

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1006	On July 5, 2011, John Viola, an individual in Arlington, Virginia, requested from the Department of Homeland Security (DHS) copies of the following records: 1) strategic plans (department goals, objectives, opportunities, challenges, problems, action plans); 2) five-year plans (similar to #1 but over a 5-year period). These might be several years old; 3) risk management plans (similar to #1 and #2 but focusing on risks and risk management, perhaps for specific areas of concern); 4) annual reports (recent, such as FY2010, 2011, or FY2012) or major policy reviews or addresses by department leadership (such as to Congress); 5) organizational charts (for major agencies or agency offices); 6) brochures or background summaries on major department programs; and 7) major studies or reports (such as task force studies), policy papers, or white papers that department management has commissioned for program guidance or evaluation.	FOIA
PRIV 11-1007	On July 5, 2011, (b)(6), an individual in Harlingen, Texas, requested from the Department of Homeland Security (DHS) copies of the following records pertaining to DHS Trip request # (b)(6): 1) current processing status; 2) reasons why multiple stops and searches were conducted by TSA with no reasonable explanation; 3) a copy of the investigation report and results of investigation that TSA indicated that they started on me 6 months ago; 4) any information in regard to me that TSA, DHS, and any other DHS component has that can be legally released under the Privacy Act and FOIA; 5) Information and documentation in regards to him listed in DHS Automated Targeting System (ATS), Secure Flight, or any other system or watch list that maybe legally released under the Privacy Act and FOIA; 6) when and how information in regards to him in these systems and list were obtained by DHS; 7) source(s) of information in regards to him that were provided to DHS; 8) Any information and documents in regards to the vetting process that was utilized with this information before considering the information credible and authorizing it to be placed in any system or him on any list; 9) any information and documentation in DHS records that explain the reason why DHS acted on information without conducting a thorough investigation to determine the validity of the information before considering the information valid; 10) If DHS did conduct an investigation prior to approving the information. Requester would like a copy of the investigation report and result of that investigation; and 11) any information or documentation in regards to him that indicates if this information was released to any current, previous, potential employers; credit bureaus, or any other financial institutions; leasing, or rental offices; foreign governments; federal, or local or state police agencies; contracting employers; INFRAGARD; private business, or corporations; any other persons or organizations.	FOIA/PA
PRIV 11-1008	On July 6, 2011, Barton Gellman, of Time Magazine in New York, New York, requested from the Department of Homeland Security (DHS) all records released by FOIA or Mandatory Declassification Review to former Vice President Richard "Dick" Cheney, Elizabeth "Liz" Cheney or a third party acting on their behalf since January 20, 2009.	FOIA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1009	<p>On July 6, 2011, Lisbeth Dominguez, an individual in Bronx, New York, requested from the Department of Homeland Security (DHS) a copy of records pertaining to the bureau of Immigration and Customs Enforcement, Office of Enforcement and Removal Operations seeking a list of all ICE ERO employees posted in New York by the last four digits of their social which have been all the Voluntary Leave Transfer Program from January 2003 to June 2011. I a list which also displays the dates in which the Voluntary Leave Transfer Program was requested the dates it was requested for, the reason why it was requested, the amount of time requested by the employee and the amount of time that was actually donated from January 2003 to June 2011.</p>	FOIA
PRIV 11-1010	<p>On July 1, 2011, Diane Ontivero, an individual in Brunswick, Georgia, requested from the Department of Homeland Security (DHS) copies of the following records: 1) all law, rules, regulations, procedures, email(s); memoranda; letter(s); fax(es); handwritten and/or typed note(s), tape(s) and/or CD/DVD of recorded conversation(s); and any other document or information pertaining to chain of command requests within ICE and DHS; 2) Copies of all law, rules, regulations, procedures, email(s); memoranda; letter(s); fax(es); handwritten and/or typed note(s), tape(s) and/or CD/DVD of recorded conversation(s); and any other document or information pertaining to the required midterm progress reviews within ICE; 3) copies of all law, rules, regulations, procedures, email(s); memoranda; letter(s); fax(es); handwritten and/or typed note(s), tape(s) and/or CD/DVD of recorded conversation(s); and any other document or information pertaining to final appraisals within ICE; 4) copies of all email(s); memoranda; letter(s); fax(es); handwritten and/or typed note(s), tape(s) and/or CD/DVD of recorded conversation(s); and any other document or information pertaining to an individuals mid-term progress reviews for the rating period of 10/1/2009 to 9/30/2010; 5) copies of all email(s); memoranda; letter(s); fax(es); handwritten and/or typed note(s), tape(s) and/or CD/DVD of recorded conversation(s); and any other document or information pertaining an individuals final appraisal for the rating period of 10/1/2009 to 9/30/2010; 6) copies of all ICE Academy employees' mid-term progress reviews signed by the Rating Official for the rating period of 10/1/2009 to 9/30/2010; 7) copies of all ICE Academy employees' mid-term progress reviews signed by the Reviewing Official for the rating period of 10/1/2009 to 9/30/2010; 8) copies of all ICE Academy employees' final appraisals signed by the Rating Official for the rating period of 10/1/2009 to 9/30/2010; 9) Copies of all ICE Academy employees' final appraisals signed by the Reviewing Official for the rating period of 10/1/2009 to 9/30/2010; 10) Copies of all ICE Academy signed and funded purchase requests orders submitted to an individual during the rating period of 10/1/2009 to 9/30/2010; 11) copies of all ICE Academy receipts of property, items, equipments, and training materials purchased through the Government Purchase Card assigned to (b)(6) during the rating period of 10/1/2009 to 9/30/2010; 12) copies of all ICE Academy's vehicle reports submitted and/or completed by an individual during the rating period of 10/1/2009 to 9/30/2010; 13) copies of all (b)(6) entries and/or reports submitted and/or completed by an individual during the rating period of 10/1/2009 to 9/30/2010; 14) copies of all (b)(6) entries and/or reports submitted and/or completed by an individual during the rating period of 10/1/2009 to 9/30/2010; 15) copies of all (b)(6) entries and/or reports submitted and/or completed by an individual during her tenure as a Mission Support Assistant within the ICE Academy. 16) copies of all reports submitted and/or completed by an individual during the rating period of 10/1/2009 to 9/30/2010, showing that the individual spent more funds than were available; and 17) Copies of all reports and purchase orders untimely submitted and untimely</p>	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1011	On July 5, 2011, Stephen Rankin, an individual requested from the Department of Homeland Security (DHS) access to records of a deceased third party.	FOIA
PRIV 11-1012	On July 1, 2011, Rose Santos, a representative of the FOIA Group, Inc., in Depew, New York, requested from the Department of Homeland Security (DHS) a copy of the following documents identified to HSHQDC06D00012: 1) Task Orders; and 2) Task Order Mods.	FOIA
PRIV 11-1013	On June 30, 2011, Marcos Figueroa III, an individual in Washington, DC, requested from the Department of Homeland Security (DHS) any reports filed to DHS by the City of Atlanta/Office of the Mayor Office of the Chief of Staff.	FOIA
PRIV 11-1014	On June 30, 2011, Nyska Merisier Desarmes, an individual requested from the Department of Homeland Security (DHS) copies of an individuals travel log from the past 5 years.	FOIA/PA
PRIV 11-1015	On June 30, 2011, Michael Grabell, a reporter with ProPublica requested from the Department of Homeland Security (DHS) copies of the the following records: 1) a copy of a letter written by U.S. Rep. Jane Harman to Secretary Janet Napolitano on January 26, 2010 urging her to expedite the installation of Rapiscan body scanning machines; and 2) a copy of the congressional correspondence logs dating from January 1, 2008 through the date you fill this request.	FOIA
PRIV 11-1016	On June 30, 2011, Joseph A. Hoxie, a Legal Assistant with The Elardo Law Firm P.C. in Phoenix, Arizona, requested from the Department of Homeland Security (DHS) all records in relation to the White, 2006 Ford, including but not limited to: Records of any and all claims involving the date of loss, complete claims history, investigation files for each claim, statements, recorded statements, medical records, explanation of benefits, correspondence or other materials sent to or received regarding the date of loss, any investigator used by DHS to investigate or adjust any claims from the date of loss, any medical providers or other insurance companies including subrogation claims. Also, include any and all property damage documentation and color photos.	FOIA
PRIV 11-1017	On July 7, 2011, Diane Ontivero, an individual in Brunswick, Georgia, requested from the Department of Homeland Security (DHS) records regarding the performance appraisal of an individual.	FOIA/PA
PRIV 11-1018	On July 7, 2011, Cynthia Orr, from Goldstein, Golostein and Hilley in Antonio, Texas, requested from the Department of Homeland Security (DHS) all inspection reports, whether documentary through a report or computer entry, prepared by the U.S. Customs and Border Protection at each stop within the United States for (b)(6).	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1019	On July 7, 2011, John Althen, FOIA Program Manager with Judicial Watch in Washington, DC, requested from the Department of Homeland Security (DHS) copies of the following documents: 1) the internal Department of Homeland Security Memorandum/Administrative Directive issued on November 22, 2010 addressing those who are opposed to, or engaged in the disruption of the implementation of enhanced airport screening procedures, or "domestic extremists"; 2) All training manuals, training videos, and/or written guidance for conducting the Transportation Security Administration's new enhanced pat-down procedures at checkpoints nationwide, first implemented at the end of October 2010.	FOIA
PRIV 11-1020	On July 7, 2011, Jaswinder Sandhu, from Centurion Research Solutions in Chantilly, Virginia, requested from the Department of Homeland Security (DHS) a copy of the contract HSHQ DC-09-Q-00481, including all sections, attachments and modifications.	FOIA
PRIV 11-1021	On July 8, 2011, Summer Niemeier, a law student with the Immigration Law Clinic at the University of Miami School of Law in Gables, Florida, requested from the Department of Homeland Security (DHS) copies of an individuals entire immigration file.	FOIA/PA
PRIV 11-1022	On July 8, 2011, Shawn Santos, a medical coordinator with O'Connor Redd LLP in White Plains, New York, requested from the Department of Homeland Security (DHS) to obtain any and all records regarding an individual.	FOIA/PA
PRIV 11-1023	On July 8, 2011, Christopher Roberts, an individual in MacClenny, Florida, requested from the Department of Homeland Security (DHS) copies of an individuals A-File records available from DHS, FBI criminal records from DHS or FBI, and FLIC criminal history in Florida.	FOIA/PA
PRIV 11-1024	On July 8, 2011, Itzelda Lascano, an individual in Bettendorf, Iowa, requested from the Department of Homeland Security (DHS) all records entry and exit logs between March 7, 2006 to March 2010.	FOIA/PA
PRIV 11-1025	On May 26, 2011, James Dall Riva a physician from Maryville, Illinois, requested from the Department of Homeland Security (DHS), a request to allow husband of patient to move to the United States.	FOIA
PRIV 11-1026	On July 8, 2011, Thomas Hofstaetter, an individual in Berkeley Heights, New Jersey, requested from the Department of Homeland Security (DHS) confidential treatment by an importer.	FOIA/PA
PRIV 11-1027	On July 8, 2011, Jermaine Williams, an individual in Lauderhill, Florida, requested from the Department of Homeland Security (DHS) all records maintained on an individual.	FOIA/PA
PRIV 11-1028	On July 8, 2011, the Department of Justice (DOJ) referred to the Department of Homeland Security (DHS) documents responsive to a request from Robert Valli, Jr., attorney with Valli Kane & Vagnini Attorneys at Law in Garden City, New York, seeking all files that relate to an individual.	FOIA/PA
PRIV 11-1029	On July 8, 2011, The Department of Justice (DOJ) referred to the Department of Homeland Security (DHS) documents responsive to a request from an individual in Estill, South Carolina, seeking all records maintained by the DOJ and a Transfer Request.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1030	On July 8, 2011, (b)(6), an individual in Niagara Falls, New York, requested from the Department of Homeland Security (DHS) all electronic mails exchanged between his immediate supervisor (b)(6) and any member within his chain of command in the Buffalo Field Office since his EOD.	FOIA/PA
PRIV 11-1031	On July 11, 2011, the Department of Justice (DOJ) referred to the Department of Homeland Security (DHS) documents responsive to a request from Valerie A. Burc, a staff attorney with the ACLU in Harrisburg, Pennsylvania, seeking the following records: 1) Any and all materials prepared, collected or maintained by any FBI entity regarding (b)(6) and his inclusion on any watch list including, but not limited to: a) watch list nomination forms, b) communications initiating a case opening, c) notice of initiation, d) any other watch list nomination materials, e) any materials housed on the FBI's Automated Case Support (ACS) system, the Violent Gang and Terrorist Organization File (VGTOF), the Terrorist Identities Datamart Environment (TIDE), and the terrorist screening database maintained by the Terrorist Screening Center (TSC); 2) Any and all materials prepared, collected or maintained by any FBI entity regarding (b)(6) and her inclusion on any watch list including, but not limited to: a) watch list nomination forms b) communications initiating a case opening c) notice of initiation d) any other watch list nomination materials e) any materials housed on the FBI's Automated Case Support (ACS) system, the Violent Gang and Terrorist Organization File (VGTOF), the Terrorist Identities Datamart Environment (TIDE), and the terrorist screening database maintained by the Terrorist Screening Center (TSC); 3) Any and all materials shared by any FBI entity and any other components, agencies, law enforcement officials and/or airlines regarding (b)(6), including, but not limited to Intelligence Information Reports; 4) Any and all materials shared by any FBI entity and any other components, agencies, law enforcement officials and/or airlines regarding (b)(6), including, but not limited to Intelligence Information Reports; 5) Any and all materials related to (b)(6) and the FBI's questioning of him at Fort Rucker, Alabama on or about January 10, 2002; 6) Any and all materials maintained by an FBI entity indexed or maintained under the name or identifying information of (b)(6); 7) Any and all materials maintained by an FBI entity indexed or maintained under the name or identifying information foramina Khan Tareen; 8) Any and all materials documenting FBI processes and policies regarding the legal basis for detaining someone whose name appears on a watch list; 9) Any and all materials shared by any FBI entity and any other components, agencies, law enforcement officials and/or airlines regarding policy and/or processes for sharing and/or gathering information related to a watch list; 10) Any and all materials distributed by any FBI entity to any other components, agencies, law enforcement officials and/or airlines regarding policy and/or processes related to a watch list; 11) Any and all materials, including policy directives, procedures and guidance regarding access to watch lists by any individual or agency, including airline or airport employees; 12. Any and all materials, including policy directives, procedures and guidance regarding whether religious beliefs, political beliefs, membership in groups or any other First Amendment activity is a factor in placing individuals on any watch lists; 13) Any and all materials containing information about the number of names on the consolidated terror watch list or any watch list; and	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1032	On July 13, 2011, G. William Germano, Jr., an attorney with the Law Offices of Frederick K. Brewington in Hempstead, New York, requested from the Department of Homeland Security (DHS) the following: 1) documents that list the names of any and all DHS agents that responded to, had any contact with, or were present at the incident involving and/or related to his client and their encounter and/or involvement with the Department of Homeland Security on or about July 30, 2009 at the Gabreski Airport Air National Guard base in Suffolk County New York; 2) any and all 911 tapes of emergency telephone calls, radio transmission tapes, and other calls made to and/or between agents relating to be preserved and maintained; 3) full copies of any investigative records and reports made by DHS agents regarding the aforementioned incident; and 4) whether or not his client's name was added to the Terrorist Screening Database, the FBI Terrorist Watch List, the "No Fly" List, or any other such counter terrorism listed used by the United States government screening agencies, subsequent to the aforementioned incident.	FOIA/PA
PRIV 11-1033	On July 13, 2011, John A. Elardo, an attorney with The Elardo Law Firm in Phoenix, Arizona, requested from the Department of Homeland Security (DHS) records involving a loss on January 10, 2008 in Phoenix, Arizona involving a DHS owned vehicle with plate number DHS15510 including 1) any and all claims involving the date of loss, complete claims history, investigation files for each claim, statements, recorded statements, medical records, explanation of benefits, correspondence or other materials sent to or received regarding the date of loss, any investigator used by DHS to investigate or other insurance companies including subrogation claims; 2) any and all property damage documentation and color photos; and 3) the entire file for the referenced date of loss.	FOIA/PA
PRIV 11-1034	On July 13, 2011, the Federal Bureau of Investigation (FBI) referred to the Department of Homeland Security (DHS) documents responsive to a request from Dane Schiller, a reporter with the Houston Chronicle in Houston, Texas, all information, documents and investigative or analytical products regarding Jose Francisco Ruiz Massieu, a Mexican national who was born on July 22, 1946 and died on Sept. 28, 1994.	FOIA/PA
PRIV 11-1035	On July 13, 2011, Judith Fleddermann, an individual in Hempstead, New York, requested from the Department of Homeland Security (DHS) records related to an individual.	FOIA/PA
PRIV 11-1036	On July 13, 2011, Joseph Wing, an individual in Lewisburg, Pennsylvania, requested from the Department of Homeland Security (DHS) the following: 1) detailed instructions on how to renounce U.S. citizenship and 2) all the necessary forms.	FOIA/PA
PRIV 11-1037	On July 13, 2011, the Federal Bureau of Investigation (FBI) referred to the Department of Homeland Security (DHS) documents responsive to a request from Anatol Shmelev, a research fellow with the Hoover Institution, Stanford University, in Stanford, California, records related to the Russian National Revolutionary Party which was active in the 1930's and 1940's.	FOIA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1038	On July 13, 2011, Jason Cooney, an account executive with Digital Dolphin Supplies in Redondo Beach, California, requested from the Department of Homeland Security (DHS) a list of Government Purchase card holders within DHS including phone numbers.	FOIA
PRIV 11-1039	On July 13, 2011, Deanna Weidner, a representative with AW Anderson Weidner in Birmingham, Alabama, requested from the Department of Homeland Security (DHS) the following information: 1) A complete copy of the FAA Office of Audit and Evaluation (AAE) investigation of (b)(6), including, but not limited to, allegations and AAE findings. This file should include all correspondence (either written or e-mail), memoranda and records of any and all telephone conversations with regard to this investigation; 2) The names and contact information of all persons contacted by AAE during this investigation; 3) The names of all AAE personnel and/or any other government personnel involved in this investigation; and 4) Any and all close-out letters, memoranda or conclusions by the AAE regarding this investigation.	FOIA/PA
PRIV 11-1040	On July 13, 2011, Anthony Wright, an individual in Jonesville, Virginia, requested from the Department of Homeland Security (DHS) all records that pertain to an individual.	FOIA/PA
PRIV 11-1041	On July 13, 2011, (b)(6), an individual in Rifle, Colorado, requested from the Department of Homeland Security (DHS) to obtain a copy of his social security card and birth certificate.	FOIA/PA
PRIV 11-1042	On July 14, 2011, (b)(6), an individual in Frederick, Maryland, requested from the Department of Homeland Security (DHS) copies of his Employment Authorization, issued to him under the temporary Protective status, granted to all nationals from his country, Sierra Leone, West Africa, living in the United States at the time (1998 and 2002).	FOIA/PA
PRIV 11-1043	On July 14, 2011, Miriam Pino, an individual in Miami, Florida, requested from the Department of Homeland Security (DHS) copies of all entry and exit records of an individual.	FOIA/PA
PRIV 11-1044	On July 14, 2011, (b)(6), from SAE Productions in Washington, DC, requested from the Department of Homeland Security (DHS) all communications between (b)(6) and other U.S. government officials from July 1, 2010 to July 31, 2010 wherein there was any reference to the Investigative Project on Terrorism (IPT) or himself, (b)(6).	FOIA/PA
PRIV 11-1045	On July 14, 2011, Summer Niemeier, a law student with the Immigration Law Clinic at the University of Miami School of Law in Gables, Florida, requested from the Department of Homeland Security (DHS) copies of an individual's entire immigration file.	FOIA/PA
PRIV 11-1046	On July 14, 2011, Jerome P. McDonald, an individual in Walla Walla, Washington, requested from the Department of Homeland Security (DHS) copies of all documentation notes in regards to the allegations lodged against an individual.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1047	On July 14, 2011, Rose Santos, from FOIA Group, Inc. in Depew, New York, requested from the Department of Homeland Security (DHS) a copy of the following documents identified to HSHQDCI1F00056: 1) Contract; 2) Amendments; and 3) SOW	FOIA
PRIV 11-1048	On July 15, 2011, Jason Smathers, from MuckRock in Somerville, Massachusetts, requested from the Department of Homeland Security (DHS) all records concerning (b)(6) which mention or concern the removing of his FOIA related responsibilities including but not limited to any records or him being reassigned, quitting or being fired.	FOIA/PA
PRIV 11-1049	On July 15, 2011, Bradley Erickson, a Federal Account Manager with Best Buy in Richfield, Minnesota, requested from the Department of Homeland Security (DHS) to obtain the CCH (Credit Card Holders) emailed in excel spreadsheet format. Please include first name, last name, title, phone number, city, state, and address.	FOIA
PRIV 11-1050	On July 15, 2011, The Department of State referred to the Department of Homeland Security (DHS) a request from William L. Marcy, with the Saint Martin's University in Lacey, Washington, seeking information or records from the Bureau of Latin American Affairs, the Bureaus of International Narcotics Matters, the Bureau of Political Affairs, the Bureau of Economic Energy and Business Affairs, the Central Foreign Policy Files and embassy cables from embassies in: Mexico, Guatemala, Peru, Bolivia, Honduras, El Salvador, Nicaragua, Costa Rica, Panama, Colombia, and Ecuador for all documents regarding Los Zetas and Narcotrafficking.	CONSULT
PRIV 11-1051	On July 15, 2011, Jennifer Rotman, from Immigrant Law Group, PC, in Portland, Oregon, requested from the Department of Homeland Security (DHS) records produced or maintained by DHS agency regarding an individual.	FOIA/PA
PRIV 11-1052	On July 15, 2011, Vincent Thenhart, an individual in B.R. Deutschland, requested from the Department of Homeland Security (DHS) copies of all information pertaining to an individual contained in data processing systems operated by DHS, including, but not limited to, any Passenger Name Record (PNR) data and Interagency Border Inspection System (IBIS) data.	FOIA/PA
PRIV 11-1053	On July 15, 2011, Jeffery A Conklin, an individual in Fairfax Station Virginia, requested from the Department of Homeland Security (DHS) a copy of the charter of the DHS ERB that was effect on March 1, 2009, and all revisions or newer versions that have been published since.	FOIA
PRIV 11-1054	On July 18, 2011, Jeraldmain Crain, an individual in Fort Worth, Texas, requested from the Department of Homeland Security (DHS) any reports, citations and/or fines and documents relating to an I-9 investigation of an IHOP in Fort Worth, Texas, including alien names and audits, that are in the possession of DHS.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1055	On July 18, 2011, Daniel J. Stotter, from Stotter & Associates LLC in Corvallis, Oregon, requested from the Department of Homeland Security (DHS) copies of the following agency records, all records created from April 2005 to the present in DHS's possession or control that either refer to or which discuss (b)(6) or their client.	FOIA/PA
PRIV 11-1056	On July 18, 2011, George Christian, a individual in Chesapeake, Virginia, requested from the Department of Homeland Security (DHS) copies of public records that relate to: The most recent FOIA request from January 2011 to the present-from anyone other than HIM -for information related to unclaimed, uncashed, or undelivered check(s)/warrant(s) where the information related to unclaimed, uncashed, or undelivered check(s)warrant(s) was located and then actually provided to the Requestor in response.	FOIA
PRIV 11-1057	On July 18, 2011, Daniel J. Stotter, from The National Security Archive, The George Washington University in Washington, DC, requested from the Department of Homeland Security (DHS) all documents, including but not limited to training manuals, spending plans, and cables, detailing training of personnel in Mexico on anti-money laundering practices, through the Merida Initiative. Aid to Mexico's Financial Intelligence Unit (FIU) and supporting police and prosecutors would be used to expand software for data management and data analysis associated with financial intelligence functions and law enforcement.	FOIA
PRIV 11-1058	On July 18, 2011, Teresa Morgan, an individual in Fort Myers, Florida, requested from the Department of Homeland Security (DHS) copies of DRS Office of Inspector General's authority and policy on detaining a DRS employee during an administrative interview/investigation.	FOIA
PRIV 11-1059	On July 18, 2011, Scott MacFarlane, from COX MEDIA in Washington, DC, requested from the Department of Homeland Security (DHS) copies of any DHS correspondence, guidance, contingency plans or reports to/with the Office of Management and Budget regarding any preparations for a government shutdown or a failure of the federal government to raise the debt ceiling.	FOIA
PRIV 11-1060	On July 18, 2011, Scott MacFarlane, a reporter with COX MEDIA in Washington, DC, requested from the Department of Homeland Security (DHS) any records or correspondence from or to DHS that includes the keywords "Ignacio Ramos" or "+A1" in 2010 or 2011.	FOIA/PA
PRIV 11-1061	On July 18, 2011, (b)(6), a reporter with COX MEDIA in Washington, DC, requested from the Department of Homeland Security (DHS) any correspondence within the DHS and/or between the DHS and The White House and/or between the US Department of Homeland Security and other agencies or persons, regarding "(b)(6)" or "COX Television" in 2009, 2010 and 2011.	FOIA/PA
PRIV 11-1062	On July 19, 2011, Gregory Korte, a reporter with USA TODAY in Washington, DC, requested from the Department of Homeland Security (DHS) all records related to the DHS' reviews or investigations into the January 7, 2010, explosion at Texas Tech University during research under the department's Project ALERT program.	FOIA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1063	On July 19, 2011, the Department of State referred to the Department of Homeland Security (DHS) a request from Seneca Martin Ambrosino, an individual, seeking a copy of an individuals security clearance package and the interviews and statements provided during the Diplomatic Security background investigation.	FOIA/PA
PRIV 11-1064	On July 19, 2011, Matthew Hoppock, a representative of Dunn and Davison in Washington, DC, requested from the Department of Homeland Security (DHS) the following information: 1) provide a list of (or documents that indicate) all current titles, ranks, or positions held by officer (b)(6), an employee of the DHS. He has information and belief that (b)(6) is a "Group Supervisor" working with "Homeland Security Investigations" under the "Officer of the Assistant Special Agent in Charge" in Kansas City, at the address 4100 N. Mulberry De. Suite 225, Kansas City, MO 64116; 2) provide any internal guidance, policy memoranda, or other documents defining or setting forth the precise job duties of a "Group Supervisor" within the DHS; and 3) provide any internal guidance, policy memoranda, or other documents defining or setting forth the precise job duties of a "Supervisory Special Agent" within DHS.	FOIA
PRIV 11-1065	On July 19, 2011, C.A. "Cab" Baldwin, an individual in Columbine Valley, Colorado, requested from the Department of Homeland Security (DHS) a copy of the following information 1) Each version of the guidelines which have become effective which are referred to in subsection (f) of 40 United States Code §1315 which reads as follows: "(f) Secretary and Attorney General Approval. -The powers granted to officers and agents designated under this section shall be exercised in accordance with guidelines approved by the Secretary and the Attorney General."	FOIA
PRIV 11-1066	On July 19, 2011, Bharati Mahendra Kamdar, an individual in Columbine Valley, Colorado, requested from the Department of Homeland Security (DHS) copies of all records regarding an individual.	FOIA/PA
PRIV 11-1067	On July 19, 2011, William Embick, an individual in Saint Simons Island, Georgia, requested from the Department of Homeland Security (DHS) a copy of the Position Description (PD) for the position of "Lead Instructor" as used by both the Enforcement & Removal Operations (ERO) Academy and the Office of Training and Development (OTD).	FOIA
PRIV 11-1068	On July 19, 2011, Jessica Greene, an Intern with Huffington Post in Nashville, Tennessee, requested from the Department of Homeland Security (DHS) a copy of the documents containing the following information: the number of grants allocated for armored personnel carrier vehicles, the departments to which these were distributed, the amount of each grant, and the date on which it was given.	FOIA
PRIV 11-1069	On July 19, 2011, Jihad Smaili, an individual in Tustin, California, requested from the Department of Homeland Security (DHS) copies of all records regarding an individual.	FOIA/PA
PRIV 11-1070	On July 19, 2011, Jeffery A. Conklin, an individual in Fairfax Station Virginia, appealed the no records determination from the Department of Homeland Security (DHS) Management Directorate.	FOIA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1071	On July 19, 2011, Al Baker, Bureau Chief, police headquarters bureau with The New York Times in Nashville, Tennessee, requested from the Department of Homeland Security (DHS) any documents, notes, annotations or audits or reports or programmatic reports prepared by or for DHS by the State of New York or by any DHS affiliates, officers, officials, contractors, or others, regarding the New York Police Department's Lower Manhattan Security Initiative (LMSI), since its 2005 inception through the most current report available.	FOIA
PRIV 11-1072	On July 19, 2011, Jason Smathers, a blogger with MuckRock in Somerville, Massachusetts, requested from the Department of Homeland Security (DHS) a copy of Ms. Jacob's initial request, her appeal, and all other records on, about, mentioning, or concerning the appeal made by Sally Jacobs, which was assigned file number APP2009001258.	FOIA
PRIV 11-1073	On July 19, 2011, Rick Heneghan, Producer/Host CommonSense HD with BCATV in Burlington, Massachusetts, requested from the Department of Homeland Security (DHS) information pertaining to the subject heading "tactical light and laser technology" in particular models, manufactures, and vendors.	FOIA
PRIV 11-1074	On July 19, 2011, Lisa, a individual, requested from the Department of Homeland Security (DHS) a copy of the 'National Cyber Security Alliance's' grant application, award letter, and other documents related to the grant(s) awarded in 2008 and 2009.	FOIA
PRIV 11-1075	On July 20, 2011, Jonathan Love, an individual in Seattle, Washington, requested from the Department of Homeland Security (DHS) copies of the Department's records pertaining to an OPR investigation conducted by (b)(6) occurred during 2008-2009.	FOIA/PA
PRIV 11-1076	On July 20, 2011, Tracy James Givens, an individual in Arlington, Texas requested from the Department of Homeland Security (DHS) all information regarding a named individual between August 28, 1993 to June 15, 2011.	FOIA/PA
PRIV 11-1077	On July 20, 2011, Lorraine Page, an individual, in Kansas City, Missouri, requested from the Department of Homeland Security (DHS) the following records: 1) any and all medical records including but not limited to stress tests, physical exams and/or any lab tests/blood work of a named individual; and 2) any and all employment records relating to a named individual.	FOIA/PA
PRIV 11-1078	On July 20, 2011, (b)(6), an individual in Lakewood, Ohio, requested from the Department of Homeland Security (DHS) a copy of a complaint filed with the Secret Service.	FOIA/PA
PRIV 11-1079	On July 20, 2011, Ramon Palomares-Cazares, an individual, in El Paso, Texas, requested from the Department of Homeland Security (DHS) all records pertaining to a named individual during the period of February 1962 to November 28, 2009.	FOIA/PA
PRIV 11-1080	On July 20, 2011, Richard Scott Harris, an individual in New Jersey, requested from the Department of Homeland Security (DHS) copies of all records pertaining to a named individual from the 8/1985 or upon agency inception until present.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1081	On July 19, 2011, Vivek Mittal, Equal Justice Works Fellow, requested from the Department of Homeland Security (DHS), U.S. Immigration and Customs Enforcement (ICE), U.S. Customs and Border Protection (CBP), and the Office of the Inspector General (OIG) records pertaining to stipulated removal, a program by which an immigration judge may enter an order of deportation, exclusion, or removal stipulated to by the alien without a hearing, including records collected, created, maintained, or prepared by DHS and the Department of Justice.	FOIA
PRIV 11-1082	On July 20, 2011, Senator John D. Rockefeller, IV (D-WV), in Washington, DC, requested from the Department of Homeland Security (DHS) records pertaining to the estate of the deceased sister of a named individual.	FOIA/PA
PRIV 11-1083	On July 21, 2011, Ron Waldbillig, an individual requested from the Department of Homeland Security (DHS) a copy of Hotel and Master List enhanced version of this database that includes the number of rooms at each hotel/motel property.	FOIA
PRIV 11-1084	On July 21, 2011, Michael Diener, an individual requested from the Department of Homeland Security (DHS) an electronic copy of, the 2009 annual DHS report of lost, stolen, and damaged property, from both the DHS itself and all agencies within the DHS	FOIA
PRIV 11-1085	On July 21, 2011, Shannon Sanders, an individual in Des Moines, Iowa, requested from the Department of Homeland Security (DHS) any and all open records requests Congressman Christopher S. Murphy (D-CT) received since January 1, 2011.	FOIA
PRIV 11-1086	On July 21, 2011, Rose Santos, from FOIA Group, Inc., in Depew, New York, requested from the Department of Homeland Security (DHS) a copy of the following documents identified to HSFEC09C0093: 1) contract and all mods.	FOIA
PRIV 11-1087	On July 21, 2011, (b)(6), an individual in New York, New York, requested from the Department of Homeland Security (DHS) all records that were prepared, received, transmitted, collected and/or maintained, by the DHS, concerning her and her activities for the period beginning March 1, 2005 up to the present/current. These records include, but are not limited to, information shared and/or gathered from, Suspicious Incident Reporting (SIR)/Suspicious Activity Reporting (SAR), any National Suspicious Reporting Activity Initiative(s) (NSI), neighborhood watchlists or other watchlist information, eGuardian Database/Shared Data Repository (SDR) and or any other law enforcement databases/case management systems, information outsourced to private companies, Fusion Centers and/or any other multi-jurisdictional intelligence centers on the US; Federal Government level. Requester also request any information sharing with any New York State law enforcement or other government entities [i.e. New York FBI field office(s), New York State Police Department (NYSPPD), New York State Intelligence Center(s) CNYSIC), Counter Intelligence Unites) (CIU), Counter Terrorism Unites) (CTU), state Fusion Centers and any other law enforcement units and/or databases on the New York State level], information sharing with the New York local/city/municipal/county , government level [i.e., New York FBI field offices, New York City Police Department (NYPD), Field Office Intelligence (FOI) Programs local/city/municipal/county level Fusion Centers and any other law enforcement units].	FOIA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1088	On July 21, 2011, Michael Grabell, a reporter with ProPublica, requested from the Department of Homeland Security (DHS) the following records: 1) a copy of all e-mails to or from Secretary Michael Chertoff to or from any account with the e-mail domain names rapiscansystems.com, rapiscan.com, or osi-systems.com from January 1, 2006 to January 21, 2009; 2) a copy of all e-mails to or from Secretary Michael Chertoff from January 1, 2006 to January 21, 2009 containing the terms Rapiscan, body, WBI, scanners, imagers, AIT, advanced imaging technology, X-ray, backscatter, radiation, or OSI; and 3) a copy of all e-mails from or to former Secretary Michael Chertoff to or from any of the following people from January 21, 2009 to the date on which you fill this request: Janet Napolitano, Tara O'Toole, Jane Holl Lute, Noah Kroloff, Philip McNamara, John Pistole, Rafael Borrás, Alexander Garza, David Heyman, Arif Alikhan, Maurine Fanguy, Bert Coursey, Todd Swearingen, Jay M. Cohen, (b)(6), George Ryan, Robin Kane, Lee Kair, Brad Buswell, Rolf Dietrich, James Tuttle, Matthew Brennan, and Jill Seagraves.	FOIA/PA
PRIV 11-1089	On July 21, 2011, Sean Dunagan, a researcher with Judicial Watch in Washington, DC, requested from the Department of Homeland Security (DHS) all records regarding, concerning or related to the promotional video sponsored and distributed by the Department of Homeland Security that is the subject of the July 22, 2011 article published in the U.K. Dally Mail entitled, "Who Does Homeland Security Think Poses the Greatest Risk?"	FOIA
PRIV 11-1090	On July 22, 2011, (b)(6), an individual in San Bernardino, California, requested from the Department of Homeland Security (DHS) all records and amendments of records in DHS/USSS Protection records.	FOIA/PA
PRIV 11-1091	On July 25, 2011, (b)(6), requested from the Department of Homeland Security (DHS) all records and /or data contained in the files of DHS and specifically under his name and/or identifier assigned to your his pertaining to him being deported or possible deportation.	FOIA/PA
PRIV 11-1092	On July 25, 2011, Victoria Simosa, a Paralegal with Gieger Laborde & Laperouse L.L.C., in New Orleans, Louisiana, requested from the Department of Homeland Security (DHS) any records on file with Homeland Security Office of Emergency Communications regarding Chemical Waste Management of Sulphur, La and the release of odors on October 15, 2010.	FOIA
PRIV 11-1093	On July 26, 2011, Kathy Flores, an investigator with Northwest Surety Investigations in Boise, Idaho, requested from the Department of Homeland Security (DHS) deportation records for an individual.	FOIA/PA
PRIV 11-1094	On July 25, 2011, Victor Angeles, an individual in Houston, Texas, requested from the Department of Homeland Security (DHS) all records pertaining to an individual.	FOIA/PA
PRIV 11-1095	On July 26, 2011, Daniel Stotter, an Attorney with Stotter and Associates LLC, in Corvallis, Oregon, requested from the Department of Homeland Security (DHS) all records created from April 2005 to the present in DHS's possession or control that either refer to or which discuss named individuals.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1096	On July 26, 2011, Ginger McCall, a Attorney with Epic.org, in Washington DC, requested from the Department of Homeland Security (DHS) copies of the following agency records: 1) All communications or agreements between the U.S. government and corporations (including but not limited to: PayPal, Visa, and MasterCard) regarding the personal information (including but not limited to the identities) of donors to Wiki leaks; and 2) All communications or agreements between the U.S. government and corporations (including, but not limited to, Amazon.com, Every DNS, internet service providers, and website hosting companies) regarding the personal information (including but not limited to the identities) of individuals who accessed or attempted to access the Wiki leaks web site or the November release.	FOIA
PRIV 11-1097	On July 26, 2011, Matthew Hoppock, from Dunn and Davison LLC, in Kansas City, Missouri, requested from the Department of Homeland Security (DHS) 1.) 8 C.F.R. § 239.1(a)(41) allows some officers within the DHS to issue a Notice to Appear if they have been delegated such authority pursuant to 8 CFR 2.1. Question: Has the Secretary of Homeland Security delegated such authority to an officer by the name of James W. Sutton, who is a Group Supervisor working with "Homeland Security Investigations" under the "Office of the Assistant Special Agent in Charge" in Kansas City? 2.) If so, such authority must be delegated "by regulation, directive, memorandum, or other means as deemed appropriate by the Secretary in the exercise of the Secretary's discretion. 8 CFR 2.2. Question: By what means was Officer Sutton delegated such authority? Please provide a copy of any such "regulation, directive, memorandum, or other means."	FOIA
PRIV 11-1098	On July 26, 2011, Richard Alvoid, an attorney with Immigration Law Offices in Pensacola, Florida, requested from the Department of Homeland Security (DHS) a copy of all documents pertaining to a named individual.	FOIA/PA
PRIV 11-1099	On July 26, 2011, Erois Martinez, an individual, in Hyattsville, Maryland, requested from the Department of Homeland Security (DHS) all records pertaining to an individual.	FOIA/PA
PRIV 11-1100	On July 26, 2011, Gregory Korte, a Staff Writer with USA TODAY, in Washington, DC, requested from the Department of Homeland Security (DHS) all records related to the Department of Homeland Security's reviews or investigations into the January 7, 2010 explosion at Texas Tech University during research under the department's Project ALERT program.	FOIA
PRIV 11-1101	On July 26, 2011, Robert -Richard Larson, an individual in McHenry, Illinois, requested from the Department of Homeland Security (DHS) access to any and all credit inquiries, bank record inquiries, life insurance inquiries and any and all files and information gathered on two named individuals.	FOIA/PA
PRIV 11-1102	On July 26, 2011, the Department of the Army referred to the Department of Homeland Security (DHS) a request from Anthony Martin, an individual with Duane Moris LLP, in Boston, Massachusetts, seeking information from the files of the U.S. Army Criminal Investigation Command (USACIDC), received on July 7, 2011.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1103	On July 27, 2011, Keith Stafford, an individual, requested from the Department of Homeland Security (DHS) records relating to: 1) any and all information that may exist within an individual's DHS security file to include: any information regarding the individual accidentally bringing a pocket knife to work; 2) any information as to the individual supposedly being "escorted" offsite and being "debriefed" by DHS Security; and if such statements are in the DHS file, who specifically entered such information; and 3) a copy of any DHS policies/directives dealing with items such as folding pocket knives.	FOIA
PRIV 11-1104	On July 26, 2011, Andrew Christy, a law clerk with Epic.org, in Washington, DC, requested from the Department of Homeland Security (DHS) the following records: 1) All contracts and communications with Lockheed Martin, CSC, SAIC, Northrop Grumman or any other defense contractors regarding the new NSA pilot program; 2) All contracts and communications with AT&T, Verizon and CenturyLink or any other IPs regarding the new NSA pilot program; 3) All analyses, legal memoranda, and related records regarding the new NSA pilot program; 4) Any memoranda of understanding between NSA and DHS or any other government agencies or corporations regarding the new NSA pilot program. Any privacy impact assessment performed as part of the development of the new NSA pilot program; and 5) Any privacy impact assessment performed as part of the development of the new NSA pilot program.	FOIA
PRIV 11-1105	On July 27, 2011, United States Office of Personnel Management (OPM) referred documents to Department of Homeland Security (DHS) responsive to a request from Juan Baez an individual, in Brooklyn, New York, seeking a copy of all pertinent SF 75's, OPF, and any pertinent PIPS\DIS documentation regarding investigations, decisions and adjudications made regarding any positions a named individual held with the Federal government from 1992-present.	FOIA/PA
PRIV 11-1106	On July 28, 2011, Robert P. Goldberg, an individual, in Waipahu, Hawaii, requested from the Department of Homeland Security (DHS) all records except for tax records of applicant; including FBI, DEA, Justice Department, Department of Homeland Security, all other federal and state agencies including all requests for information and information provided by all State and Federal Agencies and personal and others including military.	FOIA/PA
PRIV 11-1107	On July 27, 2011, Jason Smathers, a blogger with MuckRock, in Somerville, Massachusetts requested from the Department of Homeland Security (DHS) all records on, about, mentioning, or concerning Ahmed Wali Karzai.	FOIA/PA

FOIA Request Log
7/1/2011 through 7/29/2011

Case No.	Subject	Category
PRIV 11-1108	On July 27, 2011, David A. Greene, Esq, an Attorney with Fox Rothschild LLP, in West Palm Beach, Florida, requested from the Department of Homeland Security (DHS) a complete copy of any file maintained by the U.S. Department of Homeland Security and any documents that relate to any investigation of two named individuals from January 1, 2003 through the present date.	FOIA/PA
PRIV 11-1109	On July 28, 2011, Jason Cooney, account executive for Digital Dolphins requested from the Department of Homeland Security (DHS) a copy of the list of Government Purchase card holders within your agency.	FOIA
PRIV 11-1110	On July 28, 2011, Jennifer Rotman, an attorney with Immigrant Law Group PC, in Portland, Oregon, requested from the Department of Homeland Security (DHS) copies of all records produced or maintained regarding the named individual.	FOIA/PA
PRIV 11-1111	On July 28, 2011, Carol Allen, an individual, in Petersburg, Florida, requested from the Department of Homeland Security (DHS) a copy of citizenship records.	FOIA/PA
PRIV 11-1112	On July 29, 2011, the Office of the Director of National Intelligence (ODNI) referred documents to the Department of Homeland Security (DHS) a request from Eileen Sullivan, a reporter with Associated Press in Washington, DC, seeking copies of all materials, including slides, used in the National Counterterrorism Center's community awareness briefings.	CONSULT
PRIV 11-1113	On July 29, 2011, Gene Dana, an Sheriff with Kittitas County Sheriff, in Ellensburg, Washington, requested from the Department of Homeland Security (DHS) a copy of the actual grant application for funding from the American Recovery and Reinvestment Act submitted by (b)(6),(A1b)(4) of the (b)(4) that resulted in the award # EMW-2009-FC-02883-R to build a fire station.	FOIA