforementioned agencies that would expedite or change the removal process of unaccompanied minors or their families from non-contiguous countries; and 9. Records covering the total number, as well as the mean, median, mode and other statistical metric, of unaccompanied minors and/or family members traveling from Central American countries since 2010, as well as the total number of expedited removals already completed or in process</p>	
2014-HQFO-00807	(b)(6)	copies of all records about you (b)(6)	09/16/2014
2014-HQFO-00808	Borders, Cindy	<p>a copy of the following documents (or documents containing the following information) be provided to you:</p> <p>1. Records relating to (b)(6) aka (b)(6) including, but not limited to: a. DEA employment records as a task force officer in the Medford, Oregon, resident office or any other law</p>	09/16/2014

		enforcement agency; b. Disciplinary records from this employment, including, but not limited to: (1) Complaints filed by fellow officers, including (b)(6); c. Any training records relating to (b)(6); d. Any files maintained on (b)(6) relating to his employment as a member of the Josephine County Interagency Narcotics team and the Josephine County Marijuana Eradication team or other law enforcement agency; e. Any investigatory files on (b)(6) finances conducted by law enforcement; and f. Any "bionic crimes against persons including homicide" in which (b)(6) participated during his employment with the DEA; and 2. Any and all other records, subject to public disclosure, relating to (b)(6), aka (b)(6) available through the Department of Homeland Security	
2014-HQFO-00809	Welch, James	a copy of the Mexico - U.S. treaty that permits U.S. citizens holding valid U.S. passports to be denied entry to Mexico if one exists	09/16/2014
2014-HQFO-00810	(b)(6)	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 DHS 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)]; includes all 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. You I also request a complete accounting of any and all disclosures that have been made of any of these records from any of these systems of records, including but not limited to any disclosures for "routine uses", any disclosures either of individual records or as part of bulk disclosures or bulk data transfers, and any and all disclosure to or via inter-agency entities, the Intelligence and Operations Framework System (IOFS), Terrorist Screening Center, National Targeting Center, Joint Terrorist Task Forces, "Fusion Centers", or other intermediaries, and including the date, nature, and purpose of each disclosure, the specific information disclosed and the system(s) of records in which it is or was included and from which it was disclosed, and the name and address of the person, organization, or agency to which each disclosure was made. You request that access to and copies of all records be provided in electronic form. For records maintained in digital form, you request that they be provided in the form of bitwise copies of the original digital files in which they are maintained, and you further request all metadata associated with each file.	09/17/2014
2014-HQFO-	Mecklenburger, David	sent any available communications between officials of the City of Highland Park and the Department of Homeland	09/17/2014

00811		Security regarding the City of Highland Park Water Treatment Plant	
2014-HQFO-00812	(b)(6)	any and all subject named information involving (b)(6) (requester) under the Freedom of Information Act associated with your employment with Headquarters, Department of Homeland Security. You are requesting all records, inquiries and investigations whether random or specifically targeted directly or indirectly. The following lists of divisions are specific to this request: Internal Security Investigations Division (ISID) Force Protective Services (FPS) Inspector General (IG) Human Resource (HR) Office of General Counsel (OGC) Chief Security Office (CSO) Personnel Security Division (PSD) You also seek any/all records, awards and award recommendations from Office of the Chief Security Office, Special Security Programs Division. The information I am requesting under this division is any/all administrative records involving myself to include: Administrative records, promotion, performance appraisals, awards and award recommendations by SSPD Line Supervision. (Helen Williams, Robert McRae, Alvin Shell, John Pardun, Robert Riggan, Craig Reifsteck, (b)(6) and Thomas Lott); Administrative records, promotion, performance appraisals, awards and award recommendations, job applications, certificates for all applications for promotions. (Human Resource); Administrative records, awards and award recommendations presented to the Chief Security Office Awards Board. (Chairperson, Deputy Chief Security Officer, Charles Taylor); Administrative records, promotions, awards, and award recommendations presented to/and by Chief Security Officer; and Administrative records, awards and award recommendations presented to/and by Chief Information Office. (Tamara Lilly) The appropriate periods of time for these records are June 21, 2010 until this present date.	09/18/2014
2014-HQFO-00814	Dunagan, Sean	any and all advisories, alerts, bulletins, or similar documents regarding, concerning, or related to the theft of general aviation aircraft in the United States. The time frame for this request is May 1, 2014 to the present	09/16/2014
2014-HQFO-00815	Bloom, Robert	asking for files on the following: (b)(6)	09/17/2014
2014-HQFO-00816	Hussain, Murtaza	documents related to the training of DHS agents on relations with the Muslim-American community, and cultural training related to Islam and Muslims generally	09/18/2014
2014-HQFO-00817	Attuck, Mark	the SF-86 and any investigative notes concerning the clearance process for a position you applied for in 2012 but ultimately declined in 2013	09/19/2014
2014-HQFO-00819	Wilson, Mark	a copy of the following document(s) be provided to you: any emails between DHS and IDEO between Jan 1, 2005, and September 18, 2014	09/19/2014
2014-HQFO-00820	Wilson, Mark	a copy of the following document(s): any emails between ideo.com email addresses and dhs.gov addresses between Jan 1, 2005, and September 18, 2014	09/19/2014
2014-HQFO-00821	Tucker, Will	access to and copies of all correspondence between the Department of Homeland Security's office of the Secretary for Legislative Affairs (only) and Rep. Sheila Jackson Lee and/or any member of her Congressional staff after January 1, 2011	09/22/2014
2014-HQFO-	Evans, Michael	all documents, including but not limited to, cables, letters, memoranda, talking points, summaries, transcripts,	09/22/2014

00822		briefing papers, intelligence reports and electronic records related in whole or in part to the Obama administration's creation of new programs to reduce violence in Central America, from April 1, 2014 to the present	
2014-HQFO-00823	Detton, Matthew	any and all records the DHS and all of its component and collaborating investigative agencies (such as the U.S. Secret Service, Transportation and Security Agency, Federal Emergency Management Agency, U.S. Immigration and Customs Enforcement, U.S. Coast Guard and any other DHS agency may have on you, including all types of records concerning your name, such as any inquires and investigations	09/23/2014
2014-HQFO-00824	Kovah, Xeno	the following records: All videos, slides, and transcripts pertaining to computer security training classes currently made privately available to government employees and contractors via fedvte-fsi.gov. A list of said training materials is currently available at https://www.fedvte-fsi.gov/files/FedVTE-CourseList.pdf . These classes are currently entirely unclassified, and do not even have the FOUO designation as of the time of last inquiry	09/23/2014
2014-HQFO-00825	Carr, Forrest	the following records: (1) All correspondence or reports authored by Department of Homeland Security Secretary Jeh Johnson, in print or electronic form, sent to any party, on the subject of, or pertaining to the subject of, illegal immigration across the southern borders of the United States, during the month of July 2014 and August 2014; (2) All correspondence or reports sent to Department of Homeland Security Secretary Jeh Johnson, in print or electronic form, authored by any party, on the subject of, or pertaining to the subject of, illegal immigration across the southern borders of the United States, during the month of August 2014; (3) All correspondence or reports authored by Department of Homeland Deputy Secretary Alejandro Mayorkas, in print or electronic form, sent to any party, on the subject of, or pertaining to the subject of, illegal immigration across the southern borders of the United States, during the month of August 2014; (4) All correspondence or reports sent to Department of Homeland Deputy Secretary Alejandro Mayorkas, in print or electronic form, authored by any party, on the subject of, or pertaining to the subject of, illegal immigration across the southern borders of the United States, during the month of August 2014; (5) All correspondence or reports authored by Department of Homeland Chief of Staff, Christian P. Marrone, in print or electronic form, sent to any party, on the subject of, or pertaining to the subject of, illegal immigration across the southern borders of the United States, during the month of August 2014; and (6) All correspondence or reports sent to Department of Homeland Chief of Staff, Christian P. Marrone, in print or electronic form, authored by any party, on the subject of, or pertaining to the subject of, illegal immigration across the southern borders of the United States, during the month of August 2014	09/23/2014
2014-HQFO-00826	(b)(6)	(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 seek all information pertaining to you contained in the following systems of records maintained by the CBP and DHS: the Automated Targeting System (ATS, DHS/CBP-006),	09/22/2014

		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 (OHS /ALL-030). Also include: Electronic System for Travel Authorization (ESTA, DHS/CBP-009), and Nonimmigrant Information System (NUS, 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 all information relating to you 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. You request a search by "LAST NAME/FIRST NAME" as well as by "FIRST NAME/LAST NAME". You request that a search of PNRs and other records for your name and identifying particulars using any indexed fields (such as names in form of payment fields) or fields by which data may be retrieved, and not solely by your name in the "name" field of PNRs. If data is retrievable by full-text search ("grep"), you request that a full-text search be performed in addition to any searches of indexes	
2014-HQFO-00827	Hall, Steven	the entire indoor/outdoor air quality monitoring/sample report of St. Elizabeth's HMD 1 and 2 trailers to include the following: (1) results from ASHRAE standard 62.1/62.2 (Ventilation for Acceptance Indoor Air Quality); (2) the Indoor Air Quality Investigation from August 2012 and September 2012; (3) the Indoor Air Quality Complaint Form; (4) the Indoor Air Quality Complaint Log; (5) the Walkthrough Inspection Checklist; (6) the HVAC Checklist; (7) the Occupancy Space List; (8) Pre-Site preparation discussion and notes; (9) On-Site procedures; (10) Closing conference discussion and notes; and (11) All survey reports to include Minor Survey Finding Report	09/22/2014
2014-HQFO-00828	(b)(6)	a copy of my complete background investigation initiated by DHS HQ Office of the Chief Security Officer/Personnel Security Division for employment purposes in 2014. The complete background investigation should include all security checks, source interviews, my subject interview, records, credit report and any supplemental material that the Personnel Security Division obtained as part of this investigation	09/25/2014
2014-HQFO-00829	Marshall, William	1. Any and all records regarding, concerning or related to a directive issued to DHS employees on or after August 29, 2014 not to communicate with the media regarding Islamic extremists crossing the U.S. southwest border and threatening punitive measures against DHS employees who do discuss such issues with the media; and 2. Any and all records of communication from August 29, 2014 to the present to or from officials or employees in the Office of the Secretary of Homeland Security, the Office of Legislative Affairs, the Office of Intergovernmental Affairs, or the Office of Public Affairs containing the terms "Judicial Watch" or "Beto O'Rourke"	09/24/2014
2014-HQFO-00830	Moxley, David	the following: (1) All documents including, but not limited to, internal memos, emails, and training documents regarding the placing of U.S. military veterans on the	09/24/2014

		Department of Homeland Security list of potential domestic terrorists; (2) All documents including, but not limited to, internal memos, emails, and training documents regarding the placing of military veterans on the National Instant Criminal Background Check System (NICS) list, and the cannot fly list; and (3) All documents including, but not limited to, the legal or other criteria justifying the placing of U.S. military veterans on the department of Homeland Security list of potential domestic terrorists	
2014-HQFO-00831	Dunagan, Sean	any and all advisories, bulletins, threat assessments, or similar documents regarding, concerning, or related to the potential threat posed by a member or members of terrorist organization and/or an individual actor motivated by sympathies for a terrorist organization entering the United States via the southwest border from July 1, 2014 to the present	09/24/2014
2014-HQFO-00832	(b)(6)	copies of all files, correspondence, or other records concerning yourself	09/25/2014
2014-HQFO-00833	Singer, Audrey	information that has been electronically captured for each individual who has submitted a DACA application. You specifically seek individual level data for all applicants to the present in a single file	09/25/2014
2015-HQFO-00001	Emerson, Steve	copies of all records and documents including but not limited to memos, reports, emails, notes, correspondence, budget/finance records, audio and video materials relating to contact and/or meetings between John Cohen (when he was an official of our agency) and any organizations or individuals in connection to the development or providing of training materials/sessions or in connection to community outreach efforts	09/25/2014
2015-HQFO-00002	McCall, Ginger	the following: 1) all records containing the description of cloud data breach incidents involving system of records subject to the Privacy Act; completed after 2011; 2) all records related to measures taken in response to cloud data breach incidents involving system of records subject to the Privacy Act, completed after 2011; 3) all records related to operational threats regarding federal cloud implementation identified by DHS as of 2013	09/26/2014
2015-HQFO-00003	Southerland, Stephen	a copy of contract number HSSA 02-02-12-D-0263 and any task order specific to Centra Services, Inc.	09/30/2014
2015-HQFO-00004	(b)(6)	copies of all information pertaining to myself 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 DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030). 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 all information relating to yourself 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. This request includes all portions of the PNR, including the "face" of	09/29/2014

		<p>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 particular in any field (including "received", "phone", "address", "delivery", "customer", "account", "form of payment", "ticketing", "remarks", OSI, SSR, etc.) or in the "history" of the PNR. This request includes any APIS, NEDS, BCIS, ATS, TECS, or other information from air or surface transportation carriers (including but not limited to operators of trains including Amtrak and VIA Rail Canada, buses including Greyhound, ferries, cruise lines, and operators of other ocean vessels) for travel by any and all means of transport, and any "secondary inspection" records. Pursuant to the Privacy Act and FOIA, I also request a complete accounting of any and all disclosures that have been made of any of these records from any of these systems of records, including but not limited to any disclosures for "routine uses", any disclosures either of individual records or as part of bulk disclosures or bulk data transfers, and any and all disclosure to or via inter-agency entities, the Intelligence and Operations Framework System (IOFS), Terrorist Screening Center, National Targeting Center, Joint Terrorist Task Forces, "Fusion Centers", or other intermediaries, and including the date, nature, and purpose of each disclosure, the specific information disclosed and the system(s) of records in which it is or was included and from which it was disclosed, and the name and address of the person, organization, or agency to which each disclosure was made. This request for records and for an accounting of disclosures includes all of the logs of user access and/or changes to data related to records pertaining to me, and any query requests to CBP from users outside CBP for such data, as described in Sections 4.4. and 5.3 of the "Privacy Impact Assessment for the Automated Targeting</p>	
--	--	---	--