

Request ID	Requester Name	Request Description	Received Date
<u>2016-HQFO-00566</u>	(b)(6)	records with private information sent from and regarding that IP Address (b)(6) between the dates May to August 2012 in compliance with the Privacy Act, as it pertains to records of you, that you sent and received during that timeframe	8/15/2016
<u>2017-HQFO-00001</u>	Lucas, Douglas	request the following records: Any and all invoices sent to the Department of Homeland Security from Unicorn aka Federal Prison Industries aka FPI between January 1, 2015 and the date the search is conducted	10/3/2016
<u>2017-HQFO-00003</u>	Cuccias, Rachel	all Homeland Security records mentioning the name (b)(6)	9/13/2016
<u>2017-HQFO-00005</u>	Beckner, Christian	copies of the following records in electronic form, which were produced by the Office of Policy of the Department of Homeland Security in the 2012-2014 time period: 1. Homeland Security National Risk Characterization Report 2. Current Strategic Environment 2012 3. Future Strategic Environment 2013	10/4/2016
<u>2017-HQFO-00006</u>	Jarrett, Sean	access to and copies of any and all electronic correspondence (i.e., email) received by or originating from Janet Napolitano regarding board of director positions using the following search terms in the subject line or body of messages; board of directors, director, elect, and nominate (Date Range for Record Search: From 03/10/2013 To 09/06/2013)	10/4/2016

<p><u>2017-HQFO-00033</u></p>	<p>MAY, COLBY</p>	<p>any and all records, communications or briefings sent from, prepared by, sent to, received by, reviewed by, or in any way communicated to or by U.S. Department of Homeland Security ("DHS") Secretary Jeh Johnson, his aides, staff, agents or representatives, pertaining to the subject matter of the DHS Office of Inspector General ("OIG") Report, Potentially Ineligible Individuals Have Been Granted US. Citizenship Because of Incomplete Fingerprint Records, OIG-16-130, released September 8, 2016,2 regarding actions of DHS, U.S. Citizenship and Immigration Services (USCIS), U.S. Immigration and Customs Enforcement ("ICE"), and the DHS Office of Operations Coordination ("OPS"), mistakenly granting citizenship to a number of individuals from "special interest countries." The timeframe of records requested herein is July 1, 2014, to the date this Request is processed, regarding: 1. Any and all records, communications or briefings sent from, prepared by, sent to, received by, reviewed by, or in any way communicated to or by, Secretary Jeh Johnson, his aides, staff, representative or agents, from July 1, 2016, to the date this Request is processed, referencing or regarding in any way the subject matter of the DHS Office of Inspector General ("OIG") Report, Potentially Ineligible Individuals Have Been Granted U.S. Citizenship Because of Incomplete Fingerprint Records, OIG-16-130, released September 8, 2016, 15 regarding actions of DHS, USCIS, ICE, and the DHS OPS, mistakenly granting citizenship to a number of individuals from "special interest countries," etc... Please see original request</p>	<p>10/6/2016</p>
<p><u>2017-HQFO-00035</u></p>	<p>Long, Susan</p>	<p>a case-by-case listing of all FOIA requests received by the FOIA office from October 1, 2012 – September 30, 2016, with the following data fields: (a) Assigned request tracking number (b) Office (where multiple components) (c) Date of request (d) Date request was received (e) Track assigned (f) Date closed (where closure has occurred at the time you process this request)</p>	<p>10/7/2016</p>

<p><u>2017-HQFO-00036</u></p>	<p>(b)(6)</p>	<p>copies of any personally identifying information held in my name by the Department of Homeland Security. You are requesting a search your agency's systems and files for any information containing my name, date of birth, or social security number. You are also (or more specifically) seeking the release of records or files which could be considered "investigative" in nature.</p>	<p>10/11/2016</p>
<p><u>2017-HQFO-00037</u></p>	<p>Etter, Lauren</p>	<p>access to and copies of any and all records pertaining to the "Department of Homeland Security, Gifts and Donations" account number 70X8244 for the period beginning January 1, 2004 to present ("the Records"). Including but not limited to: 1. Copies of any and all email, telephonic or otherwise written correspondence regarding the account; 2. Copies of annual and quarterly reports showing individual, corporate, government or other donations to the account, including names of individuals, companies or agencies that made donations to the account and how much; 3. Copies of annual or quarterly reports showing expenditures and otherwise a detailed breakdown of how the money in the account was allocated and spent; 4. Copies of any other reports covering the management and maintenance of the account; 5. Copies of any Congressional inquiries concerning the account and its operation; 6. Copies of any lawsuits or other official inquiries pertaining to the operation of the account; 7. Copies of any quarterly and annual audits of the account by the government or outside agencies/departments/organizations 8. Copies of any marketing or other informational materials distributed inside and outside of the Department of Homeland Security pertaining to account number 70X8244.</p>	<p>10/11/2016</p>
<p><u>2017-HQFO-00038</u></p>	<p>(b)(6)</p>	<p>all documents that were used to deny SECRET clearance that weren't submitted to yourself,</p> <p>(b)(6)</p>	<p>10/11/2016</p>

<p><u>2017-HQFO-00039</u></p>	<p>Colodney, Nathan</p>	<p>All documents pertaining to any contract/task order/purchase order on which Mr. Michael G Williams, currently the Deputy Chief Information Officer (DCIO), worked as a contractor for the US Department of Homeland Security prior to his appoint as the DCIO. This includes, but is not limited to all work as a contractor providing mentoring or similar services to DHS employees under a contract awarded to the Mason Harriman Company, or held by another company with Mason Harriman serving as a subcontractor. The timeline is from 2005 to the present. All documents pertaining to all contracts in DHS for mentoring or similar services to be provided under a contract awarded to the Mason Harriman Company or held by another company with Mason Harriman serving as a subcontractor. The timeline is from 2005 to the present. All documents pertaining to contracts for mentoring or similar services to be provided to any employee in DHS HQ OCIO or in the CIO organization in any DHS organization, or any component CIO organization. The timeline is from 2005 to the present. All documents pertaining to the creation of positions and employees hired as term appointees in the Senior Executive Service (SES) or Senior Level (SL) positions in the DHS OCIO organization from 2007 through the present. All documents pertaining to creation of positions and employees hired as Special Assistants or Counselors to the DHS CIO from 2007 through the present. All time and attendance records and WebTA entries for the month of June 2016 for Deputy CIO Michael G Williams and CIO Luke McCormack. All time and attendance records and WebTA entries for Mr. Glen Salow of the DHS OCIO from the date he began employment at DHS through the present. All documents concerning the hiring of Mr. Glen Salow at the DHS OCIO, including but not limited to all documents regarding the creation of the position he holds, the recruitment action, and his hiring. A list (or lists) reflecting all contracts awarded to the Mason Harriman Company by DHS (to include all components) from 2005 through the present. Please see the original request for the entire request description.</p>	<p>10/5/2016</p>
-------------------------------	-------------------------	--	------------------

<p><u>2017-HQFO-00040</u></p>	<p>(b)(6)</p>	<p>alleged sexual harassment, SF-50's, and supporting documentation. (b)(6) former Chief of Staff for Chief Administration Office, known today as Chief Readiness Support Office. (b)(6) former Employees Relations Specialist for Office of Chief Human Capital Officer. (b)(6) inquiry and (b)(6) (b)(6) investigation both included inappropriate behavior and sexual harassment against me. a. From August 2011 through August 2012, requesting all emails, written and discussion notes, phone voicemail messages, and revision letters. b. From September 2011 through September 2012, requesting all SF-50's and supporting documentation regarding my former Administrative Specialist (GS-12) job position that was eliminated.</p>	<p>10/6/2016</p>
<p><u>2017-HQFO-00042</u></p>	<p>Cholnoky, Robert</p>	<p>emails containing any of the following phrases "prison", "GEO", "Corrections Corporation", or "CCA", to, from or among members of the Homeland Security Advisory Council between August 1, 2016 and the date this request is fulfilled, or as recent as reasonably possible.</p>	<p>10/13/2016</p>
<p><u>2017-HQFO-00044</u></p>	<p>Trotter, J.K.</p>	<p>all records held by the Department of Homeland Security concerning widespread reports about individuals dressing up as menacing (or "creepy") clowns throughout the United States. Please limit records to those dated between January 1, 2016 and December 31, 2016.</p>	<p>10/13/2016</p>
<p><u>2017-HQFO-00046</u></p>	<p>Sai, Sai</p>	<p>Items 1 through 23</p>	<p>10/17/2016</p>
<p><u>2017-HQFO-00047</u></p>	<p>(b)(6)</p>	<p>all files, correspondence, or other records concerning you</p>	<p>10/13/2016</p>

<u>2017-HQFO-00048</u>	(b)(6)	documents, files, recordings, interviews, court requests/documents, requests to other agencies, and any other information not specifically detailed above regarding you or any other names or aliases known for you	10/12/2016
<u>2017-HQFO-00049</u>	(b)(6)	records on yourself that pertain to the application, interview, and evaluation process for the position associated with Job Announcement Number: DSHQ16-1774167-IA Control Number: 447257400	10/17/2016
<u>2017-HQFO-00050</u>	(b)(6)	records on yourself related to Job announcement Number DSHQ16-1774167-IA. At a minimum, you would like to receive: A) the Hiring Panel's interview notes from your interview on 26 September 201; and B) Panel members' rating scale sheet for your interview, which scored my responses against each critical competency required for the position.	10/17/2016
<u>2017-HQFO-00051</u>	Levine, Mike	records related to (b)(6)	10/10/2016
<u>2017-HQFO-00052</u>	Terpstra, Patrick	access to and copies of all correspondence including email to and from DHS Secretary Jeh Johnson to members of Congress from: Washington State Oklahoma Florida Massachusetts New Hampshire Tennessee Ohio Pennsylvania Georgia North Carolina South Carolina	10/18/2016
<u>2017-HQFO-00053</u>	Ray, William	entity search for "Blackwater" aka Erik Prince, EP Investments, LLC, BlackwaterUSA, Blackwater Securities, US Training Center, Xe Services, LLC, ACADEMI, LLC, ACADEMI Holdings LLC, Academi Training Center, Constellis Holdings, LLC, Greystone, Ltd, Operation Jellyfish	10/18/2016

<p><u>2017-HQFO-00054</u></p>	<p>Epstein, Brian</p>	<p>requests the following: Information filed within the Privacy Office and the Office of Civil Rights and Civil Liberties about the case below: 1) Any and all video elements and/or photographs associated with the death of (b)(6) (b)(6) 30, and the incident on July 7, 2012 in Matamorros, MX including but not exclusive to; a. Surveillance video. b. Eyewitness video. c. Individual video obtained by agents at and/or near the scene. d. Any video obtained by other law enforcement officials.</p>	<p>10/18/2016</p>
<p><u>2017-HQFO-00055</u></p>	<p>Epstein, Brian</p>	<p>information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Jose Luis Arambula, 31, and the incident on May 30, 2014, near Green Valley, AZ. Specifically, ABC News requests the following: Information filed within the Privacy Office and the Office of Civil Rights and Civil Liberties about the case below: 1) Any and all files associated with the death of Jose Luis Arambula, 31, and the incident on May 30, 2014, near Green Valley, AZ, including but not exclusive to: a. A copy of the Coroners' report. b. A copy of any public statements issued by federal officials. c. Any and all documents pertaining to the investigation into the death of Jose Luis Arambula, including but not exclusive to interviews, photographs, video, transcripts, agents involved, any and all documentation of incident related evidence. d. Any conclusions to the investigation. e. Any actions taken as a result of the investigation and/or conclusions drawn, including reprimands, fines, suspensions, terminations and/or any other determinations.</p>	<p>10/18/2016</p>
<p><u>2017-HQFO-00057</u></p>	<p>(b)(6)</p>	<p>any documents referencing (b)(6) (b)(6) (b)(6) including but not limited to the report(s) of any civil or criminal investigations</p>	<p>10/19/2016</p>

<u>2017-HQFO-00059</u>	Epstein, Brian	information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Jamison Childress, 20 and the incident on March 19, 2015, near Sumas, WA. Specifically, ABC News requests the following: Information filed within the Privacy Office and the Office of Civil Rights and Civil Liberties about the case below: 1) Any and all files associated with the death of Jamison Childress, 20, and the incident on March 19, 2015, near Sumas, WA, including but not exclusive to: a. A copy of the Coroners' report. b. A copy of any public statements issued by federal officials. c. Any and all documents pertaining to the investigation into the death of Jamison Childress, including but not exclusive to interviews, photographs, video, transcripts, agents involved, any and all documentation of incident related evidence. d. Any conclusions to the investigation. e. Any actions taken as a result of the investigation and/or conclusions drawn, including reprimands, fines, suspensions, terminations and/or any other determinations.	10/18/2016
------------------------	----------------	--	------------

<u>2017-HQFO-00060</u>	Epstein, Brian	requests information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the incident involving agent Esteaban Manzanares, 32, on March 12, 2014 in Mission TX. Specifically, ABC News requests the following: Information filed within the Privacy Office the Office of Civil Rights and Civil Liberties about the case below: 1) Any and all case files associated with the incidents involving agent Esteaban Manzanares, 32, on March 12, 2014 in Mission, TX. a. A copy of any public statements issued by federal officials. b. Any and all documents pertaining to the investigation into the incident involving Esteaban Manzanares, including but not exclusive to interviews, photographs, videos, transcripts, any and all documentation of incident related evidence. c. Any conclusions to the investigation. d. Any and all available personnel files for Esteaban Manzanares including but not exclusive to psychological exams, citations, reprimands, disciplinary actions, evaluations, commendations, any possible criminal charges and/or prior work history.	10/18/2016
------------------------	----------------	---	------------

<u>2017-HQFO-00061</u>	Epstein, Brian	information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Sergio Adrian Hernandez Guereca, 15, and the incident on June 6, 2010, in Juarez, MX. Specifically, ABC News requests the following: Information filed within the Privacy Office and Civil Rights and Civil Liberties about the case below: 1) Any and all video elements and/or photographs associated with the death of Sergio Adrian Hernandez Guereca, 15, and the incident on June 6, 2010 in Juarez, MX including but not exclusive to; a. Surveillance video. b. Eyewitness video. c. Individual video obtained by agents at and/or near the scene. d. Any video obtained by other law enforcement officials.	10/18/2016
------------------------	----------------	---	------------

<u>2017-HQFO-00062</u>	Epstein, Brian	information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Graciela Lopez Franco, 32, and the incident on June 18, 2015, near Encinitas, CA. Specifically, ABC News requests the following: Information filed within the Privacy Office and Civil Rights and Civil Liberties about the case below: 1) Any and all files associated with the death of Graciela Lopez Franco, 32, and the incident on June 18, 2015, near Encinitas, CA, including but not exclusive to: a. A copy of the Coroners' report. b. A copy of any public statements issued by federal officials. c. Any and all documents pertaining to the investigation into the death of Graciela Lopez Franco, including but not exclusive to interviews, photographs, video, transcripts, agents involved, any and all documentation of incident related evidence. d. Any conclusions to the investigation. e. Any actions taken as a result of the investigation and/or conclusions drawn, including reprimands, fines, suspensions, terminations and/or any other determinations.	10/18/2016
------------------------	----------------	---	------------

<u>2017-HQFO-00063</u>	Epstein, Brian	requests information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the incidents involving Border Patrol Agent Joel Luna Rodriguez in relation to the death and discovery of the decapitate body of Franklin Rodriguez Palacios Paz, 33 on March 16, 2015 in South Padre Island, TX. Specifically, ABC News requests the following: Information files contained within the Privacy Office and Civil Rights and Civil Liberties regarding the case below: 1) Any and all case files associated with the incidents involving Border Patrol Agent Joel Luna Rodriguez in relation to the death and discovery of the decapitate body of Franklin Rodriguez Palacios Paz, 33 on March 16, 2015 in South Padre Island, TX. a. A copy of any public statements issued by federal officials. b. Any and all documents pertaining to the investigation into the incident involving Rodriguez Palacios Paz, including but not exclusive to interviews, photographs, video, transcripts, any and all documentation of incident related evidence. c. Any conclusions to the investigation. d. Any and all available personnel files for Joel Luna Rodriguez including but not exclusive to Psychological exams, citations, reprimands, disciplinary actions, evaluations, commendations, any possible criminal charges and or prior work history.	10/18/2016
------------------------	----------------	---	------------

<u>2017-HQFO-00064</u>	Epstein, Brian	requests information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Arevalo Pedroza on September 3, 2012 on the southern bank of the Rio Grande near Laredo, MX. Specifically, ABC News requests the following: Information files contained within the Privacy Office and Civil Rights and Civil Liberties regarding the case below: 1) Any and all video elements and/or photographs associated with the death of Arevalo Pedroza on September 3, 2012 on the southern bank of the Rio Grande near Laredo, MX, including but not exclusive to: a) Surveillance video; b) Eyewitness video; c) Dash camera videos; d) Individual video obtained by agents at the scene; e) Any video obtained by other law enforcement officials.	10/18/2016
------------------------	----------------	---	------------

<p><u>2017-HQFO-00065</u></p>	<p>Epstein, Brian</p>	<p>requests information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Monique Valeria Tachiquin and the agent involved Justin Tackett on September 28, 2012 in San Diego, CA. Specifically, ABC News requests the following: Information files contained within the Privacy Office and Civil Rights and Civil Liberties regarding the case below: 1) Any and all case files associated with the death of Monique Valeria Tachiquin and the agent involved Justin Tackett on September 28, 2012 in San Diego, CA, including but not exclusive to; a) A copy of the Coroners' report of Monique Valeria Tachiquin. b) A copy of any public statements issued by federal officials. c) Any and all documents pertaining to the investigation into the death of Graciela Lopez Franco, including but not exclusive to interviews, photographs, video, transcripts, agents involved, any and all documentation of incident related evidence. d) Any conclusions to the investigation. e) Any actions taken as a result of the investigation and/or conclusions drawn, including reprimands, fines, suspensions, terminations and or any other determinations. f) Any and all available personnel files for BP Agent Justin Tackett including but not exclusive to Psychological exams, citations, reprimands, disciplinary actions, evaluations, commendations, prior work history.</p>	<p>10/18/2016</p>
-------------------------------	-----------------------	---	-------------------

<u>2017-HQFO-00066</u>	Epstein, Brian	information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Jose Antonio Elena Rodriguez on Oct. 10, 2012 Nogales, MX. Specifically, ABC News requests the following: Information files contained within the Privacy Office and Civil Rights and Civil Liberties regarding the case below: 1) Any and all video elements and/or photographs associated with the death of Jose Antonio Elena Rodriguez on Oct. 10, 2012 Nogales, MX including but not exclusive to: a) Surveillance video; b) Eyewitness video; c) Individual video obtained by agents at the scene; d) Any video obtained by other law enforcement officials.	10/18/2016
------------------------	----------------	--	------------

<u>2017-HQFO-00067</u>	Epstein, Brian	information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Amaro Lopez, 23, and the incident on October 24, 2014, near Tucson, AZ. Specifically, ABC News requests the following: Information files contained within the Privacy Office and the Office of Civil Rights and Civil Liberties regarding the case below: 1) Any and all case files associated with the death of Amaro Lopez, 23, and the incident on October 24, 2014, near Tucson, AZ including but not exclusive to: a) A copy of the Coroners' report b) A copy of any public statements issued by federal officials. c) Any and all documents pertaining to the investigation into the death of Amaro Lopez, including but not exclusive to interviews, photographs, video, transcripts, agents involved, any and all documentation of incident related evidence. d) Any conclusions to the investigation e) Any actions taken as a result of the investigation and/or conclusions drawn, including reprimands, fines, suspensions, terminations and or any other determinations.	10/18/2016
------------------------	----------------	---	------------

<p><u>2017-HQFO-00068</u></p>	<p>Epstein, Brian</p>	<p>requests information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Tiano Meton and the incident on January 22, 2015, near El Paso, TX. Specifically, ABC News requests the following: Information files contained within the Privacy Office and the Office of Civil Rights and Civil Liberties regarding the case below: 1) Any and all case files associated with the death of Tiano Meton and the incident on January 22, 2015, near El Paso, TX, including but not exclusive to: a) A copy of the Coroners' report. b) A copy of any public statements issued by federal officials. c) Any and all documents pertaining to the investigation into the death of Tiano Meton, including but not exclusive to interviews, photographs, video, transcripts, agents involved, any and all documentation of incident related evidence. d) Any conclusions to the investigation. e) Any actions taken as a result of the investigation and/or conclusions drawn, including reprimands, fines, suspensions, terminations and or any other determinations.</p>	<p>10/18/2016</p>
<p><u>2017-HQFO-00069</u></p>	<p>Nirenberg, Michael</p>	<p>any documents or files we have on (b)(6) (b)(6)</p>	<p>10/19/2016</p>

<p><u>2017-HQFO-00070</u></p>	<p>Mayer-Salins, Aimee</p>	<p>all Memoranda of Understanding (MOUs) between the Department of Homeland Security of the United States of America (DHS) and a foreign government concerning the processes for removal of foreign nationals from the United States. We particularly seek MOUs negotiated or signed by U.S. Immigration and Customs Enforcement (ICE) or U.S. Customs and Border Protection (CBP). This request includes specifically--but is not limited to--MOUs concerning removals of foreign nationals that DHS, ICE or CBP has entered into with the following foreign governments: El Salvador, Guatemala, Honduras, Nicaragua, Mexico, Ecuador, Colombia, Brazil, Dominican Republic, Jamaica, Haiti, Cambodia, Vietnam, and Nigeria.</p>	<p>10/20/2016</p>
<p><u>2017-HQFO-00071</u></p>	<p>Terpstra, Patrick</p>	<p>the following records: (1) Correspondence from and to Senator Marco Rubio (R-FL) about "Request Urban Area Security Initiative re-evaluation for Orlando, Florida" (ECT WF# 1126353); (2) Correspondence from and to Representative Jason Chaffetz (R-UT) about "information related to Orlando's Risk Profile" (ECT WF# 1126429); and (3) correspondence from and to Senator Bill Nelson (D-FL) about "(name redacted) who feels he was subjected to a terrorist threat" (ECT WF# 1126901); and 3) Correspondence from and to Sen. Bill Nelson about "(name redacted) who feels he was subjected to a terrorist threat," WF# 1126901 as described in the June DHS congressional correspondence</p>	<p>10/20/2016</p>

<p><u>2017-HQFO-00072</u></p>	<p>Rabin, Margarita</p>	<p>access to all existing documents of applications for permanent residency card or green card all under the name Melania Knavs, Melanija Knavs, Melanije Knavs, Melanijo Knavs, Melaniji Knavs, Melanijii Knavs as well as under the name Melania Knauss, Melanija Knauss, Melanije Knauss, Melanijo Knauss, Melaniji Knauss, Melanijii Knauss, and also under Melania Knaus, Melanija Knaus, Melanije Knaus, Melanijo Knaus, Melaniji Knaus, Melanijii Knaus</p>	<p>10/21/2016</p>
<p><u>2017-HQFO-00074</u></p>	<p>Leopold, Jason</p>	<p>any and all records, which includes but is not limited to intelligence bulletins, threat assessments, reports, emails, memoranda, in the possession of certain divisions of the Department of Homeland Security, certain Department of Homeland Security components, Joint Terrorism Task Forces, that mentions or refers to a major Distributed Denial of Service attack, commonly referred to as DDOS attack, that occurred on Friday October 21, 2016 and affected major websites across the United States. Your search is limited to October 21 and 22, 2016. Additionally, you request that certain divisions of DHS named here search for responsive records by using search terms "Wikileaks and DDOS attack" "Wikileaks and DDOS." However, the search for responsive records should not be limited to these search terms</p>	<p>10/25/2016</p>

<u>2017-HQFO-00075</u>	(b)(6)	(b)(6),(b)(7)(C) Senior Personnel Security Specialist Department of Homeland Security Office of the Chief Security determined you unfit for assignment based on a final determination of your fitness to perform contractual services on behalf of DHS, a decision based on Misconduct or Negligence in Employment and Dishonest Conduct. You would like all copies documentation/communications and evidentiary information that's the basis of this decision determined you unfit for assignment	10/26/2016
<u>2017-HQFO-00076</u>	(b)(6)	any records you have concerning you, (b)(6) (b)(6) that are not considered restricted by law or classified	10/27/2016
<u>2017-HQFO-00077</u>	MacFarlane, Scott	all correspondence between the DIRECTOR OF OPERATIONS, PRESIDENTIAL TRANSITION OFFICE, DHS and the campaign of Donald J Trump between July 10, 2016 and present day	10/28/2016
<u>2017-HQFO-00078</u>	Gonzalez, Claudia	the reason why (b)(6) (b)(6) was denied security clearance to work at the Job site of Bridge of the Americas in El Paso TX.	10/28/2016
<u>2017-HQFO-00080</u>	LIPTON, BERYL	any and all available policies, procedures, directives, memorandums, and any other guiding materials regarding requests for leaves of absence without pay and approval or rejection thereof for veterans and disabled veterans in the employ of this agency	10/31/2016

<u>2017-HQFO-00081</u>	Mackie, Patrick	the following records: All DHS weekly FOIA reports from 10/1/2016 to the date this request is processed. Below is a link to a document that was previously released to give you an idea for what document I am looking for. https://d3gn0r3afghep.cloudfront.net/foia_documents/Chief_FOIA_Officer_Weekly_Report-April_2011_REDACTED.pdf	10/28/2016
<u>2017-HQFO-00082</u>	(b)(6)	all records and case notes relating to why you may not have been cleared for a Top Secret position with FPS/NPPD/DHS	10/28/2016
<u>2017-HQFO-00083</u>	Waltman, Curtis	the following records: Documents concerning threat detection software gained from collaboration with the companies Interset Software Inc., Anomali Inc. (formerly Threatstream) including: -Contracts with the Interset and/or Anomali regarding the acquisition of their threat detection platforms -Department policies and procedure regarding the use of threat detection technology regarding the aforementioned two companies -memos, guidelines, or slideshows mentioning Interset or Anomali (Threatstream) -procedures on the keeping of statistics about the agencies use and acquisition of these technology platforms	10/28/2016
<u>2017-HQFO-00085</u>	Ravnitzky, Michael	A copy of the Freedom of Information Act APPEALS Log for the Department of Homeland Security for the time period since 2009.	10/31/2016
<u>2017-HQFO-00089</u>	(b)(6)	information pertaining to any emails in the USSS FOIA office that contain the word (b)(6) from January 20, 2009 through January 20, 2014	10/31/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

Request ID	Requester Name	Request Description	Received Date
<p><u>2016-HQFO-00535</u></p>	<p>Carollo, Russell</p>	<p>access to and copies of all records since January 1, 2010, related in any way to: 1) Communications of any kind with and/or about Amazon.com, Inc., its employees, management, owners, and/or anyone else conducting business on behalf of Amazon.com, Inc., including, but not limited to Jeffrey Preston Bezos, aka Jeff Bezos; 2) All other records related in any way to Amazon.com, Inc., its employees, management, owners, and/or anyone else conducting business on behalf of Amazon.com, Inc. including, but not limited to Bezos. This includes but is not limited to meeting/visitor logs, calendars, all records related to contracts, all records of audits, complaints, examinations or investigations of any kind, FOIA requests, all other information related to the requests and all responsive records provided to requesters, OGE Form 1353 reports of non-government funded travel. Your request includes but is not limited to communication related in any way to contracts or agreements involving the company Amazon, congressional correspondence and communications with lawyers, lobbyists and/or other representatives of Amazon and with representatives. DHS communications are limited to Secretary Jeh Johnson, Deputy Secretary Alejandro Mayorkas, Executive Secretary Kimberly O'Connor, Chief of Staff Paul M. Rosen, General Counsel Stevan E. Bunnell, Under Secretary of Management Russell Deyo, Under Secretary of Science and Technology Directorate Reginald Brothers, and Inspector General John Roth</p>	<p>11/23/2016</p>

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2016-HQFO-00613</u>	Bryant, James	records of all federal employees of the US Department of Homeland Security who were terminated during the period beginning January 1, 2000 to December 31, 2015. The records should include: -Reason for termination - Occupational Series and Grade -Date of termination -Career status of employee Punishment rendered -charges filed with stature - fines administered, with stature -amounts of fine and payment options -garnishment	9/8/2016
<u>2016-HQFO-00619</u>	Smith, Ian	the following records time-marked October 1, 2015 to the date the agency starts its document-search: 1. Any and all records of communications, including but not limited to emails, referring or relating to the arrangement of meetings with the White House Domestic Policy Council staff, including but not limited to Ms. Cecilia Munoz and/or Ms. Felicia Escobar, referring or relating to a report and/or survey (title unknown), requested by the House and/or Senate Appropriations Committees as part of the Fiscal 2016 Omnibus Bill, authored in part by the Institute for Defense Analyses, concerning or relating to border security, apprehensions at ports of entry, and/or the agency's Interdiction Effectiveness Rate. a. Any and all records of agendas, schedules, notes and/or memoranda taken by the secretary and/or other Homeland Security department (DHS) staff with regards to these meetings. b. Any and all briefing books and general preparatory materials relating to	9/19/2016
<u>2016-HQFO-00621</u>	Ryan, Jeremy	information on" info wars" actives on April 16th 2016 on Broadway and main in downtown Portland Oregon	11/17/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00001</u>	Lucas, Douglas	request the following records: Any and all invoices sent to the Department of Homeland Security from Unicor aka Federal Prison Industries aka FPI between January 1, 2015 and the date the search is conducted	11/28/2016
<u>2017-HQFO-00026</u>	Pokel, Harold	a copy of the recent investigation regarding (b)(6)	11/28/2016
<u>2017-HQFO-00032</u>	Colodney, Nathan	Copies of all documents pertaining to a contract/task order/purchase order initiated by or on behalf of (b)(6) Deputy Chief Information Officer, with the Mason Harriman Company pertaining to a review or work regarding the National Capital Region Infrastructure Operation (NCRIO) Working Capital Fund account and the OneNet Working Capital Fund Account. This work was awarded between January and May 2016. Copies of all documents pertaining to hiring (b)(6) as a consultant in the Office of the Chief information Officer, reporting to (b)(6) Deputy Chief information Officer, and being billed through the Mason Harriman Corporation, to include agreements and billing documents, to include all documents reflecting work done through the present. The documents should include but not be limited to all statements of work, vendor proposals, cost proposals, contacts with all vendors that submitted proposals/bids, Independent Government Cost Estimates (IGCE), solicitations, past performance verifications, all e-mails regarding the acquisition, and any and all other documents related to or regarding this acquisition from inception to the present date. All documents pertaining to the creation of the position of the Deputy Chief Information Officer currently held (b)(6) in the Office of the Chief Information Officer. Please see request.	11/23/2016
<u>2017-HQFO-00036</u>	(b)(6)	copies of any personally identifying information held in my name by the Department of Homeland Security. You are requesting a search your agency's systems and files for any information containing my name, date of birth, or social security number. You are also (or more specifically) seeking the release of records or files which could be considered "investigative" in nature.	10/11/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00086</u>	Ravnitzky, Michael	a copy of the following records: Each weekly or monthly FOIA program internal status report for the Department of Homeland Security during calendar years 2015 and 2016. These may be either separate reports or they may be a segment of another, more inclusive, internal administrative report.	11/1/2016
<u>2017-HQFO-00087</u>	Ravnitzky, Michael	the Mandatory Declassification Review (MDR) Log maintained by the Department of Homeland Security primarily the years 2010 to the present	11/3/2016
<u>2017-HQFO-00090</u>	Waltman, Curtis	documents concerning IMSI catchers or any of the following words: "Stingray", "cell site simulator", or "dirtbox". including:contracts with the Harris Corporation regarding the acquisition of their Stingray or KingFish IMSI catchers; department policies and procedure regarding the use of IMSI catcher technology; policies and procedures on the keeping of statistics about the Department's use and acquisition of IMSI catchers	11/4/2016
<u>2017-HQFO-00091</u>	Jespersen, Kirsti	records regarding DHS implementation of the "Real ID" Act. 1. The use of state-issued identification papers for interstate air travel; Timeframe from January 2010 to September 2016; and 2. The use of state-issued identification papers for interstate rail travel; Timeframe from January 2014 to September 2016.	11/4/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<p><u>2017-HQFO-00092</u></p>	<p>Lederman, Rachel</p>	<p>any and all records, documents, recordings, and correspondence relating to the Dakota Access Pipeline protests in North Dakota, from April 1, 2016, to the present. For purposes of this request "correspondence" includes email, text messaging, instant messaging, or any other form of written or electronic communication. This request includes but is not limited to: 1. All correspondence between the Department of Homeland Security and Dakota Access LLC; 2. All correspondence between the Department of Homeland Security and any local, state, or federal law enforcement agency related to the pipeline protests; 3. All correspondence between the Department of Homeland Security and G4S Security, or their employees, agents, or partners; 4. All correspondence between the Department of Homeland Security and I O-Code Security, or their employees, agents, or partners; 5. All correspondence between the Department of Homeland Security and Frost Kennels, or their employees, agents, or partners; 6. All records or correspondence related or referring to roadblocks and checkpoints on Highway 1806 and other roads near the pipeline route; 7. All records and correspondence related to how the Department of Homeland Security is using federal funds to assist local law enforcement in addressing the protests; 8. All records and correspondence related to arrests of pipeline protesters; 9. All records, recordings, data, and correspondence, related to the use of surveillance technologies or equipment by any county, state or federal employees or agents related to the protests. "Surveillance technology" means any electronic device, system utilizing an electronic device, or similar used, designed, or primarily intended to collect, retain, process, or share, audio, electronic, visual, location, thermal, olfactory or similar information, specifically associated with, or capable of being associated with, any individual or group. Please see request.</p>	<p>11/4/2016</p>
<p><u>2017-HQFO-00093</u></p>	<p>(b)(6)</p>	<p>any and all files, information, records, and investigated materials, pertaining to you.</p>	<p>11/2/2016</p>

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

2017-HQFO-00094	(b)(6)	learning any and all access to my social security number with a list to Homeland Security and FBI, State Department compliance obligations wrongs where my social security was issued in Florida	11/8/2016
2017-HQFO-00095	Watkins, Seth	Records Related to the Secure Communities Program: (1) all reports produced between May 6, 2014 and the present related to Secure Communities statistical monitoring, including all draft reports and reports produced by contracted statistician(s); (2) all communications between May 6, 2014 and the present, including but not limited to emails, involving ICE and/or contracted statistician(s) regarding Secure Communities statistical monitoring; (3) all Records between May 6, 2014 and the present related to investigations on jurisdictions where statistical monitoring reports revealed "yellow flag" anomalies or were otherwise chosen for further investigation; (4) all Records between May 6, 2014 and the present related to asserting DHS Title VI jurisdiction in relation to investigation(s) described in Request No. 3; (5) all communications with the DOJ Civil Rights Division between May 6, 2014 and the present regarding investigation(s) described in Request No. 3; (6) all findings produced between May 6, 2014 and the present as part of investigation(s) described in Request No. 3, including drafts of findings; (7) all recommendations to ICE or subject jurisdiction(s) of investigation(s) described in Request No. 3 between May 6, 2014 and the present, including drafts of recommendations; (8) all revisions to the quarterly statistical review protocol for Secure Communities statistical monitoring between May 6, 2014 and the present; (9) all communications with DOJ between May 6, 2014 and the present regarding the results of investigation(s) described in Request No. 3; and Records Related to the Priority Enforcement Program (" PEP"); Please see request.	11/4/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<p><u>2017-HQFO-00096</u></p>	<p>TARBUTTON, J. SCOTT</p>	<p>any and all responsive documents and materials in the possession of the Department of Homeland Security referring or relating to the Institute for Islamic and Arabic Sciences in America ("IIASA"), for the time period commencing August 1, 1988 and continuing through December 31, 2008. Terrorism Investigations - Any and all documents referring or relating to investigations or inquiries conducted by the Department of Homeland Security concerning: (i) IASA's support for, or connections to, any terrorist, criminal, radical, or extremist organizations, groups, individuals, or activities; and/or (ii) IIASA's role in promoting or propagating extremist interpretations of Islam (Wahhabism) in the United States. Raid -Any and all documents referring or relating to the raid of IIASA at 8500 Hilltop Road, Merrifield, VA on or about July 1, 2004. Responsive documents shall include but are not limited to: the search warrant and all documentation filed in support of the search warrant application, and copies of all documents seized during the 2004 raid. Interviews/Interrogations - Any and all documents referring or relating to interviews or interrogations of individuals employed by, and/or associated with, IIASA. Responsive materials shall include, but are not limited to, transcripts, audio and/or video tapes, reports, memoranda, summaries, records and correspondence. Revocation of Diplomatic Visa Any and all documents referring or relating to the U.S. government's decision to revoke diplomatic visas of individuals employed by, and/or associated with, IIASA. Responsive documents shall include but are not limited to reports, memoranda, or lists identifying each individual who had their visa revoked by the U.S. government and/or were forced to leave the United States. Deportation Any and all documents referring or relating to the U.S. government's decision to deport individuals employed by, and/or associated with, IIASA from the United States. Please see request.</p>	<p>11/7/2016</p>
-------------------------------	----------------------------	--	------------------

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<p><u>2017-HQFO-00097</u></p>	<p>Keaney, Melissa</p>	<p>records pertaining to the Department of Homeland Security (DHS) and Immigration and Customs Enforcement (ICE) immigration enforcement operations. NILC seeks through this FOIA request: 1. All records regarding policy, guidance, directives, training and/or memoranda pertaining to DHS and ICE engaging in immigration enforcement or apprehending individuals at municipal, superior, district, county, or state courthouses; 2. All records regarding policy, guidance, directives, training, and/or memoranda related to communications between DHS or ICE and municipal or state court personnel; 3. All records regarding policy, guidance, directives, training, and/or memoranda related to DHS and ICE treatment of "sensitive locations.[1]" 4. All records regarding policy, guidance, directives, training, and/or memoranda related to DHS and ICE engaging in immigration enforcement or apprehending individuals at state or local probation offices; 5. All records regarding policy, guidance, directives, training, and/or memoranda related to communications between DHS or ICE and state or local probation personnel; 6. All records regarding policy, guidance, directives, training, and/or memoranda related to DHS or ICE engaging in immigration enforcement or apprehending individuals in connection or coordination with state or municipal pre-trial services, including but not limited to when individuals are permitted or required to attend domestic violence or driving under the influence classes as part of a criminal sentence; and 7. All FOIA Search Staffing Sheets related to the instant FOIA request.</p>	<p>11/9/2016</p>
-------------------------------	------------------------	--	------------------

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00098</u>	Lerner, Nathan	TECS records for all records of entries to the United States, including TECS records showing manner and place of entry and category of admission, by Melania Trump (known at the time as Melania Knauss) upon her first entry to country in 1995. You wish to know if she received an H-1B visa as she claims or a different one	11/9/2016
<u>2017-HQFO-00099</u>	DAY, CHAD	Correspondence logs pertaining to Senator Jeff Sessions or his staff from January 2010 through the present, Nov. 10, 2016. These logs typically list correspondence between your agency and members of Congress	11/10/2016
<u>2017-HQFO-00100</u>	Kick, Russ	briefing materials and information relating to the Presidential transition" prepared by the Department of Homeland Security for the Trump administration's Agency Review Teams and incoming political appointees	11/14/2016
<u>2017-HQFO-00101</u>	(b)(6)	I am requesting under FOIA a copy of all documents in DHS custody referring to yourself, (b)(6)	11/14/2016
<u>2017-HQFO-00102</u>	DAY, CHAD	All correspondence to or from Rudy Giuliani or correspondence written on his behalf. Giuliani is the former New York City mayor, presidential candidate and supporter of President-elect Donald Trump. The time frame for this request is Jan. 1, 2001, through the present, Nov. 14, 2016	11/14/2016
<u>2017-HQFO-00103</u>	M., Rylan	the IOB reporting memorandums sent to the Intelligence Oversight Board, from 2010 to the present, in relation to the quarterly reporting requirement under E.O. 12333 for Heads of Elements of the Intelligence Community to report "intelligence activities of their elements that they have reason to believe may be unlawful or contrary to executive order or presidential directive"	11/16/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00104</u>	Greenewald, John	Project Coast, a top-secret chemical and biological weapons (CBW) program instituted by the South African government during the apartheid era	11/16/2016
<u>2017-HQFO-00105</u>	(b)(6)	seeking information which may list my name as a party or associated with any documents under held or associated with the department of Homeland security, especially those records which may indicate threat assessments, insider threat, or risk profiles	11/16/2016
<u>2017-HQFO-00106</u>	Kick, Russ	all Vaughn indexes prepared from January 1, 2010, to present by the DHS and/or its legal counsel in FOIA litigation involving the DHS.	11/16/2016
<u>2017-HQFO-00107</u>	Emerson, Steven	request ALL records including but not limited to reports, memos, emails, correspondence or other internal Department of Homeland Security documents related to an investigation into (b)(6) former Customs & Border Protection (CBP) agent and founding member of the Department of Homeland Security at its inception in March 2003. The time period of the request is 2011-2013	11/16/2016
<u>2017-HQFO-00108</u>	Bellisle, Martha	copy of the U.S. Immigration and Customs Enforcement Transition Team Briefing report and the briefing presentation	11/17/2016
<u>2017-HQFO-00109</u>	Kick, Russ	briefing materials and information relating to the Presidential transition prepared by ICE for the Trump administration's Agency Review Teams and incoming political appointees	11/17/2016
<u>2017-HQFO-00110</u>	TAGGART, KENDALL	copies of all transition team briefings that ICE provided to the president-elect's team	11/15/2016
<u>2017-HQFO-00111</u>	Bellisle, Martha	copy of the TSA Transition Team Briefing report and the briefing presentation	11/18/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00112</u>	Kick, Russ	briefing materials and information relating to the Presidential transition" prepared by the TSA for the Trump administration's Agency Review Teams and incoming political appointees	11/18/2016
<u>2017-HQFO-00113</u>	Kick, Russ	briefing materials and information relating to the Presidential transition prepared by USCIS for the Trump administration's Agency Review Teams and incoming political appointees	11/18/2016
<u>2017-HQFO-00114</u>	Battle, Derrick	a copy of the rules or criteria in regards to the legal (proper procedure) of state to federal prosecution of a criminal case	11/18/2016
<u>2017-HQFO-00115</u>	Kane, Thomas	list of FEMA purchase card holders and their contact information located in the national capital area	11/18/2016
<u>2017-HQFO-00116</u>	Hannas, Christopher	copies of 1) The latest five-year reauthorization application from the Commission on Graduates of Foreign Nursing Schools (CGFNS) as well as any documentation from DHS response/approval; and 2) Records regarding complaints about CGFNS or allegations of non-compliance with standards against CGFNS	11/21/2016
<u>2017-HQFO-00117</u>	(b)(6)	copy of my most recent DHS background investigation	11/18/2016
<u>2017-HQFO-00119</u>	DAY, CHAD	correspondence logs documenting letters and other communication between your agency and Rep. Mike Pompeo or his staff. These logs are typically maintained by your legislative affairs staff and are used to document correspondence between your agency and members of Congress. The time frame for this request is from January 2010 through the present, Nov. 21, 2016	11/21/2016
<u>2017-HQFO-00120</u>	Kick, Russ	all "briefing materials and information relating to the Presidential transition" prepared by the U.S. Secret Service for the Trump administration's Agency Review Teams and incoming political appointees	11/22/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00121</u>	(b)(6)	ny records that pertains to the name (b)(6) (b)(6)	11/22/2016
<u>2017-HQFO-00122</u>	Sullivan, Eileen	requesting a copy of all documents produced in FOIA Request # 2016-HQFO-00207, described in your FOIA log. : https://www.dhs.gov/sites/default/files/publications/dhs-pri-v-foia-log-January-2016.pdf	11/22/2016
<u>2017-HQFO-00123</u>	Hagenah, Iliana	A list of all grant recipients of the Countering Violent Extremism (CVE) Grant Program including the amount these state, local and tribal governments, non-profit organizations and institutions of higher education received	11/14/2016
<u>2017-HQFO-00124</u>	Tyler, Patsy	a copy of correspondence from Congressman Pat Tiberi (OH-12) or his staff and the response to the correspondence. Please search for documents from January 2001 through present. I am 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	11/25/2016
<u>2017-HQFO-00125</u>	(b)(6)	New Jersey State Corrections Background investigation & watch list records regarding (b)(6) The dates in which I'm requesting are from Dec 04, 2012 to Nov 22, 2016	11/25/2016

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<p><u>2017-HQFO-00126</u></p>	<p>Grossfeld, Max</p>	<p>I request access to and copies of Any and all communications between the Department of Homeland Security and the FCC between November 2, 2016, and November 4, 2016 regarding North Dakota. Any and all communications between the Department of Homeland Security and the Morton County Sheriff's Department between August 1, 2016, and November 4, 2016. Any and all communications between the Department of Homeland Security and the North Dakota Attorney General's Office, including, but not limited to, the Bureau of Criminal Investigations, between August 1, 2016, and November 4, 2016.</p>	<p>11/25/2016</p>
<p><u>2017-HQFO-00127</u></p>	<p>Greenewald, John</p>	<p>request a copy of records, electronic or otherwise, of the following: a copy of the letter from Congressman Mike Pence to DHS received on April 16, 2009, in which he questions the legitimacy of the April 2009 I&A Report on domestic extremist threats, include all correspondence sent to, then, Congressman Pence in response to his letters (along with all other communications, if any exist)</p>	<p>11/28/2016</p>

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<p><u>2017-HQFO-00128</u></p>	<p>LIPTON, BERYL</p>	<p>any and all files and materials regarding or referencing Fidel Castro, former leader of Cuba Please include all potentially responsive materials, including but not limited to all communications, reports, inquiries, investigations, photographs, audio files, video files, memos, directives, etc. Please include all materials found in other subject files and all materials associated with any potentially-related names and any other known aliases, nicknames, code names, or any other identifying pseudonyms or references utilized by this agency. Please consult the Central Records System and records, the Electronic Surveillance (ELSUR) Data Management System and records, and all available cross-reference indices, databases, and records, in addition to any other locations containing potentially-responsive materials.</p>	<p>11/28/2016</p>
<p><u>2017-HQFO-00129</u></p>	<p>(b)(6)</p>	<p>1. Request copy of document providing authority for my SSN and DOB to be placed in PALMS. If online, I am happy to received path, with page number(s), paragraph number(s) and applicable sentences or lines. 2. Request copy of approved Privacy Act System of Records Notice (SORN) that is in place 3. Request copy of approved Privacy Impact Assessment (PIA) 4. Request copy of document showing PALMS use of PII with compliance with the Federal Information System Management Act 5. Copy of any document I signed providing US Government my permission to place my PII on PALMS? PALMS Sign-on Screen</p>	<p>11/28/2016</p>

DHS FOIA Privacy Logs - FY 2016
Received between 11/1/2016 - 11/30/2016

<u>2017-HQFO-00130</u>	Smith, Ian	any and all communications, including but not limited to emails, sent to and from Jeh Johnson, David Shahoulian (Deputy General Counsel), Serena Hoy (Counselor to the Deputy Secretary), Alejandro Mayorkas (Deputy Secretary), Esther Olavarria (Deputy Assistant Secretary), mentioning or referring to "Trump", "Grassley", "Republicans", "GOP", "Judiciary", "Sessions", "Breitbart", "Immigration Reform Law Institute", "IRLI", "Southern Poverty Law Center", "SPLC", "Federation for American Immigration Reform" and/or "FAIR"	11/29/2016
<u>2017-HQFO-00131</u>	Santos, Rose	following documents identified to HSHQDC12F00063: Contract and winning proposal; Original solicitation documents (RFPs/SOW); All Task Orders with SOW's	11/29/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

Request ID	Requester Name	Request Description	Received Date
2016-HQFO-00403	Smith, Ian	outlook calendar records for Esther Olavarria and Serena Hoy from FY2014 which indicate meetings with the following companies/associations, including their representatives: Hewlett-Packard, FWD.us, Consumer Electronics Association, Business Roundtable, Compete America, Infosys, Tata Consultancy Services, Council for Global Immigration, American Immigration Lawyers Association, Cognizant, Accenture and Immigration Voice. In the event DHS locates any responsive records, the requester agrees that he will review the meetings on the calendars and advise which specific meetings, if any, he may be interested in seeking additional records that may have been prepared in connection with that meeting. (Date Range for Record Search: From 10/1/2013 To 12/21/2016)	5/17/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2016-HQFO-00562	(b)(6)	<p>1. Any and all documents (in any format, including electronic format) relating to my Federal personnel record, including but not limited to official and/or unofficial personnel files, actions, notes, emails, memoranda, documents, ESI, etc. 2. Any and all documents, in any format including electronic format, relating to interviewing and hiring decisions for the 0905 positions advertised (or not) since January 2015 and up to the date of production, including candidate resumes, internal memoranda, emails with candidates, scoring of candidates, interview notes, criteria used, etc. 3. Any and all documents, in any format including electronic format, relating to proposed or actual discipline, reprimand, censure, or criticism of me. 4. Any and all documents, in any format including electronic, relating to any investigation of, or inquiry on, or search on me, of any type or kind. 5. Any and all hotline or other complaints relating to me, in any format including electronic format. 6. Any and all documents, in any format in including electronic, regarding decisions to promote, or deny the promotion of, any employees in the 0905 series starting in January 2015 up to the date of production. 7. A complete list of both (1) requested and (2) taken: training, conferences, courses, seminars, professional development opportunities, and travel by all employees in the 0905 series, starting in January 2015 up to the date of production. 8. Any and all documents, in any format including electronic, relating to the promotion or hiring of Deputy Counsels in the Office of Counsel. Please see request.</p>	7/11/2016
2016-HQFO-00610	Byrd, Colin	the letter Senator Ron Johnson sent to Secretary Jeh Johnson asking DHS for information about the New York and Minnesota suspects	9/20/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2016-HQFO-00618	Smith, Ian	Any and all communications, including but not limited to emails, between the White House Domestic Policy Council staff and DHS staff concerning, referring, or relating to any and all reports and/or surveys, requested by the House and/or Senate Appropriations Committees as part of the Fiscal 2016 Omnibus Bill, authored in part by the Institute for Defense Analyses, concerning or relating to border security, apprehensions at ports of entry, and/or the Interdiction Effectiveness Rate.	9/29/2016
2017-HQFO-00029	Ellis, Glenn	any and all documents, including but not limited to, applications, email, letters and bids you have pertaining to the following: 1) Any and all contracts awarded to Athena Construction Group, Inc. from 2010 to present; and 2) Any and all SBA contracts awarded to Athena Construction Group, Inc. from 2010 to present, wherein the contracting officer considered and gave credit for the company being HUBZone, Service-Disabled Veteran Owned, and/or Woman-Owned	9/13/2016
2017-HQFO-00047	(b)(6)	all files, correspondence, or other records concerning you	10/13/2016
2017-HQFO-00078	(b)(6)	the reason why (b)(6) was denied security clearance to work at the Job site of Bridge of the Americas in El Paso TX.	10/28/2016
2017-HQFO-00093	(b)(6)	any and all files, information, records, and investigated materials, pertaining to you.	11/2/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00132	MERCHANT, BRIAN	<p>(1) Records discussing, mentioning, or referring to Apple, any Apple device, any method of security or encryption used by any Apple device, or any method used to bypass security or encryption on any Apple device (2007-present); (2) Communications with Apple or any representative thereof, discussing, mentioning, or referring to any Apple device, any method of security or encryption used by any Apple device, or any method used to bypass security or encryption on any Apple device (2007-present); (3) Talking points prepared in connection with Apple, any Apple device, any method of security or encryption used by any Apple device, or any method used to bypass security or encryption on any Apple device (2007-present); (4) Records discussing, mentioning, or referring to any separate device that could be used to circumvent any security or encryption method of any Apple device (2007-present); (5) Communications with Apple or any representative thereof, discussing, mentioning, or referring to any separate device that could be used to circumvent any security or encryption method of any Apple device (2007-present); (6) Talking points prepared in connection with Apple, any Apple device, any method of security or encryption used by any separate device that could be used to circumvent any security or encryption method of any Apple device (2007-present); (7) Records discussing, mentioning, or referring to the IP Box (2007-present); (8) Communications with Apple or any representative thereof, discussing, mentioning, or referring to the IP Box (2007-present); (9) Talking points prepared in connection with the IP Box (2007-present); (10) Full text of Standard Operating Procedure 303 (SOP 303); etc., Pleases see request.</p>	12/1/2016
-----------------	-----------------	--	-----------

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00133	Leopold, Jason	any and all records, which includes but is not limited to intelligence bulletins, threat assessments, reports, emails, memoranda, in the possession of certain divisions of the Department of Homeland Security, (see offices this request is addressed to above), Joint Terrorism Task Forces, that mentions or refers to the protests at Standing Rock Indian Reservation, Standing Rock, Standing Rock, Dakota Access Pipeline, Dakota Access Oil Pipeline, Standing Rock Pipeline and Army Corps of Engineers, Morton County Sheriffs Department and water cannons, Morton County Sheriffs Department and tear gas	12/5/2016
2017-HQFO-00134	Mirza, Waqas	all applications received in response to the grant opportunity posted on August 24, 2015, titled "Program Evaluation of the 'Three Cities' CVE Initiatives"	12/5/2016
2017-HQFO-00135	Marshall, William	access to any and all records relating to a 'community engagement tour' provided to members of the Islamic community of Minneapolis St. Paul International Airport on February 18, 2016, to include: a list of persons invited to the event; list of persons in attendance; memoranda regarding the event; programs/agendas documents; handouts provided at the event; documents signed by the invited participants as a condition of being provided the tour; and all records of communication sent to or from TSA officials regarding the community engagement tour	12/2/2016
2017-HQFO-00136	(b)(6)	whatever forms to receive a copy of my NLS Police Report	12/6/2016
2017-HQFO-00137	(b)(6)	any records about you maintained by our agency	12/6/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00138	Kravitz, Derek	all agency briefing materials related to the Presidential transition for Agency Review Teams (also known as Agency Landing Teams). These materials include, but are not limited to, an agency's mission, vision and strategic goals; organizational chart; budget; human capital overview; current Presidential appointees; and an overview of priority issues facing the organization	12/6/2016
2017-HQFO-00139	DAY, CHAD	all emails sent to or sent from Jeh Johnson, Russell Deyo, Paul Rosen, Kimberley O'Connor, Stevan Bunnell, and Alaina Clark in which the Internet domains "trump.com", "trumporg.com", "ptt.gov", "donaldjtrump.com" or "donaldtrump.com" are in email addresses in the To, From, CC, BCC, Subject or Body fields of the message. The time frame for this request is June 3, 2016 through today, Dec. 5, 2016 (Date Range for Record Search: From 6/3/2016 To 12/5/2016)	12/6/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00140	Rosenberg, Mica	<p>complaints and resolutions to the complaints forwarded to the DHS Office for Civil Rights and Civil Liberties (CRCL) since 2010 about ICE's 287(g) program including the following: (1) The number of times ICE's Office of Professional Responsibility (ICE OPR) referred complaints or allegations to the participating agency's Internal Investigations Unit for resolution and details of those resolutions; (2) The number of times ICE has suspended or revoked an individual's immigration enforcement authority under the MOA and details of those suspensions or revocations; (3) The number of times there has been disciplinary action, demotion, or dismissal of participating personnel for violations of the terms of the MOA and details of those actions; (4) The time (in number of days) it took to resolve each complaint received; (5) The notifications that were issued regarding the resolution of the complaint, coordinated by ICE OPR and the participating agency's Internal Investigations Unit, to the Joint Intake Center (JIC), the subject(s) of a complaint, and the person filing the complaint</p>	12/6/2016
2017-HQFO-00141	Smith, Ian	<p>any and all communications, including but not limited to emails, between the White House Domestic Policy Council staff and DHS staff concerning, referring, or relating to any and all reports and/or surveys, requested by the House and/or Senate Appropriations Committees as part of the Fiscal 2016 Omnibus Bill, authored in part by the Institute for Defense Analyses, concerning or relating to border security, apprehensions at ports of entry, and/or the Interdiction Effectiveness Rate</p>	12/6/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00142	Lange, Jason	request the following records pursuant to the Freedom of Information Act, 5 U.S.C. §552 et seq.: Copies of the Freedom of Information Act Requests made to the Department of Homeland Security between Jan. 1, 2015 and Dec. 1, 2016 and which mention "Trump" or "Donald Trump," as well as responsive records provided. Please also provide metadata for the records sought, including the file layout, data dictionary, code descriptions and associated look-up tables	12/6/2016
2017-HQFO-00143	Doran, Peter	all "briefing materials and information relating to the Presidential transition" prepared by your agency for the Trump administration's Agency Review Teams (also known as Agency Landing Teams), and incoming political appointees	12/6/2016
2017-HQFO-00144	Marcelo, Philip	records pertaining to the Department of Homeland Security's Countering Violent Extremism \$10 million grant program (DHS-16-OCP-132-00-01): -Copies of all applications submitted to date. -Any records, memos or correspondence that address the current status of the grant program, including any information regarding revised timelines or deadlines for awarding or distributing grant money -Copies of the letters or notices sent to grant recipients - Any records that address how or why the award recipients were chosen and not others	12/7/2016
2017-HQFO-00145	West, James	seeking the following: 1. The results of FOIA #2016-HQFO-00207 filed by (b)(6) 2/29/2016; and 2. The results of FOIA #2016-HQFO-00462 filed by (b)(6) 6/28/2016	12/7/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00146	Morisy, Michael	a copy of the primary briefing materials created for purposes of the Presidential Transition process, specifically any presentations created for or delivered to members of the Presidential Transition Team for the new Administration during November/December 2016	12/6/2016
2017-HQFO-00147	WALTMAN, CURTIS	Documents relating to any agreements, contracts or instances where the Department loaned out a cell site simulator (including StingRay, AmberJack, Hailstorm, Kingfish, Gossamer, Triggerfish, or DRTboxes) to another law enforcement department. This includes: -emails - memos -written requests -invoices -contracts or other agreements -any documentation on specific instances where a cell site simulator was loaned out	12/7/2016
2017-HQFO-00148	(b)(6)	All documents, finding, recommendations, and statements that pertain to the Management Inquire conducted June 22, 2016 - November 1, 2016. The DHS OCSO (b)(6) requested a management inquire to be conducted by (b)(6) (b)(6) to determine if there was any wrong doing in the handling of tenure conversion and withholding of career ladder promotion of (b)(6)	12/7/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00149	Marcelo, Philip	records pertaining to the Department of Homeland Security's Countering Violent Extremism \$10 million grant program (DHS-16-OCP-132-00-01): -Copies of all applications submitted to date. -Any records, memos or correspondence that address the current status of the grant program, including any information regarding revised timelines or deadlines for awarding or distributing grant money -Copies of the letters or notices sent to grant recipients - Any records that address how or why the award recipients were chosen and not others	12/7/2016
2017-HQFO-00150	Buchanan, Kristine	the Table of Offenses and Discipline Penalties from the Employee Handbook for the Department of Homeland Security	12/7/2016
2017-HQFO-00151	(b)(6)	printed copies of my personal records, created approximately in 2006	12/8/2016
2017-HQFO-00152	Mullins, Jamie	Weekly (or daily) web traffic from New York City, NY to: 1.) FEMA.gov, 2.) floodsmart.gov, and 3.) ready.gov for 2011 through 2015.	12/8/2016
2017-HQFO-00153	(b)(6)	a copy of my most recent DHS background investigation	12/9/2016
2017-HQFO-00154	Rouse, Xezakia	rosters of the neighborhood watch individuals for Hamilton County, Ohio; Napa County, CA and Riverside County, CA	12/9/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00155	Moss, Bradley	seeks records memorializing investigations conducted into possible interference by foreign governments or non-governmental organizations with the U.S. election on November 8, 2016, to include any final determinations identifying individual states whose election systems were targeted and/or breached, any states whose vote tabulations were altered, and any determinations made regarding the identity of the perpetrator(s) of these acts (Date Range for Record Search: From 01/01/2015 To 12/05/2016)	12/5/2016
2017-HQFO-00156	Bleiberg, Jake	written communication sent or received by any representative of the Department of Homeland Security to or from any representative of the Maine State Police since January 1, 2011 regarding the monitoring of social media or the use of cell site simulators, also known as IMSI catchers or Stingrays	12/12/2016
2017-HQFO-00157	Best, Michael	any and all materials produced for, received by or relating to President-Elect Donald Trump's Transition Team, including any questionnaires relating to the transition, the incoming administration or produced by any of the Transition Team for DHS. Please also include any presentations created for, received by or delivered to members of the Presidential Transition Team for the new Administration since November 1, 2016 through the date of the processing of this FOIA request. Please also include any emails produced or received by DHS to or from any member or part of the transition team, as well as any emails which include any or all of the following terms or phrases: • Trump; • Transition; • President-Elect; • New administration; and • New boss	12/12/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00158	(b)(6)	all records from the Virginia and national Department of Homeland Security on yourself and any of your children. To include a statement as to whether the DHS bluesnarfed and/or monitored any of your email accounts, electronic devices. You would also like to know with whom your information was shared or distributed to without your knowledge	12/12/2016
2017-HQFO-00160	Joyce, Andrew	any and all records concerning the guidelines for enforcement of the National Security Entry-Exit Registration System (NSEERS) from 2002-2011	12/12/2016
2017-HQFO-00161	Jespersen, Kirsti	1. Any communication, reports, assessments, investigations, or databases concerning or referring to the transportation of terrorists, extremists, drug traffickers, human traffickers, and/or illegal aliens/unauthorized residents via inter-state air travel. Timeframe- 2010 to September 2016; and 2. Any communication, reports, assessments, investigations, or databases concerning or referring to the transportation of terrorists, extremists, drug traffickers, human traffickers, and/or illegal aliens/unauthorized residents via inter-state rail travel	12/12/2016
2017-HQFO-00162	Best, Michael	materials relating to or discussing the Electoral College, members of the Electoral College, or "faithless electors," as well as materials relating to the briefing request from Electoral College members, to include briefing material on all investigative findings	12/12/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00163	Crosby, Kevin	1) copy of documents in my employee file with NPPD's Office of Human Capital (OHC); 2) copy of bulletins submitted to NPPD leadership from NPPD's Federal Protective Service regarding my departure from the office in an ambulance in January 2014; 3) copy of all communications and records regarding any change of status in my employment with NPPD from December 2013 until the present; specifically between NPPD/OHC, NPPD's Office of Information Management and Disclosure, NPPD's Front Office (including the Office of the Chief of Staff) and the Department's Office of the Chief Security Officer's Personnel Security Division. Please include email communications, database entries, memoranda, meeting agenda, meeting minutes and instant messages.	12/13/2016
-----------------	---------------	---	------------

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00164	Smith, Ian	<p>1. Any and all records of communications, including but not limited to emails, of Deputy Assistant Secretary, Esther Olavarria, Counselor to the Deputy Secretary, Serena Hoy, and Deputy General Counsel, David Shahoulian, from FY2014 to the present, with the following people and organizations, including their representatives: Steve Legomsky, Cecilia Munoz, American Civil Liberties Union, US Conference of Catholic Bishops, Hebrew Immigrant Aid Society, People for the American Way, National Immigration Forum, Anti-Defamation League, Southern Poverty Law Center, United We Dream, National Council of La Raza, Migration Policy Institute, Casa De Maryland, Center for American Progress, Immigrant Legal Resource Center, Mexican American Legal Defense and Education Fund, National Immigration Law Center. a. Any and all records of schedules and calendars of Ms. Hoy and Ms. Olavarria, and Mr. Shahoulian from FY2014 to the present, referring or relating to the arrangement of meetings with the aforementioned individuals and groups, including their representatives; and b. Any and all records of notes or memos taken by Ms. Hoy and Ms. Olavarria, and Mr. Shahoulian or any other Homeland Security (DHS) staff with regards to the aforementioned meetings. 2. Any and all records of communications, including but not limited to emails, of Deputy General Counsel, David Shahoulian, from FY2014 to the present, with the following people and organizations, including their representatives: IBM, Microsoft, Intel, Oracle, Hewlett-Packard, FWD.us, Consumer Electronics Association, Business Roundtable, Chamber of Commerce, Compete America, Infosys, Tata Consultancy Services, Council for Global Immigration, American Immigration Lawyers Association, Cognizant, Accenture, Immigration Voice. a. Any and all records of schedules and calendars of Mr. Shahoulian from FY2014 to the present, referring or relating to the arrangement of meetings with the aforementioned individuals and groups, including their representatives; and b. Any and all records of notes or memos taken by the aforementioned individuals or DHS staff with regards to the aforementioned meetings. etc., Please see request.</p>	12/14/2016
-----------------	------------	--	------------

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00165	Levine, Carrie	Any records, documents, emails, questionnaires, memoranda or other correspondence or communications between agency officials and the Trump Presidential Transition Team, regardless of format, medium or physical characteristics and including electronic records and information. The request includes both in-agency and external communications. The likely date range of the records is Sept. 1, 2016 through the present. I am requesting responsive records regardless of format, and the request includes attachments to those records. In addition, please whenever possible produce records electronically in non-proprietary formats such as Excel files or PDF files.	12/14/2016
2017-HQFO-00166	ARNSDORF, ISAAC	Questions from the Trump transition to the Office of Intergovernmental Affairs; and notes from meetings between the Trump transition and the Office of Intergovernmental Affairs	12/15/2016
2017-HQFO-00167	Boadu, Fred	copy of mandate of Project Exile under ATF Prince Georges County, MD	12/14/2016
2017-HQFO-00169	Sekulow, Jay	any and all communications or briefings sent by or to DHS Secretary Jeh Johnson pertaining to the DHS OIG Report OIG-16-130, Potentially Ineligible Individuals Have Been Granted U.S. Citizenship Because of Incomplete Fingerprint Records, released September 8, 2016 (Date Range for Record Search: From 7/1/2014 To 12/19/2016)	12/14/2016
2017-HQFO-00170	Best, Michael	Please also include any presentations created for, received by or delivered to members of the Presidential Transition Team for the new Administration since November 1, 2016 through the date of the processing of this FOIA request.	12/13/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00171	(b)(6)	copy of all records in possession of your agency on myself or any record which makes reference to myself	12/16/2016
2017-HQFO-00172	Rose, Michael	any and all records that were prepared, received, transmitted, collected and/or maintained by DHS, whether as temporary or permanent records, concerning (b)(6) or his activities or in which (b)(6) is in any way referenced or cross-referenced or otherwise mentioned	12/16/2016
2017-HQFO-00173	Marshall, William	1. Any and all records regarding, concerning or relating to "community engagement tours" provided to civilians of airports in Los Angeles, California and Columbus, Ohio from 2009 to the present; and 2. Any and all records of communications sent to or from DHS/CRCL officials, including but not limited to those of DHS/CRCL Senior Policy Advisor Abdirizak Farah, regarding any such "community engagement tours" provided at airports in Los Angeles and Columbus. The time frame for the requested records is 2009 to the present	12/16/2016
2017-HQFO-00174	Campbell, Sam	all materials, including all files, correspondence, and investigatory materials, related to any proposal, offer, solicitation, contract, award, program or grant between the Department and AT&T, Inc. and/or any of its affiliates regarding any software, hardware, or any other device(s) developed or used for surveillance and/or to collect and/or analyze data, personal or otherwise.	12/16/2016
2017-HQFO-00175	(b)(6)	requesting any and all information pertaining to my person in United States v. (b)(6) Case Number: (b)(6) in its entirety (i.e., Discovery, Evidence, Transcripts, etc .) and any other files/material that you possess	12/14/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00176	(b)(6)	any and all reports, including investigative reports, transcripts, files, records, computer data, computer print-outs, pleadings, discovery, photographs, receipts, correspondence, court documents, video or audio tapes, handwritten notes, memoranda, or any and all other information concerning (b)(6)	12/14/2016
2017-HQFO-00177	Wilson, Megan	any and all transition briefing documents or materials given by the the Department of Homeland Security to the transition/landing team for then-President-elect Barack Obama in 2008 and 2009. This includes copies of materials loaded onto technology (e.g. tablets or cloud technology) for ease of use by the transition and/or landing teams	12/20/2016
2017-HQFO-00178	Wilson, Megan	any and all transition briefing documents or materials given by the Department of Homeland Security to the transition/landing team for President-elect Donald Trump. This includes copies of materials loaded onto technology (e.g., but not limited to, tablets or cloud technology) for ease of use by the transition and/or landing teams	12/20/2016
2017-HQFO-00179	(b)(6)	all forms, documents, and adjudication from your background check by DHS	12/15/2016
2017-HQFO-00180	Best, Michael	I hereby request any and all materials produced for, received by or relating to President-Elect Donald Trump's Transition Team, including any questionnaires relating to the transition, the incoming administration or produced by any the Transition Team for your agency	12/20/2016
2017-HQFO-00182	Bellise, Martha	information related to the transition of the U.S. Customs and Border Protection from the Obama administration to the Trump administration	12/20/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00183	Wilson, Megan	any and all transition briefing documents or materials given by the U.S. Customs and Border Protection to the transition/landing team for President-elect Trump	12/20/2016
2017-HQFO-00184	Wilson, Megan	Any and all transition briefing documents or materials given by the U.S. Customs and Border Protection to the transition/landing team for then-President-elect Barack Obama in 2008 and 2009	12/20/2016
2017-HQFO-00185	(b)(6)	why and what agency authorized the tapping of your phones	12/19/2016
2017-HQFO-00186	Willard, Emily	all documents regarding the corresponding United States Department of Defense and Homeland Security announcements on December 20, 2011 that the Defense Department and the National Guard support to southwest U.S. border security will be reduced to 300 personnel, concentrating on air support	12/14/2016
2017-HQFO-00187	Jespersen, Kirsti	the minutes of all meetings and gatherings from January 2009 to present of the President's National Security Telecommunications Advisory Committee	12/21/2016
2017-HQFO-00189	Etter, Lauren	the "Department of Homeland Security, Gifts and Donations" account number 70X8244 for the period beginning January 1, 2004 to present	12/22/2016
2017-HQFO-00190	RIFKIN, DANIEL	any and all ICE memoranda, internal manuals, policy bulletins, communications and other documents related to the administration, direction, enforcement and planned or expected future changes to the Deferred Action for Childhood Arrivals program in 2017 or thereafter	12/22/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00191	May, Colby	any and all records of discussions and decisions leading up to and surrounding an agreement to accept refugees rejected by Australia	12/22/2016
2017-HQFO-00192	(b)(6)	any materials relating to, referencing, or collected in context to me personally and specific words/phrases "pocket injection," "rootkit," "Hacking Team," "Matuschek," "Gamma Group," "parallel construction," "cryptostorm," "cryptocloud," "fausty," "Baveki," "cryptostud," "Saurous Eye," "Corruptor Injector Network," "Pattern Joggled"	12/27/2016
2017-HQFO-00193	Emerson, Steven	request ALL records including but not limited to reports, memos, emails, correspondence or other internal Department of Homeland Security documents related to an investigation into (b)(6) former Customs & Border Protection (CBP) agent and founding member of the Department of Homeland Security at its inception in March 2003. The time period of the request is 2011-2013	12/27/2016
2017-HQFO-00194	Oliveira, Robert	copies of all visa applications filed by Melanija Knavs, Melania Knauss, "Melania", or Melania Trump	12/27/2016
2017-HQFO-00195	TARBUTTON, J. SCOTT	any and all documents and materials in the possession of DHS referring or relating to the Institute for Islamic and Arabic Sciences in America (IIASA) for the time period commencing August 1, 1988 and continuing through December 31, 2008	12/27/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00196	Joyce, Andrew	any and all records concerning the guidelines for enforcement of the National Security Entry-Exit Registration System (NSEERS) from 2002-2011	12/28/2016
2017-HQFO-00197	Wilson, Megan	any and all transition briefing documents or materials given by the U.S. Immigration and Customs Enforcement (ICE) agency to the transition/landing team for President-elect Donald Trump	12/27/2016
2017-HQFO-00198	Cox, Joseph	all incident reports about, concerning, or related to cyber attacks on the agency from January 1, 2010 to December 28, 2016	12/28/2016
2017-HQFO-00199	(b)(6)	most recent DHS background investigation including but is not limited to - reports of investigation; results of database records checks; statements obtained by investigators from people who know you; and, internal correspondence about this case, excluding items submitted to DHS e.g. SF-86	12/30/2016
2017-HQFO-00200	Grinberg, Daniel	any instructional films or videos or other media forms including VHS or DVD used in the training of Department of Homeland Security FOIA officers who process requests and release documents to the public	12/30/2016
2017-HQFO-00201	Best, Michael	any and all materials produced for, received by or relating to President-Elect Donald Trump's Transition Team, including any questionnaires relating to the transition, the incoming administration or produced by any the Transition Team for Office of Inspector General (OIG)	12/30/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00202	Zaid, Mark	copies of U.S. Secret Service ("USSS") records, including cross-references, memorializing written communications – including USSS documentation summarizing verbal communications – between USSS and the transition staff, campaign staff, corporate staff or private staff of President-Elect Donald J. Trump	12/30/2016
2017-HQFO-00204	Schilare, Michelle	all documentation from any Homeland Security Component in regards to yourself	12/28/2016
2017-HQFO-00205	Warren, Mark	obtain the following information pertaining to any deposits in excess of \$1,000.00 made into the Unclaimed Moneys Account (20X6133) (http://www.treasurydirect.gov/govt/reports/tma/unclaimed.htm), which remain available to be claimed and which are payable to non-individuals (i.e....businesses, other governmental agencies, etc...). For each deposit that meets my criteria, I am seeking the following information, if available: 1. Owner's name 2. Owner's address (if available) 3. Amount available for payment 4. Date of deposit 5. Agency claim or reference number 6. Name of Originating Agency within DHS 7. Unclaimed Document Number	12/28/2016

DHS FOIA Privacy Logs - FY 2016
Received 12/1/2016 - 12/31/2016

2017-HQFO-00206	Secker, Tom	<p>request that copies of the following be provided to you: 1) Copy of the DHS questionnaire sent to film and TV producers and authors (if they are different for different types of media then a copy of each type); 2) Copy of the NDA signed by film and TV producers and authors (ditto); 3) Copy of the MMA signed by the producers of Foxhunt; 4) Copy of the MMA signed by the producers of Office Christmas Party; 5) Copy of the MMA signed by the author of the Silk Road book referenced on page 12; 6) Copy of the MMA signed by the producers of All Day Every Day.; 7) On page 97 the documents refer to the development of pages for the DHS website including 'How To Page for productions seeking to enter into an MMA', 'Site page detailing scope of DHS support for producitons' and 'Site page listing TV series, films, books DHS has been featured in'. I request copies of these web pages; 8) On page 4 the documents refer to revisions to the script for an episode of My Family. I request that copies of all documents pertaining to these revisions (including draft scripts, script notes, communications with the writers/producers) be provided; 9) Copy of DHS directive 109. I have a copy of Instruction 109-01 that I found via your site but the directive does not appear to be available; and 10) Copies of the DHS MMA for Documentary, DHS MMA for Drcumentary Series and the DHS MMA for Fictional Film or TV series</p>	12/27/2016
-----------------	-------------	---	------------

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00069	Nirenberg, Michael	any documents or files we have on (b)(6) (b)(6) of Turin, Italy.	1/5/2017
2017 HQFO 00080	LIPTON, BERYL	any and all available policies, procedures, directives, memorandums, and any other guiding materials regarding requests for leaves of absence without pay and approval or rejection thereof for veterans and disabled veterans in the employ of this agency	1/11/2017
2017-HQFO-00101	(b)(6)	I am requesting under FOIA a copy of all documents in DHS custody referring to yourself, (b)(6)	1/3/2017
2017 HQFO 00105	(b)(6)	seeking information which may list my name as a party or associated with any documents under held or associated with the department of Homeland security, especially those records which may indicate threat assessments, insider threat, or risk profiles	1/4/2017
2017-HQFO-00114	Battle, Derrick	a copy of the rules or criteria in regards to the legal (proper procedure) of state to federal prosecution of a criminal case	1/13/2017
2017-HQFO-00121	(b)(6)	Any records that pertains to the name (b)(6) (b)(6)	1/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00128	LIPTON, BERYL	any and all files and materials regarding or referencing Fidel Castro, former leader of Cuba Please include all potentially responsive materials, including but not limited to all communications, reports, inquiries, investigations, photographs, audio files, video files, memos, directives, etc. Please include all materials found in other subject files and all materials associated with any potentially-related names and any other known aliases, nicknames, code names, or any other identifying pseudonyms or references utilized by this agency. Please consult the Central Records System and records, the Electronic Surveillance (ELSUR) Data Management System and records, and all available cross-reference indices, databases, and records, in addition to any other locations containing potentially-responsive materials.	1/13/2017
2017-HQFO-00136	(b)(6)	whatever forms to receive a copy of my NLS Police Report	1/24/2017
2017-HQFO-00137	(b)(6)	any records about you maintained by our agency	1/24/2017
2017-HQFO-00151	(b)(6)	printed copies of my personal records, created approximately in 2006	1/26/2017
2017-HQFO-00181	Best, Michael	records from 2015 and 2016 relating to or mentioning John Kelly, including communications received from or sent to Mr. Kelly, as well as emails mentioning him	1/4/2017
2017-HQFO-00188	(b)(6)	copies of all records about me indexed to my name	1/4/2017
2017-HQFO-00203	Greenewald, John	a copy of records, electronic or otherwise, of the FOIA Case Log for Calendar year 2016	1/3/2017
2017-HQFO-00207	Byrd, Colin	Secretary Jeh Johnson's Jan. 3, 2017 letter to lawmakers saying not to use Dreamer data for deportations	1/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00208	Taggart, Kendall	memos, emails, or reports that DHS staff provided to the transition team between December 4, 2016 to the present in response to questions about whether DACA records had been changed	1/4/2017
2017-HQFO-00209	Mott, W. Gregory	specialized Service Contract Act (SCA) wage determination(s) and/or SCA job classification conformance(s) since 2011, establishing an SCA hourly wage rate for job classifications such as "Escorts," "Security Escorts," or "Monitors" for security-related contracts awarded by the DHS	1/4/2017
2017-HQFO-00210	Troutman, Karen	the name, title, and work email and mailing address for persons in the following positions in the Department of Homeland Security: 1. Human Relations Directors 2. Civil Rights Directors 3. Equal Employment Opportunity Directors 4. Labor Relations Directors 5. Workers' Compensation Directors 6. Training Directors 7. Within Personnel Offices/Employee Relations Offices/Labor Relations: a. Chiefs of Staffing/Classification b. Chiefs of Labor Relations c. Chiefs of Employee Relations 8. Within General Counsel Offices, Assistant or Deputy General Counsels for: i. Litigation ii. Administrative Law iii. EEO/Civil Rights iv. Labor and Employment Law; 9. Chief Equal Employment Opportunity Counselors	1/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00211	West, James	the following documents from ICE: 1. Any and all complaints lodged with ICE about Trump Model Management; 2. Any and all written USCIS documents (including but not limited to memoranda, letters, emails and other written communications) detailing any final decisions to open or not open ICE investigations into Trump Model Management; 3. Any and all written communications between ICE and Sen. Barbara Boxer (D-Calif.) or other members of Congress re. Trump Model Management; 4. Any and all written communications between ICE and Trump Model Management or its representatives; and 5. Any and all publicly available investigative documents from ICE pertaining to Trump Model Management	1/5/2017
2017-HQFO-00212	McGill, Andrew	the following records: — Any written communication directed to the agency’s executive leadership from a member of the Trump administration transition team, the Trump campaign, or a member of the Trump family, and received on or after Nov. 9, 2016. Written communication includes letters and memos. Members of the Trump family include Donald Trump, Melania Trump, Donald Trump Jr., Ivanka Trump, Eric Trump, Tiffany Trump, and Jared Kushner. — All electronic correspondence received by an agency employee on or after Nov. 9, 2016 from any email address originating from the following domains: “donaldtrump.com”, “donaldjtrump.com” or “ptt.gov.”	1/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00214	O'Connor, Brendan	any emails sent or received by those individuals listed below on November 8-9, 2016, that mention the word "Trump" in the body or subject. • Secretary, Jeh Johnson • Deputy Secretary (acting), Russell C. Deyo • Chief of Staff, Paul M. Rosen • Executive Secretary, Dr. Kimberly D'Connor • General Counsel, Stevan E. Bunnell • Military Advisor, Rear Admiral Joanna Nunan • Under Secretary, National Protection & Programs Directorate, Suzanne Spaulding • Under Secretary, Science and Technology, Dr. Reginald Brothers • Under Secretary, Office of Intelligence and Analysis, Francis X. Taylor • Director, U.S. Citizenship and Immigration Services, Leon Rodriguez • Director, U.S. Secret Service, Joseph Clancy • Officer for Civil Rights & Civil Liberties, Megan H. Mack	1/6/2017
2017-HQFO-00215	Long, Susan	case-by-case listing of all FOIA requests received by the FOIA office from October 1, 2012 – December 31, 2016, with the following data fields: (a) Assigned request tracking number (b) Office (where multiple components) (c) Date of request (d) Date request was received (e) Track assigned (f) Date closed (where closure has occurred at the time you process this request)	1/6/2017
2017-HQFO-00216	Wilson, Megan	any and all transition briefing documents or materials given by the U.S. Secret Service to the transition/landing team for President-elect Donald Trump	1/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00217	Best, Michael	any and all materials produced for, received by or relating to President-Elect Donald Trump's Transition Team, including any questionnaires relating to the transition, the incoming administration or produced by any the Transition Team for your agency. Please also include any presentations created for, received by or delivered to members of the Presidential Transition Team for the new Administration since November 1, 2016 through the date of the processing of this FOIA request. Please also include any emails produced or received by your agency to or from any member or part of the transition team, as well as any emails which include any or all of the following terms or phrases: • Trump • Transition • President-Elect • New administration • Newboss	1/6/2017
-----------------	---------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00218	Laufer, Gregory	any and all records, received, maintained, or created by any government agency or subdivision, related to the policies, procedures or objectives of NSEERS. Specifically, the Requesters seek Records received, maintained, or created in relation to: the first public announcement of NSEERS on June 6, 2002; the publication of notices, comments, and rules relating to NSEERS in the Federal Register from June 13, 2002 to February 19, 2003; the termination of domestic registration in April 2011; and, the decision by DHS in February 2012 to retain the regulatory framework for the NSEERS program, such records include but are not limited to: 1) Overview documents: policies, operating procedures, rules, internal policy guidance, training materials, legal opinions or memoranda referencing NSEERS or discussing the mandate, goals, legal authority, objectives, function responsibility, purpose, implementation, and/or deployment strategy of NSEERS; 2) Selection of Registrants: any and all records related to the methods, policies, processes, and/or procedures by which individuals are selected for port-of-entry, domestic, and/or exit registration; 3) Selection of Designated Countries: any and all records related to how countries whose nationals are subject to NSEERS registration are selected; Pls see request	1/5/2017
2017-HQFO-00219	Morisy, Michael	copy of the primary briefing materials created by XXXX for purposes of the Presidential Transition process, specifically any presentations created for or delivered to members of the Presidential Transition Team for the new Administration during November/December 2016	1/6/2017
2017-HQFO-00220	Best, Michael	any and all records relating to Operation Ghost Stories, AKA the Illegals Program, including all correspondence relating to this case, including negotiations relating to the associated prisoner swaps, plea deals, etc	1/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00221	Laufer, Gregory	any and all records, excluding individual Alien files, containing data or statistics prepared, compiled, or maintained by DHS or any agency or subdivision thereof from 2002-2011, including but not limited to databases such as NCIC, US-VISIT, and APIS, related to or pertaining to the individuals registered, referred to investigation, arrested, detained, charged, convicted and/or deported under NSEERS. Such Records should include, but not be limited to: 1) Individuals registered: any and all records that contain data or statistical information indicating the number of individuals registered and the number of registrations under NSEERS. Any and all records containing data statistical information indicating: a. the number of port-of-entry registrants/registrations, broken down by religion, gender, race, ethnicity, age, and/or national origin; b. the number of domestic registrants/registrations, broken down by religion, gender, race, ethnicity, age, and/or national origin; and c. the number of exit registrants/registrations, broken down by religion, gender, race, ethnicity, age, and/or national origin. 2) Individuals referred for investigation, arrested, detained, charged, convicted and/or deported, as follows: a. referred to investigation, broken down by reasons stated for referral and religion, gender, race, ethnicity, age, and/or national origin; b. arrested, broken down by reasons stated for arrest and religion, gender, race, ethnicity, age, and/or national origin;Pls see request.	1/5/2017
-----------------	-----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

<p>2017-HQFO-00222</p>	<p align="center">(b)(6)</p>	<p>-all documents, reports, and things specifically in regards to the FBI, DHS, and USMS incident at (b)(6) (b)(6) (b)(6) (b)(6) (b)(6) -all electronic dialogue through intra agency emails, intranets, upload portals, anything and everything related to any transfer of knowledge, documents, interrogatories, admissions, and things, audio, video, or otherwise written -all chains of custody with their agents full ranks, titles, names including without limitation to their agencies they represent -all requesting agencies names with their agents names and titles -all records, all phone recordings, all notes notated in any and all profiles set up against yourself</p>	<p align="center">01/09/2017</p>
<p>2017-HQFO-00223</p>	<p align="center">Ogden, Thomas</p>	<p>1. All disclosable information in your Agency's possession regarding the Policy; 2. All disclosable information in your Agency's possession regarding implementation of the Policy; and, 3. All disclosable information in your Agency's possession regarding how implementation of the Policy occurred specifically against (b)(6) as well as: 1. All procedures your Agency follows when handling an Interpol "Red Notice." 2. All procedures your Agency follows when handling an Interpol "Red Notice" regarding a fugitive wanted by China; 3. All agreements between your Agency and China regarding assisting China with the return of China's citizens; 4. All information China provided to your Agency regarding Chinese citizens China asked your Agency to help return; 5. All communications between your Agency and China regarding the return of any Chinese citizen to China; 6. All information provided to your Agency by China regarding Chinese citizens that China wanted returned to China; 7. All information your Agency has regarding instances where the U.S. government assisted China with the actual return of China's citizens; 8. All information your Agency has regarding instances where the U.S. government declined to assist China with the actual return of China's citizens; 9. The procedures followed when determining whether your Agency should cooperate with China for the return of one of its citizens; etc. Pls see request.</p>	<p align="center">1/9/2017</p>

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00224	Shapiro, Ryan	<p>1) Any and all records constituting, mentioning, or referring to any and all correspondence and/or other communications from, to, mentioning, or referring to Jefferson Beauregard "Jeff" Sessions III (aka Jeff Sessions). The chronological scope of this section is 1 January 1975 through the date of first substantive search for records responsive to this request; 2) Any and all other records mentioning or referring to Jefferson Beauregard "Jeff" Sessions III (aka Jeff Sessions). The chronological scope of this section is 1 January 1975 through the date of first substantive search for records responsive to this request; 3) Any and all records mentioning or referring to the organization Judicial Crisis Network. The chronological scope of this section is 1 January 2005 through the date of first substantive search for records responsive to this request; 4) Any and all records mentioning or referring to confirmsession.com. The chronological scope of this section is 1 November 2016 through the date of first substantive search for records responsive to this request; 5) For each record in which a subject or subjects of our request appear in any capacity, regardless of the type of search that located that record, we request disclosure of the entire file (or files) in which that record is contained, etc. Pls see request.</p>	1/10/2017
2017-HQFO-00225	Sibilla, Nick	<p>copies of the solicitation request to create a prototype for such a device and the prime development contract awarded to PaymentCard Services, Inc. (now ERAD Group); records of grants and other funding provided by the DHS and the Center for Commercialization of Advanced Technology to PaymentCard Services, Inc. for the development of ERAD devices; the list of law enforcement agencies that purchases and/or own an ERAD device; records of any grants offered to law enforcement agencies to purchase an ERAD device; the number of seizures conducted with ERAD devices, the amount of cash seized with an ERAD device and the resulting total amount forfeited from those seizures, by agency and by year</p>	1/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00226	Podskoc, Sandi	copies of the names, addresses, phone numbers, email addresses, grade and step (if applicable), and job titles of all US U.S. Federal Privacy Office employees in Philadelphia, PA and Memphis, TN	1/10/2017
2017-HQFO-00227	Leopold, Jason	any and all records, which includes but is not limited to intelligence bulletins, threat assessments, reports, emails, memoranda, in the possession of certain divisions of the Department of Homeland Security, Joint Terrorism Task Forces, that mentions or refers to the Russian state controlled broadcast network, "RT," "Russia Today," "RT America," "RT Arabic," and the RT show "Breaking the Set." Also seek the same type of records relating or referring to the news organization called SPUTNIK INTERNATIONAL, commonly referred to as SPUTNIK, whose url is www.sputniknews.com. The timeframe for this request is January 1, 2013 through the date the search for responsive records is conducted	1/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00228	Smith, Clifford	1) a copy any document related to the criteria used by the Department of Homeland Security (DHS) for evaluating and awarding Countering Violent Extremism (CVE) grants that began to be distributed by DHS on December 1, 2016, that have been announced and will continue to be announced in the proceeding months. 2) any documents that provide information concerning what applicants were awarded grants, 3) which were denied grants, and 4) the reasons they were accepted or denied, are also requested. This could include, but is not limited to: 1) lists of accepted applicants, 2) lists of rejected applicants, 3) any memoranda explaining the reasons behind accepting and rejecting applicants, 4) emails stating which applicants were accepted and rejected, 5) other documents explaining why various applicants were accepted or rejected, or other similar documents. In sum, MEF seeks all documents containing information as to which applications were accepted or rejected, and what criteria DHS used to make such decisions.	1/10/2017
2017-HQFO-00229	Mirza, Waqas	all applications received in response to DHS' FY 2016 Countering Violent Extremism Grants Offer (DHS-16-OCP-132-00-01)	1/13/2017
2017-HQFO-00230	Greene, Daniel	any and all electronic correspondence received by or originating from Alejandro Mayorkas regarding corporate board of director positions between December 23, 2013 and January 20, 2017 when Mr. Mayorkas was employed by the Department of Homeland Security as Deputy Secretary of Homeland Security	1/12/2017
2017-HQFO-00231	Greene, Daniel	any and all electronic correspondence (i.e., email) received by or originating from Jeh Johnson regarding corporate board of director positions between December 23, 2013 and January 20, 2017	1/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00232	Dunagan, Sean	any and all records regarding, concerning, or related to the designation of state elections systems as critical infrastructure pursuant to Presidential Policy Directive (PPD) 21to include communications between any official, employee, or representative of the Department of Homeland Security and any state elections official regarding , concerning, or related to the designation within the timeframe of August 1, 2016 to the present	1/11/2017
2017-HQFO-00233	Abdollah, Tami	all the proposals for grants that have been awarded under the U.S. Homeland Security Department's countering violent extremism program and also a copy of any spreadsheet or any general overview of all 200 or so submitted grant proposals, including but not limited, to details on the organization submitting the proposal, amount requested and program aim	1/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00234	Shapiro, Ryan	any and all records constituting, mentioning, or referring to any and all correspondence and/or other communications from, to, mentioning, or referring to Rex Wayne Tillerson (aka Rex Tillerson), to include but is not limited to any and all emails, memoranda, letters, cables, phone records, written communications, and electronic communications, the chronological scope of this section is 1 Jan. 1975 through the date of first substantive search for records responsive; any and all records mentioning or referring to both Rex Wayne Tillerson (aka Rex Tillerson) and climate change, global warming, and/or climate risk, the chronological scope of this section is 1 Jan. 1975 through the date of first substantive search for records responsive to this request; any and all records mentioning or referring to both ExxonMobil (aka Exxon Mobil aka Exxon) and climate change, global warming, and/or climate risk, the chronological scope of this section is 1 Jan. 2010 through the date of first substantive search for records responsive to this request; any and all records mentioning or referring to both Rex Wayne Tillerson (aka Rex Tillerson) and Russia, the chronological scope of this section is 1 Jan. 1975 through the date of first substantive search for records responsive to this request; any and all records mentioning or referring to both ExxonMobil (aka Exxon Mobil aka Exxon) and Russia, the chronological scope of this section is 1 Jan. 2000 through the date of first substantive search for records responsive to this request; any and all records mentioning or referring to both Rex Wayne Tillerson (aka Rex Tillerson) and Vladimir Putin, the chronological scope of this section is 1 Jan. 1975 through the date of first substantive search for records responsive to this request; any and all records mentioning or referring to both ExxonMobil (aka Exxon Mobil aka Exxon) and Vladimir Putin, the chronological scope of this section is 1 Jan. 1989 through the date of first substantive search for records responsive to this request; any and all records mentioning or referring to both Rex Wayne Tillerson (aka Rex Tillerson) and Iran, the chronological scope of this section is 1 Jan. 1975 through the date of first substantive search for records responsive to this request; any and all records	1/12/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00235	Salahi, Yaman	all applications for grant funding pursuant to the CVE program received in this application cycle (FY2016), including applications which were not approved for funding; all documents related to the 31 grants awarded, including the identity of the applicant, any records evidencing an agreement to accept the grant funding, and all records related to the terms, conditions, or reporting requirements of the grant funding	1/13/2017
2017-HQFO-00236	Ravnitzky, Michael	digital/electronic copy of the DHS Motor Vehicle Fleet Program Manual	1/15/2017
2017-HQFO-00237	Miller, Deborah	all personal records on (b)(6) (b)(6)	1/14/2017
2017-HQFO-00238	Davis, Mike	emails and any public records regarding the issue known as ICS-VU-487970 and why it was not published	1/13/2017
2017-HQFO-00239	Yao, Ashley	statistics of Asians Americans who were arrested	1/17/2017
2017-HQFO-00240	Blutstein, Allan	emails sent and received by the Designated Agency Ethics Official from January 9, 2017, through January 13, 2017, that mention or refer to OGE Director Walter Shaub (excluding internal news clippings and public source material)	1/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00241	Lazar, Michael	all outstanding, uncashed, stale dated checks, properties that are greater than \$500 issued by The Department of Homeland Security or affiliated departments to vendors, businesses, or agencies and issued prior to 10/31/16. For each property, please provide issue dates, payee names, addresses, and dollar amounts due. Records pertaining to any of the following types of obligations: Uncashed checks; Unclaimed checks and funds; Unclaimed tax refunds and bonds; Stale Dated checks or limited liability cancellation reports; Tax Overpayments; Outstanding checks; Outstanding and Refundable credit balances; Checks Exempt from Unclaimed Property Reporting	1/17/2017
2017-HQFO-00243	Nadel, Samuel	unclassified Department of Homeland Security (DHS) eChirp messages transmitted on December 16, 2016; December 15, 2016; December 6, 2016; December 14, 2016; December 13, 2016; December 12, 2016; November 28, 2016; November 22, 2016; November 21, 2016.; November 20, 2016; November 19, 2016; November 18, 2016; November 17, 2016; November 16, 2016; November 15, 2016; November 14, 2016; November 10, 2016; November 13, 2016; November 9, 2016; November 11, 2016; November 12, 2016; November 8, 2016; November 7, 2016; September 20, 2016; November 20, 2015; January 9, 2014; September 16, 2013	1/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00244	Siegal McIntyre, Erin	documents, case files, notes, correspondence, and related material sent or received by the Department of Homeland Security from staff and representatives of incoming U.S. President Donald Trump between January 1, 2005 and January 18, 2017. This request should include material mentioned in the following news article from Reuters, published on January 3, 2017: "In a wide-ranging request for documents and analysis, President-elect Donald Trump's transition team asked the Department of Homeland Security last month to assess all assets available for border wall and barrier construction. The team also asked about the department's capacity for expanding immigrant detention and about an aerial surveillance program that was scaled back by the Obama administration but remains popular with immigration hardliners. And it asked whether federal workers have altered biographic information kept by the department about immigrants out of concern for their civil liberties. The transition team also asked for copies of every executive order and directive sent to immigration agents since Obama took office in 2009, according to the memo summarizing the meeting"	1/18/2017
2017-HQFO-00245	Shepherd, Todd	all audio recordings of Secretary of Homeland Security Jeh Johnson, speaking with a journalist or journalists, or speaking before an audience, which audio recordings were made by or maintained by or are in the custody of either Secretary Johnson and/or any member of the Homeland Security Department's media team and/or press team	1/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00246	McKenna, Joan	any and all employment records between 1970-1985, including but not limited to applications, letters of reference, criminal background checks, certifications, training records, testing records, resumes, pay records, attendance records, sick leave records, any injuries claimed, vacation records, work schedules, supervisor files, notes, correspondence, disciplinary records, sign in sheets or logs, performance evaluations, letters, memoranda, phone messages, the entire personnel file and records, omitting nothing therefrom, including all financial information regarding wages, bonuses, and any other compensation paid to and/or benefits provided to and any and all other documents related in any way to the employment of (b)(6)	1/19/2017
2017-HQFO-00247	Evashevski, Margo	the responses and responsive material (attachments) as well as the original letters for the following FOIA request IDs: 2016-HQFO-00568; 2016-HQFO-00569; 2016-HQFO-00570; 2016-HQFO-00571; 2016-HQFO-00572; 2016-HQFO-00573; 2016-HQFO-00574; 2017-HQFO-00023; 2016-HQFO-00615; 2016-HQFO-00616; 2016-HQFO-00617	1/18/2017
2017-HQFO-00248	Woodman, Spencer	white papers or slide presentations that outlines the capabilities of the Neptune and Cerberus data-sharing systems that were generated between January 1, 2016, and December 14, 2016	1/19/2017
2017-HQFO-00249	Ravnitzky, Michael	digital/electronic copy of the DHS Executive Secretariat Handbook	1/19/2017
2017-HQFO-00250	Thompson, Elizabeth	copies of all briefings, reports or documents requested by or provided to the transition team for President-Elect Donald Trump that include mention of Canada or the U.S.-Canada border	1/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00251	Troutman, Karen	requesting the name, title, and work email and mailing address for persons in the following positions in your agency: Human Relations Directors; Civil Rights Directors; Equal Employment Opportunity Directors; Labor Relations Directors; Workers' Compensation Directors; Training Directors; Within Personnel Offices/Employee Relations Offices/Labor Relations Offices; Chiefs of Staffing/Classification; Chiefs of Labor Relations; Chiefs of Employee Relations; Within General Counsel Offices, Assistant or Deputy General Counsels for Litigation; Administrative Law; EEO/Civil Rights; Labor and Employment Law; Chief Equal Employment Opportunity Counselors	1/19/2017
2017-HQFO-00252	Yao, Ashley	statistics of Asians Americans who were part of the military	1/24/2017
2017-HQFO-00253	Santos, Rose	copy of the following documents identified to HSHQDC13D00038: All Task Order Statements of Work / Performance Work Statements	1/19/2017
2017-HQFO-00254	Santos, Rose	documents identified to HSHQDC13D00037: All Task Order Statements of Work / Performance Work Statements	1/19/2017
2017-HQFO-00255	Santos, Rose	documents identified to HSHQDC13D00036: All Task Order Statements of Work / Performance Work Statements	1/19/2017
2017-HQFO-00256	Santos, Rose	documents identified to HSCEMR14A00001: Contract, SOW and any modifications and/or amendments	1/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

<p>2017-HQFO-00257</p>	<p>(b)(6)</p>	<p>records on myself, (b)(6) from any component, including but not limited to the Office of Civil Rights and Civil Liberties, and DHS as an umbrella agency; list of record systems you maintain; query all your name indexed records systems for (b)(6) (b)(6) both with and without the middle name; search the Main Records System for (b)(6) including with and without the middle name; records associated with FBI Number (b)(6) and/or SSN of (b)(6) in both the main records system and any of the the specific systems identified, and any other name-indexed records systems. The following specific incident report and investigation results requests: records concerning Denver Police Department Booking (b)(6) 202461, on 1/25/2015 and/or continuing into 1/26/2015; any records related to Fort Collins Police Services (b)(6) and Larimer County Courts Cases (b)(6) and/or (b)(6) Any records concerning me or any other subject I may have been misidentified as or that otherwise involved me or my person from January 25th or January 26th, 2015, but my request is not limited to that timeframe; any records that pertain to Broomfield Municipal Court (b)(6) and/or (b)(6) which involved a coerced plea over 9/11/2001, now remedied by the Court in its Order of 2/11/2016, and the or any investigation into this event; other identifiers which may refer to this record are broomfield municipal summons (b)(6) Broomfield Police Call (b)(6) Broomfield Police Booking Number (b)(6) from 2001). In addition to the Main Records System, request you query the following field office locations, record systems, and records: Denver, CO; Greensboro, NC or Charlotte, NC; Memphis, TN. Inquiry for the names (b)(6) (b)(6) both with and without middle names, be made of any systems that contain information on your Employees, Undercover Agents, etc. Pls see request.</p>	<p>1/19/2017</p>
<p>2017-HQFO-00258</p>	<p>Podskoc, Sandi</p>	<p>copies of the names, addresses, phone numbers, email addresses, grade and step (if applicable), and job titles of all US Federal Science & Technology employees in Philadelphia, PA and Memphis, TN</p>	<p>1/19/2017</p>

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00259	Shah, Paromita	records of communications, whether retained in electronic or other format: letters; correspondence; bulletins; notices; emails (including any attachments); faxes; voicemails, to the extent voicemail messages are contained within email (e.g., as a .wav file or text transcription); notes, memoranda, calendar entries, or any other record memorializing, reflecting, or describing the communications, and drafts of any such communications from November 20, 2014, to the present, between any official of DHS and the offices or law enforcement agencies, pertaining to, describing, or discussing PEP or the process by which PEP was or will be implemented, in AZ - The Office of the Mayor of Phoenix, The Phoenix Police Department, The Maricopa County Sheriff's Department; CA - The Office of the Governor of California - The Los Angeles Police Department, The Los Angeles Sheriffs Department, The San Francisco Police Department, The San Francisco Sheriffs Department; IL - The Office of the Mayor of Chicago, The Chicago Metropolitan Police Department, The Cook County Sheriffs Office; LA - The Office of the Mayor of New Orleans, The New Orleans Police Department, The Orleans Parish Sheriff Office; NY - The New York State Governor's Office, The Office of the Mayor of New York, The New York City Police Department; PA - The Office of the Mayor of Philadelphia, The Philadelphia Police Department, The Philadelphia Sheriffs Office	1/24/2017
-----------------	----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00260	Dunagan, Sean	any and all records regarding, concerning, or related to the designation of state elections systems as critical infrastructure pursuant to Presidential Policy Directive (PPD), including, but is not limited to, any and all records of communication between any official, employee, or representative of the Department of Homeland Security and any state elections official regarding, concerning, or related to the designation, between August 1, 2016 to the present	1/24/2017
2017-HQFO-00261	Moss, Bradley	Department of Homeland Security Office of the Inspector General ("DHS OIG") records, including cross-references, memorializing written communications – including DHS OIG documentation summarizing verbal communications – between DHS OIG and the Presidential staff, transition staff, campaign staff, corporate staff or private staff of President Donald J. Trump ("Donald Trump") from December 26, 2016 to the date of search	1/24/2017
2017-HQFO-00262	Wilson, Megan	any and all transition briefing documents or materials given by the U.S. Secret Service to the transition/landing team for then-President-elect Barack Obama in 2008 and 2009	1/24/2017
2017-HQFO-00263	(b)(6)	seeking copies of any and all of the information that has been collected on you and if you are on any government watch list of any type (Date Range for Record Search: From 5/1/2013 To 1/26/2017)	1/25/2017
2017-HQFO-00264	(b)(6)	records and information in the department's possession (that is releaseable to me under Federal law) that is associated with your personal data	1/26/2017
2017-HQFO-00265	Blutstein, Allan	congressional correspondence from U.S. Senator Clair McCaskill: reference numbers (WF) 1135371; 1136254; and 1124587	1/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00266	Leopold, Jason	records, which includes but is not limited to intelligence bulletins, threat assessments, reports, emails, memoranda, in the possession of certain divisions of the Department of Homeland Security, Joint Terrorism Task Forces, that mentions or refers to inauguration protests of Donald J. Trump, January 20 protests, presidential inauguration protests, #J20protests; the same type of records mentioning or referring to the January 21, 2017 Womens March in Washington, DC and around the country	1/27/2017
2017-HQFO-00267	Lartey, Jamiles	emails or internal memorandum which address agency policy or practices with regards to communications with the public. This is to specifically include, but is not limited to: social media conduct, use of and all official agency or sub-department Twitter accounts, employee communication with reporters or media, press releases and the publishing of reports, documents or studies for the period between January 20th, 2017 and the date the request is received and acknowledged	1/27/2017
2017-HQFO-00268	Ciaramella, CJ	communications or memoranda to or from the Office of the General Counsel between Nov. 9, 2016 and Jan. 28; to or from White House transition officials, including communications using a personal email address for work purposes; or containing "Immigration and Nationality Act", "executive order", "refugee", "permanent resident", "Iran" or "Syria"	1/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00269	Leopold, Jason	records, which includes but is not limited to legal opinions, intelligence bulletins, threat assessments, reports, emails, memoranda, in the possession of certain divisions of the Department of Homeland Security, Joint Terrorism Task Forces, that mentions or refers to President Donald Trump's Muslim Ban, also known as the "extreme vetting" executive order dated January 27, 2017. The title of the executive order is: "Protecting the Nation From Foreign Terrorist Entry Into The United States." The timeframe for my request is January 1, 2017 through the date the search for responsive records is conducted	1/30/2017
2017-HQFO-00270	Leopold, Jason	talking points, in draft and final form, that refers to President Donald Trump's Muslim Ban, also known as the "extreme vetting" executive order dated January 27, 2017. The title of the executive order is: "Protecting the Nation From Foreign Terrorist Entry Into The United States." The timeframe for my request is January 1, 2017 through the date the search for responsive records is conducted	1/30/2017
2017-HQFO-00271	Margolin, Josh	records connected with the planning, announcement, execution and changes associated with the president's immigration and refugee executive order issued and put into effect on Friday, Jan. 27, 2017	1/30/2017
2017-HQFO-00272	Colodney, Nathan	all e-mails sent by (b)(6) and all emails received by (b)(6) throughout her employment as CIO of the Executive Office of Immigration Review	1/30/2017
2017-HQFO-00273	Byrd, Colin	the letter Sen. Mark Warner and Tim Kaine sent to Secretary Kelly about the status of detained travelers at Dulles and across the country	1/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00274	O'Neill, Patrick	records, correspondence, orders instructions and memorandum concerning the Executive Order titled "Protecting the Nation from Foreign Terrorist Entry into the United States" including all records, correspondence, orders instructions and memorandum about DHS asking foreign visitors to disclose websites and social media sites they visit and the contacts in their cell phones	1/30/2017
2017-HQFO-00275	Dillon, Lauren	email or other written communication created on or between January 28, 2017 and January 30, 2017 between the Department of Homeland Security and the White House detailing the number of individuals detained, stopped, turned back to their home countries, or otherwise impacted by the Executive Order issued by the President of the United States on January 27, 2017 entitled "Protecting the Nation From Foreign Terrorist Entry into the United States"	1/30/2017
2017-HQFO-00276	Dillon, Lauren	records created on or between noon ET on January 20, 2017 and 4pm ET on January 27, 2017 detailing email or other written communication between the Department of Homeland Security and the White House regarding planning, drafting or details of an executive order to be issued by the President of the United States regarding a suspension of refugee admissions into the United States and/or the banning of travel to the United States from specific countries	1/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 1/1/17 - 1/31/17

2017-HQFO-00277	Kick, Russ	all communications between the Trump administration and USCIS about these bans and restrictions, from November 9, 2016 to the present, including but is not limited to - minutes of meetings, memos, instructions, emails, and digital messages (including texts, Snapchat, and Slack); all instructions and guidance issued by USCIS regarding implementing this Executive Order and its bans and restrictions. This includes formal and informal guidance/instructions, such as memos, guidelines, bulletins, emails, etc	1/30/2017
2017-HQFO-00278	Dillon, Lauren	USCIS records created on or between January 20, 2017 and January 29, 2017 pertaining to the following: records (including legal opinions, emails, memorandum, advisories, correspondence, telephone records, or any other document) related to the Executive Order issued by the President of the United States on January 27, 2017 entitled "Protecting the Nation From Foreign Terrorist Entry into the United States."	1/30/2017
2017-HQFO-00279	Duncan, Matthew	any and all USCIS internal communications, including emails, faxes and memorandum concerning changes in policy and procedure for persons entering the country, including any changes made to the questions persons are asked when entering the country, between January 20 and January 28, 2017	1/31/2017
2017-HQFO-00280	Rosenberg, Megan	seeking a signed copy of the executive order signed by President Donald Trump on January 27, 2017 entitled Protecting the Nation From Foreign Terrorist Entry Into the United States	1/30/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00158	(b)(6)	all records from the Virginia and national Department of Homeland Security on yourself and any of your children. To include a statement as to whether the DHS bluesnarfed and/or monitored any of your email accounts, electronic devices. You would also like to know with whom your information was shared or distributed to without your knowledge	2/7/2017
2017-HQFO-00171	(b)(6)	copy of all records in possession of your agency on myself or any record which makes reference to myself	2/7/2017
2017-HQFO-00174	Campbell, Sam	all materials, including all files, correspondence, and investigatory materials, related to any proposal, offer, solicitation, contract, award, program or grant between the Department and AT&T, Inc. and/or any of its affiliates regarding any software, hardware, or any other device(s) developed or used for surveillance and/or to collect and/or analyze data, personal or otherwise.	2/7/2017
2017-HQFO-00176	Hall, Patrick	any and all reports, including investigative reports, transcripts, files, records, computer data, computer print-outs, pleadings, discovery, photographs, receipts, correspondence, court documents, video or audio tapes, handwritten notes, memoranda, or any and all other information concerning (b)(6)	2/7/2017
2017-HQFO-00192	(b)(6)	any materials relating to, referencing, or collected in context to me personally and specific words/phrases "pocket injection," "rootkit," "Hacking Team," "Matuschek," "Gamma Group," "parallet construction," "cryptostorm," "cryptocloud," "fausty," "Baveki," "cryptostud," "Saurus Eye," "Corruptor Injector Network," "Pattern Joggled"	2/7/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00204	(b)(6)	all documentation from any Homeland Security Component in regards to yourself	2/7/2017
2017-HQFO-00209	Mott, W. Gregory	specialized Service Contract Act (SCA) wage determination(s) and/or SCA job classification conformance(s) since 2011, establishing an SCA hourly wage rate for job classifications such as "Escorts," "Security Escorts," or "Monitors" for security-related contracts awarded by the DHS	2/7/2017
2017-HQFO-00222	(b)(6)	-all documents, reports, and things specifically in regards to the FBI, DHS, and USMS incident at (b)(6) on August 11th 2015 around 10 a.m. -all electronic dialogue through intra agency emails, intranets, upload portals, anything and everything related to any transfer of knowledge, documents, interrogatories, admissions, and things, audio, video, or otherwise written -all chains of custody with their agents full ranks, titles, names including without limitation to their agencies they represent -all requesting agencies names with their agents names and titles -all records, all phone recordings, all notes notated in any and all profiles set up against yourself	2/7/2017
2017-HQFO-00229	Mirza, Waqas	all applications received in response to DHS' FY 2016 Countering Violent Extremism Grants Offer (DHS-16-OCP-132-00-01)	2/23/2017
2017-HQFO-00237	Miller, Deborah	all personal records on (b)(6)	2/27/2017
2017-HQFO-00239	Yao, Ashley	statistics of Asians Americans who were arrested	2/27/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00244	Siegal McIntyre, Erin	all correspondence between the Trump transition team and DHS related to building a wall along the U.S. - Mexico border, between the dates of January 1, 2005 and January 31, 2017. Keywords should include: "Trump"; "Bannon"; "border wall"; "border wall and barrier construction"; "expanding immigration detention"; "altering biographic information"	2/2/2017
-----------------	-----------------------	--	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00257	(b)(6)	<p>records on myself, (b)(6) from any component, including but not limited to the Office of Civil Rights and Civil Liberties, and OHS as an umbrella agency; list of record systems you maintain; query all your name indexed records systems for (b)(6) both with and without the middle name; search the Main Records System for (b)(6) including with and without the middle name; records associated with (b)(6) and/or (b)(6), in both the main records system and any of the the specific systems identified, and any other name-indexed records systems. The following specific incident report and investigation results requests: records concerning Denver Police Department (b)(6) (b)(6) n 1/25/2015 and/or continuing into 1/26/2015; any records related to Fort Collins Police (b)(6) and Larimer County Courts (b)(6)</p> <p>Any records concerning me or any other subject I may have been misidentified as or that otherwise involved me or my person from January 25th or January 26th, 2015, but my request is not limited to that timeframe; any records that pertain to Broomfield Municipal Court (b)(6) (b)(6) which involved a coerced plea (b)(6) now remedied by the Court in its Order of 2/11/2016, and the or any investigation into this event; other identifiers which may refer to this record are broomfield municipal summons (b)(6) (b)(6) Broomfield Police Call (b)(6) Broomfield Police Booking (b)(6) from 2001) Pls see request.</p>	2/3/2017
-----------------	--------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00281	Ravnitzky, Michael	each letter sent, from DHS HQ to each of the various airlines providing service into the United States, dated during the time period January 24 - January 31, 2017 advising the airlines not to board certain foreign nationals at the port of embarkation in certain other nations	2/1/2017
2017-HQFO-00282	Moss, Bradley	any records memorializing discussions between USCIS staff and private staff, Presidential transition staff, and/or White House staff of President Donald J. Trump ("President Trump") regarding the legality of (and recommended means of implementing) an Executive Order barring entry of certain categories of foreign nationals based strictly on their nationality, including, but not limited to, individuals who qualify as refugees, U.S. legal permanent residents, and holders of a valid U.S. visa; any records memorializing discussions between USCIS staff and other Federal agencies regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; any records memorializing discussions among USCIS staff regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; any records memorializing discussions between USCIS staff and Members of Congress (as well as Congressional staff members) regarding an Executive Order that falls within the scope of category #1; Pls see request	2/1/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00283	Moss, Bradley	copies of USCIS records, including cross-references, memorializing guidance provided by USCIS to private and commercial airlines operating at U.S. airports with respect to admission, denial of admission, and/or deportation of individuals subject to President Trump's Executive Order, signed on January 27, 2017; communications (that are not encompassed by category #1) between USCIS and private and/or commercial airlines operating at U.S. airports with respect to implementation of President Trump's Executive Order, signed January 27, 2017; and communications (that are not encompassed by categories #1 or #2) between USCIS and private and/or commercial airlines operating at U.S. airports with respect to the judicial rulings imposing emergency stays and/or restraining orders enjoining President Trump's Executive Order, signed January 27, 2017 (Date Range for Record Search: From 1/20/2017 To 2/1/2017)	2/1/2017
2017-HQFO-00284	McClanahan, Kel	all records pertaining to complaints or disclosures made to DHS OIG pertaining to these bans or agencies' enforcement of them; all correspondence sent to the White House, Congress, or an Executive agency pertaining to these bans or agencies' enforcement of them; all correspondence received from the White House, Congress, an Executive agency, or any member of the public pertaining to these bans or agencies' enforcement of them; and all internal OIG records pertaining to the handling of complaints or disclosures pertaining to these bans or other White House directives	2/1/2017
2017-HQFO-00285	Heath, Brad	complete copies of any revised or updated policies, instructions, memos or guidelines issued to Border Patrol agents since January 20, 2017	2/1/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00286	Devereaux, Ryan	any and all DHS staff-wide emails and/or directives sent by Ret. Gen. John Kelly either prior to, or since, his appointment as director of Homeland Security	2/1/2017
2017-HQFO-00287	Risinger, Corey	requesting the explanatory documentation for President Donald Trump's recent executive order on the banning of refugees from 7 Middle Eastern and North African Nations, more specifically, in discerning whether these restrictions would retroactively apply to those on green cards already in the United States — or those who have yet to return to U.S. colleges for the Spring semester	2/1/2017
2017-HQFO-00288	(b)(6)	documents and records from the department of homeland security for the year of 2016 to present in the city of Pflugerville Texas and Austin Texas for myself, (b)(6) (b)(6)	2/1/2017
2017-HQFO-00289	Viswanatha, Aruna	communications either from or to either Secretary John Kelly; Acting Deputy Secretary Chip Fulghum; and Chief of Staff Kirstjen Nielsen between January 20, 2017 through February 1, 2017 related to the Executive Order issued on January 27, 2017 concerning immigration from countries including Syria. This request includes all draft orders, emails, memos, and text messages sent to or from Sec. Kelly, Mr. Fulghum, and Ms. Nielsen, related to the order, its implementation, and related judicial proceedings and protests. This request also includes all communications to or from Mr. Kelly, Mr. Fulghum, and Ms. Nielsen with the following words: "Muslim ban," "extreme vetting," "ban," "protests," "green cards"	2/1/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00290	DeFraia, Daniel	records, including but not limited to reports, emails, letters, memoranda, and summaries 1) which are requests for assistance from the White House (Executive Office of the President, Domestic Policy Staff, Office of Management and Budget) or any Federal agency, as that term is defined in 5 USC Section 551) in providing information on TWP; 2) which are responses from the NAME DF AGENCY to any Federal agency Requests, in the form of records, from other Federal agencies concerning TWP; 3) which provide estimates of the costs and/or distance of the border wall of construction or reconstruction of The Wall; 4) which discuss the environmental implications of building or reconstructing The Wall; 5) which discuss potential legal and/or regulatory obstacles to building The Wall; 6) which discuss Treaties with the United Mexican States (hereafter "Mexico") and impact of building The Wall on any of these Treaties; 7) which discuss the U.S.-Mexico Binational Commission (https://www.state.gov/p/wha/ci/mx/c10787.htm) a forum, according the U.S. Department of State website that allows" for regular exchanges at the cabinet-level on a wide range of issues critical to U.S.-Mexico relations"; 8) which discuss the design, construction, reconstruction, cost of The Wall; 9) which discuss the REAL ID Act and/or Homeland Security; 10) which discuss potential consequences and/or benefits of building/not building the wall. The time frame for records sought by this FDIA request is from November 8, 2016 to the day the FDIA if fully processed and completed	2/1/2017
-----------------	-----------------	--	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00291	Dillon, Lauren	records (including legal opinions, emails, memorandum, advisories, correspondence, telephone records, or any other document) related to the Executive Order issued by the President of the United States on January 27, 2017 entitled "Protecting the Nation From Foreign Terrorist Entry into the United States"	2/1/2017
2017-HQFO-00292	Heath, Brad	any written guidance, policies, memoranda, or other forms of written instructions to agents or managers since January 20, 2017 regarding the President's Executive Order concerning "Protecting the Nation From Foreign Terrorist Entry Into the United States." This would include, but is not limited to, guidance about who may be admitted to the United States, and instructions about whether detainees were to have access to counsel	2/1/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00293	McClanahan, Kel	the following categories of records pertaining to President Trump's refugee and immigration bans or, in the case of Item 4, any White House directives: 1) all records pertaining to complaints or disclosures made to the OSC, the White House, Congress, or DHS OIG pertaining to these bans or agencies' enforcement of them; 2) all correspondence sent to the White House, Congress, DHS OIG, or another Executive agency pertaining to these bans or agencies' enforcement of them; 3) all correspondence received from the White House, Congress, DHS OIG, another Executive agency, or any member of the public pertaining to these bans or agencies' enforcement of them; 4) all correspondence sent from ICE headquarters to ICE field offices at entry points pertaining to these bans or agencies' enforcement of them; and 5) all correspondence sent to ICE headquarters from ICE field offices at entry points pertaining to these bans or agencies' enforcement of them	2/1/2017
-----------------	-----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00294	Shaw, Al	communications to or from the following people made between January 20, 2017 and January 30, 2017 that include the terms, "executive order," "EO," "refugee," "Green Card," "permanent resident," "ISIS," "Islam," "Muslim," "Iraq," "Iran," "Syria," "Sudan," "Somalia," "Libya," "Yemen," "Trump": This request clarifies my previous request to include the fact that these officials are either current DHS employees and/or were members of the Presidential Transition DHS agency landing team: Katharine Gorka; Lora Ries; John Barsa; Thomas DiNanno; Jonathan Spaner; Bradley Buswell; John Sanders; Hugo Teufel; Joseph DeFelice; Michael Oougherty; James Carafano; Derek Harvey; Herman Pirchner; Bob Castro; Christopher Burnham; Kiron Skinner; Andrew Peek; Kristal Quarker Hartsfield; Charles Glazer; Erin Walsh; Paul Lettow; Ashley Bell; Amy Bradshaw; Steven Groves; Karina Rollins; Alexander Gray; Jackie Wolcott; Robert Blau; Catharine O'Neill	2/1/2017
2017-HQFO-00295	Powell, Daniel	memoranda, policies, guidance, complaints received, other correspondence, emails, instructions to airlines, or other documents relating to implementing the presidential executive order prohibiting entry to aliens from specified countries, court orders related to that order, and enforcement actions related thereto	2/1/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00296	Liebelson, Dana	seeking 1. Copies of all emails and/or other documents among DHS staff (please include emails with the phrase "@hq.dhs.gov") with any White House officials (please include emails with the phrase "@who.eop.gov") regarding the executive order, "Protecting the Nation from Foreign Terrorist Entry Into the United States"—including implementation guidance and any other discussion— from 1/27/2017 to 1/30/2017. In that search, please include any emails with the names: "Reince Priebus" "Stephen Bannon" or "Stephen Miller; " and 2. Copies of all emails and/or other documents among DHS staff (please include emails with the phrase "@hq.dhs.gov") with any officials from U.S. Customs and Border Patrol (please include emails from the following people to help guide your search: Kevin McAleenan and Randolph Alles) regarding the executive order, "Protecting the Nation from Foreign Terrorist Entry Into the United States"—including implementation guidance and any other discussion—from 1/27/2017 to 1/30/2017	2/1/2017
2017-HQFO-00297	Hudson, Ben	communications between DHS, ICE, and CBP regarding Executive Order titled "Protecting the Nation from Foreign Terrorist Entry into the United States"	2/1/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00298	Bernard, Stephen	<p>Modified Request: all emails sent or received by Secretary John Kelly beginning January 20, 2017 through, and including, January 31, 2017 related to President Trump's Executive Order "Protecting the Nation From Foreign Terrorist Entry Into The United States" signed on Friday, January 27, 2017</p> <p>Original Request: written and electronic communications between Secretary John Kelly and all of the following people listed below beginning January 20, 2017 through, and including, January 31, 2017: President Donald Trump; Vice President Mike Pence; Chief Strategist Steve Bannon Chief of Staff Reince Priebus; Secretary of State; Secretary of Treasury; Secretary of Defense; Attorney General; Secretary of the Interior Secretary of Agriculture; Secretary of Commerce; Secretary of Labor; Secretary of Health and Human Services; Secretary of Housing and Urban Development; Secretary of Transportation; Secretary of Energy; Secretary of Education; Secretary of Veterans Affairs; Secretary of Homeland Security; Head of Environmental Protection Agency; Ambassador to the United Nations; Chairman of the Council of Economic Advisors; National Security Advisor, also include any written or email communications sent to or received by Secretary Kelly related to President Trump's Executive Order "Protecting the Nation From Foreign Terrorist Entry Into The United States" signed on Friday, January 27, 2017</p>	2/1/2017
-----------------	------------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00299	Risinger, Corey	explanatory documentation for President Donald Trump's recent executive order on the banning of refugees from 7 Middle Eastern and North African Nations, particularly interested in discerning whether these restrictions would retroactively apply to those on green cards already in the United States — or those who have yet to return to U.S. colleges for the Spring semester	2/1/2017
2017-HQFO-00300	Devereaux, Ryan	DHS staff-wide emails and/or directives sent by Ret. Gen. John Kelly either prior to, or since, his appointment as director of Homeland Security	2/1/2017
2017-HQFO-00301	Ravnitzky, Michael	each letter sent, from DHS HQ to each of the various airlines providing service into the United States, dated during the time period January 24 - January 31, 2017 advising the airlines not to board certain foreign nationals at the port of embarkation in certain other nations	2/1/2017
2017-HQFO-00306	(b)(6)	request copies of any and all emails and email attachments that mention (b)(6) including any mention of you in any part of any email, for the time-frame since the time emails first existed (1972) (Date Range for Record Search: From 1/1/1972 To 2/2/2017)	2/2/2017
2017-HQFO-00309	Noble, Andrea	the Countering violent Extremism grants DHS publicity announced on Jan. 13, 2017. Specifically, any documents that describe the programing that the groups who received the awards will use the money for, to potentially include their applications for the grants, or any DHS summaries of their stated purpose and seek this information in electronic format. Seeking this information for all 31 groups awarded money: Police Foundation - \$463,185 (Boston); Ka Joog Nonprofit Organization - \$499,998 (Minneapolis) Pls see request.	2/2/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00310	Scott, Jeramie	seeking the public release of the National Security Presidential Directive-1 signed by President Trump regarding reviews of U.S. cyber vulnerabilities, adversaries, and capabilities under the draft Executive Order established on January 21, 2017	2/2/2017
2017-HQFO-00311	O'Connor, Brendan	any guidance to FOIA processors from the Trump transition team or the Trump administration regarding all records generated between November 9, 2016 and the date this request is processed as well as the release of any portions of the requested records that have been previously processed and released	2/2/2017
2017-HQFO-00312	(b)(6)	records that refer to your name (b)(6) and/or Social Security Number (b)(6) (b)(6)	2/3/2017
2017-HQFO-00313	Finn, Mary	the electronic and textual communications sent by Elaine Duke, Undersecretary of Homeland Security from 2008-2010, that contain references to the DACA (Deferred Action for Childhood Arrivals) policy (Date Range for Record Search: From 1/1/2009 To 1/1/2010)	2/2/2017
2017-HQFO-00314	Heath, Brad	1. Complete copy of any database listing persons detained at U.S. ports of entry pursuant to the President's Executive Order "Protecting the Nation from Foreign Terrorist Entry Into the United States," Exec. Order No. 13769, 82 Fed. Reg. 8,977 (Jan. 27, 2017) (The Executive Order); any database(s); and 2. Complete copy of any database(s) or other records listing persons denied entry to the United States - including their names, ages and countries of origin - pursuant to the Executive Order	2/3/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00315	Janisch, Jennifer	all emails from the domain EOP.gov to senior managers encompassed within the required agency system for retaining emails of senior officials from the time period January 20, 2017 to the present as described by the management policy/system name Capstone. If the agency has not yet established NARA- compliant email retention procedures, you are seeking instead an electronic search of the mailboxes of agency senior managers for all emails that include the EOP.gov phrase in the From address	2/3/2017
2017-HQFO-00316	Bailey, Kate	all records of communications between officials or employees of the Department of Homeland Security and officers, officials, employees, or representatives of the President-Elect's Transition Team (Date Range for Record Search: From 11/15/2016 To 2/3/2017)	2/3/2017
2017-HQFO-00317	Heath, Brad	any electronic mail messages, text messages, or other electronic messages sent or received since January 20, 2017 with any person working in the White House or the Executive Office of the President	2/3/2017
2017-HQFO-00318	Weismann, Anne	all communications from January 1, 2017 to the present sent to or from anyone within the Executive Office of the President and/or anyone acting on behalf of the Executive Office of the President including, but not limited to, anyone on the Trump transition team, to or from any staff of DHS concerning the president's executive order, issued on January 27, 2017, "Protecting the Nation From Foreign Terrorist Entry Into the United States." This included both written and electronic communications, including but not limited to email communication using the domain EOP.gov	2/3/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00319	Weismann, Anne	all communications from January 1, 2017 to the present sent to or from anyone within the Executive Office of the President and/or anyone acting on behalf of the Executive Office of the President including, but not limited to, anyone on the Trump transition team, to or from any TSA staff concerning the president's executive order, issued on January 27, 2017, "Protecting the Nation From Foreign Terrorist Entry Into the United States"	2/3/2017
2017-HQFO-00320	Weismann, Anne	all communications from January 1, 2017 to the present sent to or from anyone within the Executive Office of the President and/or anyone acting on behalf of the Executive Office of the President including, but not limited to, anyone on the Trump transition team, to or from anyone on the staff of the U.S. Immigrations and Customs Enforcement ("ICE"), concerning the president's executive order, issued on January 27, 2017, "Protecting the Nation From Foreign Terrorist Entry Into the United States"	2/3/2017
2017-HQFO-00321	Voorhees, Josh	a copy of any records of communications, including but not limited to emails, between the Department of Homeland Security and the Trump Organization, including but not limited to those involving the following company representatives: Donald J. Trump, Jr.; Eric Trump; Ivanka Trump, Allen Weisselberg, George Sorial, Jim Petrus, Matthew Calamari, Alan Garten, Michael Cohen, Jason Greenblatt, Rhona Graff, Larry Glick, Ronald Lieberman, Jeff Wagoner, Andrew Weiss, and Jill Martin (Date Range for Record Search: From 11/7/2016 To 2/6/2017)	2/6/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00322	Byrd, Colin	the Feb. 3, 2017 letter Microsoft sent to Secretary of State Rex Tillerson and Secretary of Homeland Security John Kelly imploring the Trump administration to create an exemption under Section 3(c) of the executive order for "Responsible Known Traveler with Pressing Needs"	2/6/2017
2017-HQFO-00323	(b)(6)	all information related to your name including requests for information	2/6/2017
2017-HQFO-00324	McCall, Ginger	seeking the following records in possession of DHS concerning "Compliance With Court Orders and the President's Executive Order:" 1. Records of DHS "steps to comply with the [court] orders;" 2. Communications between DHS and the Department of Justice to implement the Executive Order; 3. Communications between DHS and the Department of State to implement the Executive Order; 4. Memos and legal analyses of DHS action "ensuring that all individuals affected by the executive orders, including those affected by the court orders, are being provided all rights afforded under the law;" 5. Communications between DHS and "airline partners to prevent travelers who would not be granted entry under the executive orders from boarding international flights to the U.S.;" and 6. Records discussing the origin, development, meaning, application, or implementation of the phrase "significant derogatory information indicating a serious threat to public safety and welfare"	2/6/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00325	Dillon, Lauren	the following Transportation Security Administration (TSA) records created on or between January 20, 2017 and January 29, 2017: All records (including legal opinions, emails, memorandum, advisories, correspondence, telephone records, or any other document) related to the Executive Order issued by the President of the United States on January 27, 2017 entitled "Protecting the Nation From Foreign Terrorist Entry into the United States"	2/6/2017
-----------------	----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00326	Moss, Bradley	Transportation Security Administration ("TSA") records, including cross-references, memorializing the following: 1. Any records memorializing discussions between TSA staff and private staff, Presidential transition staff, and/or White House staff of President Donald J. Trump ("President Trump") regarding the legality of (and recommended means of implementing) an Executive Order barring entry of certain categories of foreign nationals based strictly on their nationality, including, but not limited to, individuals who qualify as refugees, U.S. legal permanent residents, and holders of a valid U.S. visa; 2. Any records memorializing discussions between TSA staff and other Federal agencies regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; 3. Any records memorializing discussions among TSA staff regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; 4. Any records memorializing discussions between TSA staff and Members of Congress (as well as Congressional staff members) regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; 5. Any records memorializing final determinations by TSA staff regarding the extent to which an Executive Order that falls within the scope of category #1 would apply to U.S. citizens who hold dual citizenship; and 6. Any records memorializing final determinations by TSA staff regarding the legality of an Executive Order that falls within the scope of category #1. Pls see request	2/6/2017
-----------------	---------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00327	Moss, Bradley	Transportation Security Administration ("TSA") records, including cross-references, memorializing the following: 1. Guidance provided by TSA to private and commercial airlines operating at U.S. airports with respect to admission, denial of admission, and/or deportation of individuals subject to President Trump's Executive Order, signed on January 27, 2017; 2. Communications (that are not encompassed by category #1) between TSA and private and/or commercial airlines operating at U.S. airports with respect to implementation of President Trump's Executive Order, signed January 27, 2017; and 3. Communications (that are not encompassed by categories #1 or #2) between TSA and private and/or commercial airlines operating at U.S. airports with respect to the judicial rulings imposing emergency stays and/or restraining orders enjoining President Trump's Executive Order, signed January 27, 2017	2/6/2017
2017-HQFO-00328	Stephenson, Emily	all guidance sent to TSA agents between Jan. 27-31 about implementing/complying with President Trump's executive order on Jan. 27 titled 'Protection Of The Nation From Foreign Terrorist Entry Into The United States'	2/6/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00329	Waltman, Curtis	after action reports, Incident reports, memos, Special Event Threat Assessments (SETA), or other official reports generated from the protests at airports around the nation that sprung up January 27th 2017 and January 28th 2017 and January 29th 2017 in response to President Trump's executive order banning entrance to the US from seven Middle Eastern countries. The airports include: Boston Logan International Airport; Los Angeles International Airport; New York JFK International Airport; Dallas/Fort Worth International Airport; Washington Dulles International Airport; O'Hare International Airport in Chicago; San Francisco International Airport; Hartsfield-Jackson Atlanta International Airport; George Bush International Airport in Houston; Portland International Airport	2/6/2017
2017-HQFO-00330	Liebelson, Dana	copies of all emails and/or other documents among DHS staff, including emails with the phrase "@hq.dhs.gov", with employees from Geo Group and/or CoreCivic also known as CCA from 1/27/2017 to 1/31/2017	2/6/2017
2017-HQFO-00331	Strother, Roger	all records from January 27, 2017 through present containing guidance from the White House or the Office of Management and Budget on enforcing President Trump's executive order to restrict entry to the United States by citizens from certain Middle Eastern countries. This includes, but is not limited to, any and all instructions to restrict entry for U.S. permanent residents or "green card" holders	2/6/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00332	Waltman, Curtis	emails to and from huban.gowada@dhs.gov, gary.rasicot@dhs.gov, john.sammon@dhs.gov, roderick.allison@dhs.gov, and kimberly.walton@dhs.gov, generated from President Trump's executive order banning entrance to the US from seven Middle Eastern countries, and the protests at airports around the nation that sprung up January 27th 2017 and January 28th 2017 and January 29th 2017 in response. Keywords to search for are: "Protest"; "Muslim"; "Trump"; "Media"; "Refugees"; "Court order"; "Federal judge"; "Ban"; "Executive order"	2/6/2017
2017-HQFO-00333	Leopold, Jason	copies of all Department of Homeland Security transition materials that were prepared by Department of Homeland Security components (NPPD, I&A, CRCL, OPS, USSS) officials and provided to the administration of Donald J. Trump presidential administration	2/6/2017
2017-HQFO-00334	Moss, Bradley	copies of Immigration and Customs Enforcement ("ICE") records, including cross-references, regarding any records memorializing discussions between ICE staff and private staff, Presidential transition staff, and/or White House staff of President Donald J. Trump ("President Trump") regarding the legality of (and recommended means of implementing) an Executive Order barring entry of certain categories of foreign nationals based strictly on their nationality, Pls see request	2/6/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00335	Weismann, Anne	all communications from January 1, 2017 to the present sent to or from anyone within the Executive Office of the President and/or anyone acting on behalf of the Executive Office of the President including, but not limited to, anyone on the Trump transition team, to or from any staff of the U.S. Citizenship and Immigration Services ("USCIS") concerning the president's executive order, issued on January 27, 2017, "Protecting the Nation From Foreign Terrorist Entry Into the United States." This request includes both written and electronic communications, including but not limited to email communications using the domain EOP.gov	2/3/2017
2017-HQFO-00336	Leopold, Jason	all Department of Homeland Security transition materials that were prepared by Department of Homeland Security component officials and provided to the administration of Donald J. Trump presidential administration	2/3/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

<p>2017-HQFO-00337</p>	<p>(b)(6)</p>	<p>a copy of all emails from the domain eop.gov to senior TSA and/or DHS personnel encompassed within the required agency system for retaining emails of senior officials. Frequently this records management policy/system is described by the name Capstone: https://www.archives.gov/records-mgmt/grs/grs06-1-faqs.html. If the agency has not yet established NARA-compliant email retention procedures, then I instead request an electronic search of the mailboxes of agency senior managers for all emails that include "eop.gov" in the FROM, TO, or BCC address. This request is limited to the time period January 20, 2014 to present. all records relating to any complaint(s), FOIA request(s)/appeal(s), and/or Privacy Act request(s)/appeal(s) made by me. This includes, but is not limited to: all records relating to the processing my previous requests, complaints, etc; all records containing the terms my name, email address(es), and other contact or identifying information, listed below my signature; and all records containing any of my complaint, request or appeal identifiers; all records relating to the fulfillment of this request, this portion of the request should be searched last, after you have completed all other searches on the request, so that the FOIA processing records are available at the time of search for this subpart , Pls see request</p>	<p>2/6/2017</p>
<p>2017-HQFO-00339</p>	<p>(b)(6)</p>	<p>all records DHS/ALL-001 DHS FOIA & Privacy Act Record system whos request matches your name; records that don't have your name as the subject of the request but which contain your full name or last name within its body; records received, created, or compiled in processing FOIA and Privacy Act requests or appeals, including all categories listed on (b)(6) (b)(6) which reference you or contain one of the names you go by as the subject of the request</p>	<p>2/6/2017</p>

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00340	Best, Michael	all emails from the domain EOP.gov to senior managers encompassed within the required agency system for retaining emails of senior officials from the time period January 20, 2017 to the present as described by the management policy/system name Capstone. If the agency has not yet established NARA- compliant email retention procedures, you are seeking instead an electronic search of the mailboxes of agency senior managers for all emails that include the EOP.gov phrase in the From address	2/6/2017
2017-HQFO-00341	Stephenson, Emily	guidance sent to the airlines Emirates and Etihad Airways regarding President Trump's Jan. 27 executive order related to international travel. Please provide any formal guidance, email instructions or other notice provided to these airlines about the executive order between Jan. 27-Feb 1	2/6/2017
2017-HQFO-00342	Sink, Justin	e-mails or other documents, including attachments and replies to e-mails, memos, or call notes (hereinafter the "Records"), that reference or were created in conjunction to the implementation of the presidential executive order entitled Protecting the Nation from Foreign Terrorist Entry into the United States. Only records created between January 19, 2017 and January 23, 2017, and only records that were created by or shared with Secretary John F. Kelly, Deputy Secretary (acting), Chip Fulghum, Chief of Staff, Kirstjen Nielsen, Executive Secretary (acting), Donald Swain, or General Counsel (acting), Joseph Maher	2/6/2017
2017-HQFO-00343	Freskos, Brian	under the Countering Violent Extremism program, the notices sent to each grant recipient advising them that they had been selected to receive grant funding under CVE, as well as the application that each grant recipient submitted to seek CVE funding	2/7/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00344	Hubbard, Sabrina	of your periodic re-investigation conducted on June 3, 2014 by DHS Headquarters	2/8/2017
2017-HQFO-00346	(b)(6)	any and all records on yourself	2/7/2017
2017-HQFO-00347	Rivas, Lucia	documents related to contact between Donald J. Trump/his business entities/his campaign personnel/his relatives and Soviet government personnel/Soviet business entities	2/7/2017
2017-HQFO-00348	Goldman, Adam	emails to or from DHS Secretary John Kelly, Kirstjen Nielsen, Alan Metzler, Katherine Gorka, Sebastian Gorka, James Carafano, Thomas DiNanno, George Selim, David Gersten and Ray Greer that mention the words "Countering Violent Extremism" or "Islamic extremism" or "Radical" or "Islamist" or "Countering Islamic Extremism" or "right-wing" or "white supremacist" from Dec. 1, 2016 to Feb 6, 2017	2/7/2017
2017-HQFO-00349	Garcia, Christopher	incoming-and-outgoing Correspondence Between Department of Homeland Security And The Public Officials Listed Below. I am requesting incoming-and-outgoing correspondence between the Department of Homeland Security, which should be limited to the offices and positions listed below, and the public officials listed below (years to search in parenthesis): Public officials to search: Treasurer Joshua "Josh" Mandel (1/1/2011 – Present); Representative Evan Jenkins (1/1/2015 – Present); Senator Dean Heller (1/3/2007 – Present); Senator Jeff Flake (1/3/2003 – Present). Department of Homeland Security offices/positions to search within: Secretary of the Department of Homeland Security; Deputy Secretary of the Department of Homeland Security; Chief of Staff of the Department of Homeland Security; Director of the Office of Legislative Affairs; Director of the Office of Policy	2/7/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00350	Mirza, Waqas	all e-mails between Haroon Azar, the Strategic Engagement Regional Director, and Salam Al-Marayati and Edina Lecovich of the Muslim Public Affairs Council (MPAC) created from January 1, 2015 to the date this request is processed	2/6/2017
2017-HQFO-00351	Mirza, Waqas	all e-mails between Haroon Azar, the Strategic Engagement Regional Director, and Jihad Turk and Muneer Shaikh of Bayan created from January 1, 2015 to the date this request is processed	2/6/2017
2017-HQFO-00352	Becker, Andrew	any and all guidance, talking points, policy memos, notes, related to the implementation of Executive Order on protecting the nation from foreign terrorist entry into the United States	2/7/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00353	Becker, Andrew	the following documents: the number of asylum interviews/hearings cancelled involving nationals from the 7 countries temporarily barred from travel to the United States based on Jan. 27, 2017 executive order, which a breakdown by nationality/country of origin, field office, date hearing was scheduled for, age of interviewee, gender of interviewee, date appointment was originally made, and date of asylum application; the number of legal permanent resident interviews/hearings cancelled involving nationals from the 7 countries temporarily barred from travel to the United States based on Jan. 27, 2017 executive order, which a breakdown by nationality/country of origin, field office, date hearing was scheduled for, age of interviewee, gender of interviewee, date appointment was originally made, and date of LPR application; the number of pending applications for immigrant visas and/or benefits involving nationals from the 7 countries temporarily barred from travel to the United States based on Jan. 27, 2017 executive order, which a breakdown by nationality/country of origin, field office, age(s) of applicant, gender of applicant, type of benefit sought, and date of application; the number of pending applications for nonimmigrant visas involving nationals from the 7 countries temporarily barred from travel to the United States based on Jan. 27, 2017 executive order, which a breakdown by nationality/country of origin, field office, age(s) of applicant, gender of applicant, type of benefit sought, and date of application	2/7/2017
-----------------	----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00354	Sasso, Brendan	all "talking-points" used to prepare statements for the news media or public regarding the President's executive order, "Protecting the Nation from Foreign Terrorist Entry Into the United States" from January 26, 2017 to January 31, 2017	2/7/2017
2017-HQFO-00355	Trevithick, Joseph	copies of any standard questions Customs and Border Patrol Issues to personnel screening individuals entering the United States in compliance with Executive Order President Donald Trump issues on January 25, 2017; guidance communicated to the aforementioned personnel regarding questioning individual entering the United States in compliance with the EO; copy of any talking points CBP public affairs personnel drafted in regards to the organizations activities in compliance with the EO	2/7/2017
2017-HQFO-00356	O'Connor, Brendan	non-disclosure agreements that the agency has entered into as a party and non-disclosure agreements that the agency has required staff to enter into as a party	2/8/2017
2017-HQFO-00357	Schemkes, Amanda	any records that were prepared, received, transmitted, collected, and/or maintained by the Department of Homeland Security pertaining to (b)(6) years of 2007 and 2013; any records that were prepared, received, transmitted, collected, and/or maintained by the Department of Homeland Security pertaining to the (b)(6) (b)(6) between the years of 2009 and 2013; exclude from the scope of your search any records generated through federal case (b)(6) (b)(6)	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00358	Arnsdorf, Isaac	records relating to the interpretation and implementation of President Donald J. Trump's January 27, 2017, Executive Order 13,769 entitled "Protecting the Nation From Foreign Terrorist Entry Into the United States ("Executive Order"): all Records created by the ICE since January 25, 2017, related to any guidance given to any airline concerning the enforcement of the Executive Order; all Records of communications between ICE personnel and any airline since January 25, 2017, concerning the implementation and interpretation of the Executive Order; all Records created or received by ICE since January 25, 2017, concerning individuals who were not allowed to board international flights into the United States, by any airline, as part of the enforcement of the Executive Order; all Records created or received by ICE since January 25, 2017, relating to fines levied against any airline—pursuant to 8 U.S.C. § 1323 or any other provision of law—for transporting individuals covered by the Executive Order into the United States; all Records created or received by ICE since January 25, 2017, related to the compliance of any airline with the Executive Order or any directives enforcing the Executive Order; all Records created by or received by the ICE since January 25, 2017, concerning holders of green cards who have voluntarily abandoned their status as a lawful permanent resident of the United States, pursuant to USCIS Form I-407; all Records created by or received by the ICE since January 25, 2017 . Pls see request	2/8/2017
-----------------	-----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00359	Arnsdorf, Isaac	records relating to the interpretation and implementation of President Donald J. Trump's January 27, 2017, Executive Order 13,769 entitled "Protecting the Nation From Foreign Terrorist Entry Into the United States ("Executive Order"): all Records created by or received by USCIS since January 25, 2017, concerning holders of green cards who have voluntarily abandoned their status as a lawful permanent resident of the United States, pursuant to USCIS Form I-407 or otherwise; all Records created by or received by USCIS since January 25, 2017, concerning individuals who have withdrawn application for admission to the United States by filling out UCIS Form I-275 or otherwise; all Records created or received by USCIS since January 25, 2017, regarding any guidance on the proper administration of USCIS Forms I-407, I-275, or any other instrument by which an individual relinquishes their right to enter the United States; all Records created or received by USCIS since January 25, 2017, relating to the reallocation of USCIS personnel and funds in response to the Executive Order's ban on accepting refugees from the seven impacted nations; all Records created or received by USCIS since January 25, 2017, Pls see request	2/8/2017
-----------------	-----------------	--	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00360	Arnsdorf, Isaac	records relating to the interpretation and implementation of President Donald J. Trump's January 27, 2017, Executive Order 13,769 entitled "Protecting the Nation From Foreign Terrorist Entry Into the United States ("Executive Order"): all Records created or received by the CBP since January 25, 2017, related to any guidance given to any airline concerning the enforcement of the Executive Order; all Records of communications between CBP personnel and any airline since January 25, 2017, concerning the implementation and interpretation of the Executive Order; all Records created or received by the CBP since January 25, 2017, concerning individuals who were not allowed to board international flights into the United States, by any airline, as part of the enforcement of the Executive Order; all Records created or received by the CBP since January 25, 2017, related to fines levied against any airline—pursuant to 8 U.S.C. § 1323 or any other provision of law—for transporting individuals covered by the Executive Order into the United States; all Records created or received by the CBP since January 25, 2017, related to the compliance of any airline with the Executive Order or any directives enforcing the Executive Order; all Records created or received by the CBP since January 25, 2017, concerning holders of green cards who have voluntarily abandoned their status as a lawful permanent resident of the United States, pursuant to USCIS Form I-407; all Records created or received by the CBP since January 25, 2017, concerning individuals who have withdrawn application for admission to the United States by filling out USCIS Form I-275 or otherwise	2/8/2017
-----------------	-----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00361	Arnsdorf, Isaac	records relating to the interpretation and implementation of President Donald J. Trump's January 27, 2017, Executive Order 13,769 entitled "Protecting the Nation From Foreign Terrorist Entry Into the United States ("Executive Order"): all records of communications between any CBP personnel and any member of the Executive Office of the President from January 25, 2017, to February 3, 2017, concerning the implementation and interpretation of the Executive Order; all records of communications between any CBP personnel and the Office of the Secretary of the Department of Homeland Security ("DHS"), including communications with Secretary of DHS John F. Kelly, from January 25, 2017, to February 3, 2017, concerning the implementation and interpretation of the Executive Order; all records of communications between any CBP personnel and the Office of General Counsel of DHS, including communications with acting DHS General Counsel Joseph Maher, during the period from January 25, 2017 to February 3, 2017, concerning the implementation and interpretation of the Executive Order; all records produced or received by CBP Executive Assistant Commissioner Todd Owen, Office of Field Operations, from January 25, 2017, to February 3, 2017, concerning the implementation and interpretation of the Executive Order; all records produced or received by Wayne Biondi, Area Port Director for the Port of Washington Dulles, from January 25, 2017, to February 3, 2017 Pls see request	2/8/2017
-----------------	-----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00362	Hofmann, Marcia	records related to briefings, discussions, talking points, emails (whether through .gov email addresses or private third-party services such as Gmail) or other communications: among DHS and CBP personnel, including supervisors, officers, managers, and union representatives; from or about travelers asking for clarification or about the ban's effect; between DHS or CBP officials and the Executive Office of the President or other White House offices; between DHS or CBP officials and members of Congress or congressional staffers, including aides to the House Judiciary Committee; between DHS or CBP officials and the staff or management of commercial airlines; between DHS or CBP officials and local and state agencies, including local law enforcement and agents at airports of entry such as General Edward Lawrence Logan International Airport (BOS), Los Angeles International Airport (LAX), Washington Dulles International Airport (IAD), Seattle-Tacoma International Airport (SEA), San Francisco International Airport (SFO), Dallas/Fort Worth International Airport (DFW), and John F. Kennedy International Airport (JFK); and between DHS or CBP officials and non-government representatives and outside consultants, including nonprofits, policy think tanks such as the Center for Immigration Studies and Federation for American Immigration Reform, and private firms such as Giuliani Partners; records reflecting analysis and response of DHS or CBP officials to judicial orders staying the enforcement of the executive order, including discussions of legal liability for failing to follow those orders	2/7/2017
-----------------	-----------------	---	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00363	Besson, Eric	copies of internal communication related to the implementation of President Donald Trump's executive order titled Border Security and Immigration Enforcement Improvements, which was signed Jan. 25, 2017, not limited to memoranda, training materials, policies and directives distributed to U.S. Customs and Border Protection, U.S. Immigration and Customs Enforcement and United States Citizenship and Immigration Services regarding the executive order; copies of communication and documents from President Trump's Executive Office or other agencies to Homeland Security that detail specific immigration law-enforcement goals and how the goals might be accomplished	2/6/2017
2017-HQFO-00364	Janisch, Jennifer	copy of all e-mails and memos from January 20, 2017 to present between White House officials with e-mail addresses from the domain EOP.gov to senior managers at the Department of Homeland Security, legal counsel and advisors at the Department of Homeland Security, and to DHS Secretary James Mattis, related to President Trump's executive order entitled: "Protection Of The Nation From Foreign Terrorist Entry Into The United States," which also could be referred to with the word "ban"	2/7/2017
2017-HQFO-00365	Elshoff, Kenneth	list of all Human Resources, GS-0201, employees in your agency to include the following: Employee first name; Employee last name; Employee Agency; Job Title; Employee Work Address/Location; Employee Work phone number; Employee work email address	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00366	Kravitz, Derek	appointees under Temporary Transition Schedule C (TTC) Authority and Temporary Transition SES Appointing Authorities (NC SES) hired between January 20, 2017 and present (the return of this request), as specified in this memo: https://www.chcoc.gov/content/temporary-transition-schedule-c-authority-and-temporary-transition-senior-executive-service	2/8/2017
2017-HQFO-00367	Zucker, Jennifer	copies of any quotations submitted by Four Points Technology, LLC and GovPlace in response to Request for Quotation No. HSHQDC-16-Q-00195	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

<p>2017-HQFO-00368</p>	<p>BondGraham, Darwin</p>	<p>any and all communications (letters, emails, etc.) sent to the San Francisco ICE Field Office by, or on behalf of DHS Secretary John F. Kelly between the dates of January 20, 2017 and February 20, 2017; any and all communications (letters, emails, etc.) sent to the San Francisco ICE Field Office by, or on behalf of DHS Under Secretary Chip Fulghum between the dates of January 20, 2017 and February 20, 2017; any and all communications (letters, emails, etc.) sent to the San Francisco ICE Field Office by, or on behalf of DHS General Counsel Joseph Maher between the dates of January 20, 2017 and February 20, 2017; any and all communications (including letters, emails, memos, policies, orders, notifications, etc.) sent by the DHS General Counsel's office to the San Francisco ICE Field Office between the dates of January 20, 2017 and February 20, 2017 concerning the following topics: changes in policies, procedures, or practices; guidance to implement new policies, procedures, practices; any and all communications (including letters, emails, memos, policies, orders, notifications, etc.) sent by the DHS Immigration Law Division (IMM) office to the San Francisco ICE Field Office between the dates of January 20, 2017 and February 20, 2017 concerning the following topics: Changes in policies, procedures, or practices; Guidance to implement new policies, procedures, practices;</p>	<p>2/9/2017</p>
<p>2017-HQFO-00369</p>	<p>(b)(6)</p>	<p>email messages from EEO employees (b)(6) (b)(6) to and from (b)(6), and to and from each other, from January 31 to February 3, 2017, including all metadata; and all records relating to any Privacy Act investigation of Privacy Act violations involving (b)(6)</p>	<p>2/9/2017</p>

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00370	Abdo, Alexander	seeking the following records concerning directives reportedly restricting the speech of federal agency employees with the public, with the press, and with Congress: 1. All directives, memoranda, guidance, emails, or other communications concerning the speech of government employees or contractors: sent by the White House to any federal agency since January 19, 2017, or sent by an agency to its employees or contractors since January 19, 2017; 2. All documents drafted by the agency since January 19, 2017 containing policy or legal guidance or interpretation concerning the speech of government employees or contractors; and 3. All correspondence between the agency and any of its employees or contractors concerning restrictions on employees' or contractors' speech put in place since January 19, 2017	2/9/2017
-----------------	-----------------	--	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00372	Ebadolahi, Mitra	records created on or after January 27, 2017 concerning CBP's interpretation, enforcement, and implementation of the President's Executive Order "Protecting the Nation from Foreign Terrorist Entry into the United States" at local (Houston) International Airports; President Trump's Executive Order, signed on January 27, 2017 and titled "Protecting the Nation from Foreign Terrorist Entry Into the United States"; any guidance "provided to DHS field personnel shortly" after President Trump signed the Executive Order; Associate Director of Field Operations for U.S. Citizenship and Immigration Services Daniel M. Renaud's email, sent at 11:12 am on January 27, 2017, instructing DHS employees that they could not adjudicate any immigration claims from the seven targeted countries; Judge Donnelly's Decision and Order granting an Emergency Motion for Stay of Removal, issued in the Eastern District of New York on January 27, 2017, including records related to CBP's efforts to comply with the court's oral order requiring prompt production of a list of all class members detained by CBP; Judge Brinkema's Temporary Restraining Order, issued in the Eastern District of Virginia on January 28, 2017; Judge Zilly's Order Granting Emergency Motion for Stay of Removal, issued in the Western District of Washington on January 28, 2017; Judge Burroughs' Temporary Restraining Order, issued in the District of Massachusetts on January 29, 2017; Judge Gee's Order granting an Amended Ex Parte Application for Temporary Restraining Order, issued in the Central District of California on January 29, 2017; Assurances from the U.S. Attorney's Office for the Eastern District of Pennsylvania that all individuals detained at Philadelphia International Airport under the Executive Order would be admitted to the United States and released from custody on Sunday, January 29, 2017; DHS's "Response to Recent Litigation" statement, issued on January 29, 2017; DHS Secretary John Kelly's "Statement on the Entry of Lawful Permanent Residents Into the United States," issued on January 29, 2017;	2/10/2017
-----------------	------------------	--	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00373	Finn, Mary	any and all email records regarding official government business received by John Kelly (Sec. of Homeland Security) from current officials of the White House who used email addresses other than their assigned 'state.gov' email addresses to conduct official White House business between January 20-Feb 1, 2017." Any and all email records regarding official government business sent by John Kelly (Sec. of Homeland Security) to current officials of the White House who used email addresses other than their assigned 'state.gov' email addresses to conduct official White House business between January 20-Feb 1, 2017 (Date Range for Record Search: From 1/20/2017 To 2/1/2017)	2/13/2017
2017-HQFO-00374	Bohrer, Jeffrey	all documents related in whole or in part to the 2016 Countering Violent Extremism (CVE) Grant Program	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00375	Liebelson, Dana	copies of all emails and/or other documents among the U.S. Customs and Border Protection staff (including emails from the following people: Kevin McAleenan, Randolph Alles) with any White House officials (including emails with the phrase "@who.eop.gov" regarding the Executive Order "Protecting the Nation from Foreign Terrorist Entry Into the United States" - including implementation guidance and any other discussion, and any emails including the names: Reince Priebus, Stephen Bannon or Stephen Miller; copies of all emails and/or other documents among DHS staff (including the phrase "@hq.dhs.gov" with any officials from U.S. Customs and Border Patrol (including the follow names: Kevin McAleenan, Randolph Alles) regarding the Executive Order "Protecting the Nation from Foreign Terrorist Entry Into the United States", including implementation guidance and any other discussion; copies of all emails and/or other documents among the U.S. Customs and Border Protection staff and law enforcement officials working with Dulles International Airport, including officials with the Metropolitan Washington Airport Authority, regarding the Executive Order "Protecting the Nation from Foreign Terrorist Entry Into the United States" including implementation guidance and any other discussion and any relevant court decisions (Date Range for Record Search: From 1/27/2017 To 1/30/2017)	2/13/2017
-----------------	-----------------	--	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00376	Serwer, Adam	copies of all communications between the Department of State, Customs and Border Protection, the Department of Justice Office of the Attorney General, the Office of Legal Counsel, The Office of the Secretary of Homeland Security, the Executive Office of the President, Immigration and Customs Enforcement, and United States Citizenship and Immigration Services regarding or pertaining to Executive Order: Protecting The Nation From Foreign Terrorist Entry Into The United States	2/13/2017
2017-HQFO-00377	Csorba, Helena	list of contracts that have been awarded to ManTech, to ManTech International Corporation, to ManTech Advanced Systems International, Inc. and / or to any of the ManTech company subsidiaries (herein called ManTech) by the U.S. Department of Homeland Security (DHS); the contract award numbers, the contract award amounts, the title and / or name of the contract and a description of the task; indicate the type of contract and if the contract contains any escalation cost wording or cost plus wording or any other other wording that changes the awards' dollar amount. Please indicate if the contract is cyclically renewed or is perpetually renewed; evergreen contract; identify the name of departments within the DHS, awarding the contract(s) to ManTech	2/9/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00378	Arnsdorf, Isaac	records created by the ICE since January 25, 2017, related to any guidance given to any airline concerning the enforcement of the Executive Order; records of communications between ICE personnel and any airline since January 25, 2017, concerning the implementation and interpretation of the Executive Order, records created or received by ICE since January 25, 2017, concerning individuals who were not allowed to board international flights into the United States, by any airline, as part of the enforcement of the Executive Order; records created or received by ICE since January 25, 2017, relating to fines levied against any airline—pursuant to 8 U.S.C. § 1323 or any other provision of law—for transporting individuals covered by the Executive Order into the United States; records created or received by ICE since January 25, 2017, related to the compliance of any airline with the Executive Order or any directives enforcing the Executive Order; records created by or received by the ICE since January 25, 2017, concerning holders of green cards who have voluntarily abandoned their status as a lawful permanent resident of the United States, pursuant to USCIS Form I-407; records created by or received by the ICE since January 25, 2017, concerning individuals who have withdrawn application for admission to the United States by filling out USCIS Form I-275 or otherwise; records created or received by the ICE since January 25, 2017, concerning individuals detained pursuant to the Executive Order	2/10/2017
-----------------	-----------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00379	Fisher, Anthony	memoranda or communications to or from the Department of Homeland Security pertaining to the "Office for Victims of Crimes Committed by Removable Aliens," which President Trump ordered the creation of in an executive order titled "Enhancing Public Safety in the Interior of the United States" on January 25, 2017. I also request any communications to or from the White House, including those conducted via personal email for government business, regarding the creation of the "Office for Victims of Crimes Committed by Removable Aliens"	2/14/2017
-----------------	-----------------	--	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00380	Ziezulewicz, Geoff	1. Copies of any and all communications of any kind with and/or concerning Amazon Web Services, Amazon.com, Inc., its employees, management, owners and/or anyone else conducting business on behalf of Amazon.com, Inc., including but not limited to Jeff Bezos, from Jan. 1, 2009, to present; 2. Any and all other records, from Jan. 1, 2009, to present, related in any way, to Amazon.com, Inc., Amazon Web Services its employees, management, owners and/or anyone else conducting business on behalf of Amazon.com, Inc./Amazon Web Services, including but not limited to Jeff Bezos. This would include, but not be limited to, any and all meeting/visitor logs, calendars, records relating to contracts, audits, complaints, examinations or investigations, OGE Form 1353 reports of non-governmental funded travel, Congressional correspondence, and communication with the White House/EOP; limit DHS communication to Secretary Jeh Johnson, Deputy Secretary Alejandro Mayorkas, Executive Secretary Kimberly O'Connor, Chief of Staff Paul M. Rosen, General Counsel Stevan E. Bunnell, Under Secretary of Management Russell C. Deyo, Under Secretary of Science and Technology Reginald Brothers, and Inspector General John Roth	2/10/2017
-----------------	--------------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00381	O'Connor, Brendan	records, documents, emails, questionnaires, memoranda or other correspondence or communications between Enforcement and Removal Operations officials and the Trump Presidential Transition Team, regardless of format, medium or physical characteristics and including electronic records and information. The request includes both in-agency and external communications. The likely date range of the records is Sept 1, 2016 through the date this request is processed; records, documents, emails, questionnaires, memoranda or other correspondence or communications maintained by (b)(6) Assistant Director for Field Operations for Enforcement and Removal Operations, pertaining to executive orders signed by President Donald Trump. The likely date range of the records is January 25, 2017 through the date this request is processed; records, documents, emails, questionnaires, memoranda or other correspondence or communications between Enforcement and Removal Operations' Field Operations Division and ERO's 24 national field offices pertaining to targeted enforcement actions undertaken between February 5 and February 10, 2017	2/13/2017
2017-HQFO-00382	(b)(6)	a copy of my most recent DHS background investigations - excluding documents you submitted to DHS - including reports of investigation, results of database records checks, statements obtained by investigators from people who know you, and internal correspondence about your case	2/14/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00383	Marshall, William	any and all records relating to reported cyberattacks against the Georgia Secretary of State's information network involving DHS and/or its employees or contractors, including but not limited to investigative reports, memoranda, correspondence and communications (Date Range for Record Search: From 10/1/2016 To 2/14/2017)	2/14/2017
2017-HQFO-00384	Wiese, Phillip	any and all documents related to non-disclosure agreements signed by legislative aides to assist in the drafting of the President's Executive Order entitled "Protecting the Nation from Foreign Terrorist Entry into the United States"	2/14/2017
2017-HQFO-00385	Heath, Brad	complete copies of any electronic mail messages, instant messages, SMS, MMS, or other electronic messages sent or received by Secretary Kelly since he assumed office, including any messages regarding departmental business, regardless of whether those messages are stored or were sent or received using departmental or personal accounts	2/14/2017
2017-HQFO-00386	Marshall, William	any and all records regarding, concerning or relating to the designation or possible designation of US electoral systems as "critical infrastructure" in accordance with Presidential Policy Directive (PPD) #21 (2013); any and all records of communication sent to or from DHS Secretary Jeh Johnson, Deputy Secretary Russell Deyo, Chief of Staff Paul Rosen, Executive Secretary Kimberly O'Connor and General Counsel Stevan Bunnell regarding the designation or possible designation of US electoral systems as "critical infrastructure" in accordance with Presidential Policy Directive (PPD) #21 (2013) (Date Range for Record Search: From 1/10/2017 To 2/15/2017)	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00387	Marshall, William	any and all records in the Office of the DHS Secretary, including but not limited to records of communications, regarding, concerning or relating to President Obama's January 12, 2017 announced decision to end the "wet foot/dry foot" policy of the United States with respect to granting special visa status to Cuban immigrants landing on US shores (Date Range for Record Search: From 7/1/2016 To 2/15/2017)	2/8/2017
2017-HQFO-00388	Mackey, Aaron	any and all communications-including, but not limited to, letters, emails, memos, agreements, contracts, proposals, and presentations-between the Department of Homeland Security and the following individuals lobbying or communicating on behalf of (b)(6) (b)(6) (Date Range for Record Search: From 1/1/2015 To 1/1/2016)	2/8/2017
2017-HQFO-00389	Wilson, Megan	documents, directives, memoranda, records of communications, and legal papers to the U.S. Immigration and Customs Enforcement staff regarding Executive Order 13769: Protecting the Nation from Foreign Terrorist Entry into the United States, signed by President Trump on Jan. 27, 2017 including but limited to instructions on how to enforce the order from Jan. 27, 2017 to Feb. 13, 2017	2/14/2017
2017-HQFO-00390	Badger, Philip	seeking a copy of the 150 page report and any other information related to the work of Hans Coler (perhaps Kohler) and these devices developed in Germany in 1933	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00391	Stephenson, Emily	documents detailing the number of asylum interviews/hearings and legal permanent resident interviews/hearings that were cancelled following the issuance of the Jan. 27, 2017 executive order and that involved nationals of the seven countries temporarily barred from travel by that executive order; the total number of pending applications as of Jan. 27 for asylum or legal permanent residence status made by nationals from the seven countries temporarily barred from travel in the Jan. 27 executive order. For each of these, please include a breakdown of the following information: nationality/country of origin, date of any scheduled hearings, date of application, age and gender of the applicant	2/14/2017
2017-HQFO-00392	Donovan, Ned	documents relating to Roosevelt Skerrit, Prime Minister of Dominica, and the sale of citizenship/passports/diplomatic passports/diplomatic roles	2/14/2017
2017-HQFO-00393	Feuer, Mike	DHS, CBP, and the Office of the United States Citizenship and Immigration Services ("USCIS") provide the following records reflecting: 1. The name of each person bound for, or who landed at, LAX since January 27, 2017, who was traveling either under a valid immigrant or non-immigrant visa, or other legal authorization, to enter the U.S. if that individual is from Iraq, Syria, Iran, Sudan, Libya, Somalia, or Yemen, or traveling under a USCIS refugee application (hereinafter "Traveler"). 2. The name of each Traveler detained at LAX pursuant to Executive Order No 13769, entitled "Protecting the Nation From Foreign Terrorist Entry Into the United States." ("EO") For purposes of this inquiry, "detained" shall be broadly interpreted, and shall mean an instance in which a Traveler has been kept or held in custody, confinement, or interrogation, whether for questioning, searching or surveillance. Pls see request	2/14/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00394	Besson, Eric	all active memoranda of understanding or other agreements between the U.S. Department of Homeland Security and state and local agencies authorized through Section 287(g) of the Immigration and Nationality Act	2/14/2017
2017-HQFO-00395	Miller, Kim	seeking the following: 1) Any and all records prepared for the February 7, 2017, House Committee on Homeland Security hearing "Ending the Crisis: America's Borders and the Path to Security," including memos and talking points, concerning Secretary Kelly's experience with having his personal data stolen in the Office of Personnel Management data breach; 2) Any and all records prepared for the above names February 7, 2017 hearing, including memos and talking points, concerning DHS plans to increase aerial border surveillance, including but not limited to aerostats; and 3) Any and all records prepared for the above named February 7, 2017 hearing, including memos and talking points, concerning DHS plans to use individual's internet and social media information to vet potential entrants to the U.S	2/8/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00396	Phillips, Joshua	<p>records relating or referring to the following: hate crimes in general. Documents requesting, authorizing, or reflecting any records on or about single-bias and multiple-bias hate crimes since 2015. Copies of any documents about or relating to any records on or about single-bias and multiple-bias hate crimes since 2015. Copies of any correspondence about or relating to, or documents generated by any complaints and reports about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015. Copies of any correspondence about or relating to, or documents reviewed in any complaints and reports about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015. Hate crimes - motivated by religious bias. Documents requesting, authorizing, or reflecting any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. Copies of any documents about or relating to any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. Copies of any correspondence about or relating to, or documents generated by any complaints and reports on or about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. Copies of any correspondence about or relating to, or documents reviewed in any complaints and reports on or about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. hate crimes - stemming from ethnicity bias. Documents requesting, authorizing, or reflecting any records on or about single-bias and multiple-bias hate crimes since 2015 stemming from ethnicity bias. Copies of any documents about or relating to any records on or about single-bias and multiple-bias hate crimes since 2015 stemming from ethnicity bias.</p>	2/16/2017
2017-HQFO-00397	O'Connor, Brendan	<p>reports presented Department of Homeland Security (DHS) Secretary John Kelly on President Donald Trump's "wall" along the U.S.-Mexico border</p>	2/10/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00398	(b)(6)	requesting all records contained within the DHS/ALL-001 DHS FOIA & Privacy Act Record system whose name in the subject of the request matches my own. Additionally, requesting documents that may be on file that don't have my name as the subject of the request but which contain your full name or last name within its body. Additionally, any code, number or symbol used in reference to myself should be queried. Specifically, obtaining all records received, created, or compiled in processing FOIA and Privacy Act requests or appeals, including all categories listed on page (b)(6) (b)(6) which reference myself or contain one of the names I go by as the subject of the request	2/13/2017
-----------------	--------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00399	DeFraia, Daniel	<p>modified request: copies of the following records, including but not limited to reports, emails, letters, memoranda, and summaries: Which are requests for assistance from the White House (Executive Office of the President, Domestic Policy Staff, Office of Management and Budget) or any Federal agency, as that term is defined in 5 USC Section 551) in providing information on TWP; Which are responses from Homeland Security to any Federal agency Requests, in the form of records, from other Federal agencies concerning TWP; Which provide estimates of the costs and/or distance of the border wall of construction or reconstruction of The Wall; Which discuss the environmental implications of building or reconstructing The Wall; Which discuss potential legal and/or regulatory obstacles to building The Wall; Which discuss the design, construction, reconstruction, cost of The Wall; and Which discuss the REAL ID Act and/or Homeland Security; which discuss potential consequences and/or benefits of building/not building the wall from November 8, 2016 to the day the FOIA if fully processed and completed</p> <hr/> <hr/> <p>_ Original Request: copies of the following records, including but not limited to reports, emails, letters, memoranda, and summaries: 1. Which are requests for assistance from the White House (Executive Office of the President, Domestic Policy Staff, Office of Management and Budget) or any Federal agency, as that term is defined in 5 USC Section 551) in providing information on TWP; Pls see request</p>	2/13/2017
-----------------	-----------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00400	McCall, Ginger	records in possession of the agency concerning statements made by Secretary of Homeland Security John Kelly in a February 9, 2017 interview with NPR: Records, including memos and talking points prepared for the NPR interview, concerning DHS plans to require entrants to the U.S. to provide Internet browsing history and passwords to their website accounts, including but not limited to their social media profiles; Records, including memos and talking points prepared for the NPR interview, concerning DHS plans to require entrants to the U.S. to provide their cell phone conversations and cell phone contact books; and Records, including memos and talking points prepared for the NPR interview, concerning a policy between the White House and Secretary Kelly, or DHS, to facilitate rollout of Executive Orders, including any procedure to notify of members of Congress and the press	2/13/2017
2017-HQFO-00402	(b)(6)	requesting any and all information as pertains to myself including any documents, memos, emails, voice messages, or video pertaining to myself or with my name on it	2/17/2017
2017-HQFO-00403	(b)(6)	records or associated materials related to job announcement #NCHT157630061485513D, which are dated October 2015 to present, and a copy of your background investigation	2/16/2017
2017-HQFO-00404	Eno, Robert	immigration records of (b)(6)	2/9/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00405	Reichlin-Melnick, Aaron	all records that, on or after July 1, 2016, were prepared, received, transmitted, and/or collected by Department of Homeland Security (DHS), its Office of General Counsel, and/or its components, U.S. Customs and Border Protection (CBP), Immigration and Customs Enforcement (ICE), and U.S. Citizenship and Immigration Services (USCIS), and that relate in any way to the process for determining whether an individual has a credible fear of persecution pursuant to section 235(b)(1)(B) of the Immigration and Nationality Act, 8 U.S.C. § 1225(b)(1)(B). In particular, records regarding changes to the credible or reasonable fear process (hereinafter "the current practices") that either have been implemented since January 20, 2017 or that are currently planned, in response to sections 5(b) and 11(b) of the President Trump's January 25, 2017 Executive Order entitled "Border Security and Immigration Enforcement Improvements (hereinafter "the Border Security EO")." The requested records include, but are not limited to, those describing, referring, or relating to: Section 5(b) of President Trump's January 25, 2017 Executive Order entitled "Border Security and Immigration Enforcement Improvements (hereinafter "the Border Security EO"), including any and all records relating to the implementation of this section; Section 11(b) of the Border Security EO, 4 including any and all records relating to the implementation of this section; The 11 page DHS memorandum discussing the implementation of the Border Security EO that is referenced in the Los Angeles Times article "Not just 'bad hombres': Trump is targeting up to 8 million people for deportation," Brian Bennett. Pls see request	2/21/2017
2017-HQFO-00407	Bernard, Stephen	all emails sent or received by Secretary John Kelly beginning January 20, 2017 through, and including, February 16, 2017 with any references within the subject line, body of email text or any attachments to the National Guard	2/17/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00408	(b)(6)	records relating to your adjudication	2/17/2017
2017-HQFO-00409	Dillon, Lauren	records (including emails, memos, letters, and any other document) related to the use of National Guard troops in the enforcement of immigration laws in the United States (Date Range for Record Search: From 1/20/2017 To 2/17/2017)	2/21/2017
2017-HQFO-00410	Dillon, Lauren	records (including emails, memos, letters, and any other document) related to a proposed executive order by the President of the United States entitled involving the use of National Guard troops in the enforcement of immigration laws in the United States. This request relates specifically to the memorandum covered in this news report: https://www.apnews.com/5508111d59554a33be8001bdac4ef830 (Date Range for Record Search: From 1/20/2017 To 2/17/2017)	2/21/2017
2017-HQFO-00411	Kejbou, Dalia	a complete copy of (b)(6) file on CD	2/21/2017
2017-HQFO-00412	Shenkman, Drew	all records relating to the threat assessment requested by the White House from the Department of Homeland Security related to threats from any or all of the 7 countries affected by President Trump's January 27, 2017 Executive Order No. 13769	2/21/2017
2017-HQFO-00413	Yanofsky, David	memorandum, instructions, policy briefings, guidance or similar, received by USCIS staff on or after January 11, 2017 regarding the processing of citizenship applications, including but not limited to the above records pertaining to "Form N-400, Application for Naturalization" and "Form N-445, Notice of Naturalization Oath Ceremony" (Date Range for Record Search: From 1/19/2017 To 2/21/2017)	2/21/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00414	Ali, Safia	the complete list of recipients of the FY 2016 Countering Violent Extremism (CVE) Grants, as well as a list of which groups turned down the grant and which accepted complete with how much was granted	2/21/2017
2017-HQFO-00415	Weismann, Anne	records of any kind, including paper records, electronic records, audiotapes, videotapes, photographs, data, and graphical material regarding all communications from January 1, 2017 to the present sent to or from anyone with on or behalf of SCL Group, including but not limited to (b)(6), to anyone within the Office of the Secretary and/or any DHS employee involved in procurement contracts on behalf of the agency; all communications from January 1, 2017 to the present sent to or from anyone with on or behalf of (b)(6) (b)(6) including but not limited to (b)(6) (b)(6) to anyone within the Office of the Secretary and/or any DHS employee involved in procurement contracts on behalf of the agency; all records pertaining to any contract bid submitted to DHS by (b)(6) (b)(6) from January 1, 2017 to the present (Date Range for Record Search: From 1/1/2017 To 2/21/2017)	2/21/2017
2017-HQFO-00418	LaJoie, Taylor	any and all records of communication between officials in the office of the Secretary of Homeland Security, Jeh Johnson, and officials in the office of the Secretary of Health and Human Services, Sylvia M. Burwell, related to Unaccompanied Alien Children (UAC) (Date Range for Record Search: From 6/9/2014 To 6/9/2016)	2/21/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00419	McCall, Ginger	records prepared for the Feb. 7, 2017 House Committee on Homeland Security hearing "Ending the Crisis: America's Borders and the Path to Security," including memos and talking points, concerning Secretary Kelly's experience with having his personal data stolen in the Office of Personnel Management data breach; records prepared for the above named Feb. 7, 2017 hearing, including memos and talking points, concerning DHS plans to increase aerial border surveillance, including but not limited to aerostats; and records prepared for the above named Feb. 7, 2017 hearing, including memos and talking points, concerning OHS plans to use individuals' internet and social media information to vet potential entrants to the U.S.	2/17/2017
2017-HQFO-00420	O'Connor, Brendan	all agency records pertaining to the "Office for Victims of Crimes Committed by Removable Aliens," which President Trump ordered the creation of in an executive order titled "Enhancing Public Safety in the Interior of the United States" on January 25, 2017; any communications to or from the White House, including those conducted via personal email for government business, regarding the creation of the "Office for Victims of Crimes Committed by Removable Aliens."	2/21/2017
2017-HQFO-00421	O'Connor, Brendan	DHS weekly FOIA reports from 1/1/2017 to the date this request is processed	2/21/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00422	O'Connor, Brendan	seeking the following: 1) any records, documents, emails (including attachments), questionnaires, memoranda or other correspondence or communications pertaining to the Report of the Subcommittee on Privatized Immigration Detention Facilities provided to Secretary Jeh Charles Johnson on December 1, 2016; 2) any records, documents, emails (including attachments), questionnaires, memoranda or other correspondence or communications between subcommittee member Marshall Fitz and other members of the Council pertaining to the Report; and 3) any records, documents, emails (including attachments), questionnaires, memoranda or other correspondence or communications between General John Kelly (ret.) pertaining to the Report, limit the search for records from August 26 to December 1, 2016	2/21/2017
-----------------	-------------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00423	Azmy, Baher	Communications (including attachments) from Friday, January 20, 2017 to the present in any way relating to the development, drafting, purpose, publication, interpretation, implementation and/or effect of the Executive Order, a travel ban, and/or an immigration ban, including, but not limited to, Communications: with or within any governmental agency, subdivision, or office, and/or members or personnel thereof; and/or with any Congressional member or staff, and/or any other person or entity outside the executive branch. Such Communications include, but are not limited to any and all Communications referencing the Executive Order, Muslims, detainees at U.S. airports, "extreme vetting," lawful permanent residents, refugees, Syria, Christian refugees, immigrant visas, and/or non-immigrant visas. Selection of Countries Included in Suspension of Entry of Certain Immigrants and Nonimmigrants. Any and all Records related to the selection of the countries included in the suspension of the "immigrant and nonimmigrant entry into the United States of aliens from countries designated pursuant to Division 0, Title II, Section 203 of the 2016 consolidated Appropriations Act (H.R. 2020, P.L. 114-113)," including, but not limited to, records regarding the proposed inclusion of, or decision not to include, countries other than Iran, Iraq, Libya, Somalia, Sudan, Syria, and Yemen. Prioritization of Certain Religious-based Persecution Refugee Claims Any and all Records related to "prioritiz[ing] refugee claims made by individuals on the basis of religious-based persecution, provided that the religion of the individual is a minority religion in the individual's country of nationality," including, but not limited to: Any and all Records related to the need or justification for such prioritization, Pls see request	2/21/2017
-----------------	-------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

<p>2017-HQFO-00424</p>	<p>Azmy, Baher</p>	<p>emails (including attachments) from Friday, January 20, 2017 to the present that (1) in any way relate to the development, drafting, purpose, publication, interpretation, implementation and/or effect of the Executive Order, a travel ban, and/or an immigration ban; (2) refer to Muslims entering or leaving the United States; (3) refer to Muslims in the United States who are not U.S. citizens; (4) refer to detainees at any U.S. airport; (5) contain the term "Christian refugees"; (6) contain the term "Syrian refugees"; (7) contain the term "lawful permanent resident" or "LPR"; and/or (8) contain the term "extreme vetting" or "additional screening": a. to, from, or between personnel within the Office of the Secretary; b. to, from, or between personnel within the Office of the Deputy Secretary; c. to, from, or between personnel within the Office of Policy; d. to, from, or between personnel within the Office of the General Counsel; e. to, from, or between personnel within the Office of Legislative Affairs; Pls see request</p>	<p>2/21/2017</p>
<p>2017-HQFO-00425</p>	<p>Maass, Dave</p>	<p>all communications-including, but not limited to letters, emails, memos, agreements, contracts, proposals and presentations-between the Department of Homeland Security and the following individuals lobbying or communicating on behalf of (b)(6) for the years 2015-2016: (b)(6) (b)(6)</p>	<p>2/3/2017</p>

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00426	Moss, Bradley	records memorializing discussions between CBP staff and private staff, Presidential transition staff, and/or White House staff of President Donald J. Trump ("President Trump") regarding the legality of (and recommended means of implementing) an Executive Order barring entry of certain categories of foreign nationals based strictly on their nationality, including, but not limited to, individuals who qualify as refugees, U.S. legal permanent residents, and holders of a valid U.S. visa; 2) Any records memorializing discussions between CBP staff and other Federal agencies regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; Any records memorializing discussions among CBP staff regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; 4) Any records memorializing discussions between CBP staff and Members of Congress (as well as Congressional staff members) regarding an Executive Order that falls within the scope of category #1, including, but not limited to, issues of legality and implementation; 5) Any records memorializing final determinations by CBP staff regarding the extent to which an Executive Order that falls within the scope of category #1 would apply to U.S. citizens who hold dual citizenship; and 6) Any records memorializing final determinations by CBP staff regarding the legality of an Executive Order that falls within the scope of category #1.	2/8/2017
-----------------	---------------	--	----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00427	(b)(6)	search the US Department of Homeland Security Indices to the Central Records System including manual indices as well as all field offices for the information responsive to this request related to you (Date Range for Record Search: From 1/1/2007 To 2/22/2017)	2/22/2017
2017-HQFO-00428	Best, Michael	Memos relating to executive orders signed by Donald Trump, including but not limited to those described here: http://dailycaller.com/2017/02/21/dhs-issues-memos-that-order-immediate-construction-of-border-wall-but-maintain-obamas-amnesty/ ; one memo calls for the immediate construction of a wall along the Mexican border; another memo declares that President Barack Obama's executive amnesty program, known as Deferred Action for Childhood Arrivals (DACA), is not to be affected by Trump's executive orders; another memo orders the hiring of an additional 10,000 ICE officers and 5,000 CBP officers and the ending of an Obama administration program, which forced ICE to focus on deporting only the most serious of criminals, and reinstating the 287(g) program which allows for local and state law enforcement officials to enforce federal immigration law	2/21/2017
2017-HQFO-00429	Best, Michael	information collected and generated as part of the "Publicly Available Internet Social Media for Situational Awareness Initiative", which draws from Open Source materials (OSINT), therefore there is no reasonable expectation of privacy that would prevent the total release of these materials (as opposed to reasonably redacting PII	2/21/2017
2017-HQFO-00430	Best, Michael	electronic copies of [the] Agency's social media monitoring policies, including but not limited to Privacy Impact Assessments	2/21/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00431	Best, Michael	all emails sent from employees of the Press/Public Affairs Office to a non-U.S. government email address which include the phrase "off the record", "off-the-record", "OTR", "attribute", "attribution", "attributed" or "background"; If, by the time the search is conducted, such emails have been routinely destroyed, the scope of this request is instead for all emails meeting the above criteria (except for the date range) created in the three weeks prior to the start of the search (Date Range for Record Search: From 2/1/2017 To 2/17/2017)	2/21/2017
2017-HQFO-00432	Best, Michael	copies of written requests (whether issued internally, by other Agencies or Congress) for investigations or reports relating to Donald J. Trump , his campaign or his Presidential Transition Team and include requests for comments on other reports or investigations (not seeking the responses to these requests, or details about the existence or non-existence of any such investigations) (Date Range for Record Search: From 1/1/2017 To 1/19/2017)	2/21/2017
2017-HQFO-00433	Best, Michael	copies of all Twitter Direct Messages sent to or from any Agency Twitter accounts	2/21/2017
2017-HQFO-00434	Beglan, Kerri	all of your military items including corporate agreements: (b)(6)	2/23/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00435	Bassin, Ian	any and all records of communication involving any White House employee regarding the defense or implementation of the document entitled "Executive Order: Protecting the Nation from Foreign Terrorist Entry into the United States," issued January 27, 2017. This request seeks records from the Office of the Secretary, the Office of the Deputy Secretary, the Office of Policy, the Office of the General Counsel, the Office of Public Affairs, the Office of Legislative Affairs, U.S. Customs & Border Protection, and U.S. Citizenship & Immigration Services, including but not limited to the following custodians: John Kelly, Chip Fulghum, Kirstjen Nielsen, Joseph Maher, Kelli Ann Burriesci, Lori Scialabba, Thomas Homan, Daniel Ragsdale, and R. Kevin McAleenan. This request seeks communications with any White House employee, including communications using an email address other than an official eop.gov address, and any other records that reference such communications. The time period of this request is from January 20, 2017 through the present. (Date Range for Record Search: From 1/20/2017 To 2/23/2017)	2/23/2017
2017-HQFO-00436	Best, Michael	copies of all drafted or submitted SF-311 forms (https://www.archives.gov/files/isoo/security-forms/sf311.pdf) for all available years	2/21/2017
2017-HQFO-00437	Casey, Kathleen	contracts between Trump Palace Condominium And The U.S. Department Of Homeland Security (Date Range for Record Search: From 1/1/2011 To 1/1/2017)	2/23/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00438	Reichlin-Melnick, Aaron	all records that, on or after January 20, 2017, were prepared, received, transmitted, and/or collected by the Department of Homeland Security, including its Office of Legal Counsel and its components, U.S. Customs and Border Protection (CBP) and Immigration and Customs Enforcement (ICE), that describe, refer, or relate to the expedited removal process set forth in section 235(b)(1) of the Immigration and Nationality Act, 8 U.S.C. § 1225 (hereinafter "expedited removal"). The requested records include, but are not limited to, those describing, referring, or relating to: (1) The implementation of section 11(c) of President Trump's January 25, 2017 Executive Order entitled "Border Security and Immigration Enforcement Improvements(hereinafter "the Border Security EO"); (2) The expansion of expedited removal beyond the 2004 policy set forth in 69 Fed. Reg. 48877 (August 11, 2004) that limited its application to noncitizens who are apprehended within one hundred miles of the border and within fourteen days of entry (hereinafter "the 2004 limits"), including the 11 page DHS memorandum discussing the expansion of expedited removal that is referenced in the Los Angeles Times article "Not just 'bad hombres': Trump is targeting up to 8 million people for deportation," Brian Bennett (Feb. 10, 2017), available at http://www.latimes.com/politics/la-na-pol-trump-deportations-20170204-story.html ; (3) Policies, procedures, recommendations or guidelines relating to the planned or current implementation of expedited removal beyond the 2004 limits; Pls see request	2/21/2017
-----------------	-------------------------	--	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00439	Azmy, Baher	<p>1) Communications Related to the Drafting, Purpose, Publication, Interpretation, and/or Implementation of the Executive Order to include: any and all communications (including attachments) from Friday, January 20, 2017 to the present in any way relating to the development, drafting, purpose, publication, interpretation, implementation and/or effect of the Executive Order, a travel ban, and/or an immigration ban, including, but not limited to, communications: a) with or within any governmental agency, subdivision, or office, and/or members or personnel thereof; and/or b) with any Congressional member or staff, and/or any other person or entity outside the executive branch, including but are not limited to any and all communications referencing the Executive Order, Muslims, detainees at U.S. airports, "extreme vetting," lawful permanent residents, refugees, Syria, Christian refugees, immigrant visas, and/or non-immigrant visas; 2. Any and all Records related to the selection of the countries included in the suspension of the "immigrant and non immigrant entry into the United States of aliens from countries designated pursuant to Division 0, Title II, Section 203 of the 2016 consolidated Appropriations Act (H.R. 2020, P.L. 114-113)," including, but not limited to, records regarding the proposed inclusion of, or decision not to include, countries other than Iran, Iraq, Libya, Somalia, Sudan, Syria, and Yemen; 3. Any and all Records related to "prioritiz[ing] refugee claims made by individuals on the basis of religious-based persecution, provided that the religion of the individual is a minority religion in the individual's country of nationality," including, but not limited to: a) Any and all records related to the need or justification for such prioritization, including but not limited to the need or justification for limiting such prioritization to religious-based persecution claims made by an individual whose religion is a minority religion in the individual's country of nationality; and b) any and all Records related to determining what claims shall be considered to be made on the basis of religious-based persecution</p>	2/23/2017
-----------------	-------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00440	Ebert, Chase	agreements entered into under section 287(g) of the INA (8 U.S.C. 1357(g).) and in force during the time period January 1, 2014 to the present. 2.The study conducted by the Center for Immigration Studies in January 2016, and any Declined Detainer Outcome report created by ICE for the years 2014, 2015 or 2016, as referred to in the May 31, 2016 Memorandum For Karol V. Mason, Assistant Attorney General For The Office of Justice Programs, from Michael E. Horowitz, Inspector General, regarding "Department of Justice referral of Allegations of Potential Violations of 8 U.S. C. 1373 by Grant Recipients." 3. In connection with Executive Drder 13768 of January 25, 2017 (hereinafter referred to as "Executive Order"), all documents, including but not limited to letters, e-mail, memoranda, circulars, directives and compilations of information, that: a. List "sanctuary jurisdictions" designated by the Secretary under Section 9(a) of the Executive Drder. b. List jurisdictions that do not comply with 8 U.S.C. section 1373, or discuss whether jurisdictions comply with section 1373. Pls. see request	2/21/2017
2017-HQFO-00441	Klasfeld, Adam	any and all records pertaining to the use of National Guard members to help implement President Trump's executive order "Border Security and Immigration Enforcement Improvements," including but not limited to notes, emails, memos, talking points and/or other communications; records pertaining to the Posse Comitatus Act in relation to the implementation of President Trump's executive order "Border Security and Immigration Enforcement Improvements," including but not limited to notes, emails, legal memos, talking points and/or other communications	2/21/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00442	Keyes, Mary	notes, transcripts, and recordings of conversations and communications between Donald Trump and other parties, and all documents, generated at the "Winter White House" (Mar-a-Lago) between January 20, 2017 and February 14, 2017 pertaining to North Korea, General Michael Flynn, and/or Russia	2/21/2017
-----------------	-------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00443	Holmes, Peter	records relating to drafting, interpretation, enforcement, and implementation of the following portions of the Executive Order: a. Section 1 of the Executive Order stating, "It is the policy of the executive branch to: (a) Ensure the faithful execution of the immigration laws of the United States... against all removable aliens...; (b) Make use of all available systems and resources to ensure the efficient and faithful execution of the immigration laws of the United States; [and] (c) Ensure that jurisdictions that fail to comply with applicable Federal law do not receive Federal funds, except as mandated by law[.]" b. Section 4 of the Executive Order directing federal "agencies to employ all lawful means to ensure the faithful execution of the immigration laws of the United States against all removable aliens." c. Section 5 of the Executive Order setting forth enforcement priorities for removal of undocumented immigrants d. Section 7 of the Executive Order directing ICE to "take all appropriate action to hire 10,000 additional immigration officers [.]" e. Section 9(a) of the Executive Order providing that: (i) "the Attorney General and the Secretary, in their discretion and to the extent consistent with law, shall ensure that jurisdictions that willfully refuse to comply with 8 U.S.C. 1373 (sanctuary jurisdictions) are not eligible to receive Federal grants, except as deemed necessary for law enforcement purposes by the Attorney General or the Secretary"; (ii) "[t]he Secretary has the authority to designate, in his discretion and to the extent consistent with law, a jurisdiction as a sanctuary jurisdiction"; Pls. see request	2/21/2017
2017-HQFO-00444	Best, Michael	documentation describing the email system(s) used by your agency, including the procedures and methods for performing searches of the email system.	2/22/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00445	Denison, Tom	all materials concerning the report entitled, "Department of Homeland Security Advisory Panel, Report of the Subcommittee on Privatized Immigration Detention Facilities," published December 1, 2016: 1) A complete list of individuals whom members of the subcommittee met with or interviewed in the course of its research; 2) All transcripts of interviews conducted in the course of the subcommittee's research; 3) All notes, photographs, audiovisual recordings, or other records related to the subcommittee's visit to the ICE detention facilities described in the reports; 4) Any draft versions of the final subcommittee report; 5) All transcripts of presentations made by advocacy groups alleging deficiencies or abuses that have occurred in publicly- and privately-run ICE detention facilities; 6) Copies of any emails related to the work of the subcommittee, either sent or received by members of the Committee; and 7) Any recommendations made by the subcommittee to DHS leadership that were not included in the final report text	2/22/2017
-----------------	--------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00446	Denison, Tom	materials related to the "Report of the DHS Advisory Committee on Family Residential Centers," published September 30, 2016: 1) Any meeting minutes or audiovisual materials related to the Committee's meeting in Washington, DC, in December 2015; 2) Complete copies of any documents or materials requested by the Committee from ICE or other DHS components in the course of its work between June 2015 and September 30, 2016; 3) Any notes, photographs, audiovisual materials, or other records related to the Committee's visits to the South Texas Residential Family Center and Karnes Residential Family Center in March 2016; or to the Committee's visit to the Berks Residential Family Center in June 2016; 4) Copies of any emails related to the work of the Committee, either sent or received by members of the Committee; 5) Any recommendations made by the Committee to DHS leadership regarding family detention policy	2/22/2017
2017-HQFO-00447	Denison, Tom	all memoranda, emails, or other guidance received by DHS from the White House regarding the implementation of the following Presidential Actions: Border Security and Immigration Enforcement Improvements (1/25/17); Enhancing Public Safety in the Interior of the United States (1/25/17); Protecting the Nation from Foreign Terrorist Entry into the United States (1/27/17); all memoranda, emails, or other guidance provided by DHS to its components (ICE, CBP, USCIS) regarding the implementation of the above Presidential Actions	2/22/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00448	Denison, Tom	1) A full list of complaints from detained individuals and their counsel, received by OCRCL or any other component of DHS, between January 1, 2008 and present; 2) The full text of the complaints referenced; 3) All memoranda, emails, or other messages from OCRCL to DHS leadership regarding immigrant detention practices; and 4) All notes, photographs, audiovisual materials, or other records gathered during, or related to, OCRCL's intensive site visits to ICE detention facilities, made between January 1, 2008 and the present	2/22/2017
2017-HQFO-00449	(b)(6)	detailed information about the "derogatory information" that was developed during the background investigation by the Office of Security, Personnel Security Division of DHS	2/22/2017
2017-HQFO-00450	Bui, Hoang	documents [or documents containing the following information] be provided to me from 2009 – Present: any database-format (xls, xlsx, csv,) records of the Department of Homeland Security on: 1) Total number of all passenger vehicles purchased and leased through the GSA, and independently, by make and model; 2) Total number of annual purchase and lease of all passenger vehicles (including breakdown for both agency-owned fleet and GSA fleet); 3) Total number of non-tactical armored vehicles, by make, model, and level of armoring; and 4) Total number of annual purchase and lease of non-tactical armored vehicles (including breakdown for both agency-owned fleet and GSA fleet)	2/23/2017
2017-HQFO-00451	Johnson, Bryan	emails sent or received by (b)(6) from January 20, 2017 to the present date	2/24/2017
2017-HQFO-00452	Johnson, Bryan	emails sent or received by (b)(6) from January 20, 2017 to the present date	2/24/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00453	Glas, Brittany	the Declined Detainer Outcome Report or reports – all those that have been submitted – that have been issued since the executive order was issued by the Attorney General and Secretary of Homeland Security to the President	2/24/2017
2017-HQFO-00454	Lecher, Colin	any Situational Awareness Reports, incident reports, or other intelligence reports/memos generated for the January 20th presidential inauguration, January 21st Women's March protests, or any other protests from the 20th or 21st	2/24/2017
2017-HQFO-00455	Leopold, Jason	any and all contingency plans for an Ebola outbreak in possession of FEMA	2/24/2017
2017-HQFO-00456	Morisy, Michael	copy of all of the Department of Homeland Security's Binding Operational Directives	2/24/2017
2017-HQFO-00457	Kick, Russ	a copy of an internal Homeland Security Department report prepared for Kelly that estimates the cost of extending the wall along the entire U.S.-Mexico border at about \$21 billion	2/27/2017
2017-HQFO-00458	Adely, Hannan	copies of letters, emails or other documents containing a list of all recipients of the Fiscal Year 2016 Countering Violent Extremism Grant, including the name of the organization or program receiving the award and the amount they have been awarded	2/27/2017
2017-HQFO-00459	O'Connor, Brendan	reports prepared for Department of Homeland Security (DHS) Secretary John Kelly on President Donald Trump's "wall" along the U.S.-Mexico border	2/27/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00460	Ivancie, John	documents regarding any policy or guidelines for the revocation or denial of applications for Global Entry and other trusted traveler memberships for lawful permanent residents from Iraq, Syria, Sudan, Iran, Somalia, Libya, and Yemen that were denied membership or faced revocation based on the January 27, 2017 Executive Order titled Protecting the Nation from Foreign Terrorist Entry into the United States, as well as documents related to any policy or guidelines for the revocation or denial of applications for Global Entry and other trusted traveler memberships based on religious affiliation, the individuals name, or country former allegiance	2/27/2017
2017-HQFO-00461	Seu, Carlton	records relating to drafting, interpretation, enforcement, and implementation of the following portions of the Executive Order: a. Section 1 of the Executive Order stating, "It is the policy of the executive branch to: (a) Ensure the faithful execution of the immigration laws of the United States... against all removable aliens...; (b) Make use of all available systems and resources to ensure the efficient and faithful execution of the immigration laws of the United States; [and] (c) Ensure that jurisdictions that fail to comply with applicable Federal law do not receive Federal funds, except as mandated by law[.]" b. Section 4 of the Executive Order directing federal "agencies to employ all lawful means to ensure the faithful execution of the immigration laws of the United States against all removable aliens." c. Section 5 of the Executive Order setting forth enforcement priorities for removal of undocumented immigrants. d. Section 7 of the Executive Order directing ICE to "take all appropriate action to hire 10,000 additional immigration officers[.]" e. Section 9(a) of the Executive Order providing that: (i) "the Attorney General and the Secretary, in their discretion and to the extent consistent with PIs see request	2/24/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00462	Bassin, Ian	records created between January 20, 2017 and the present date indicating that Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States" was reviewed by the Department of Homeland Security prior to the Order's issuance on January 27, 2017; Any and all records created between January 20, 2017 and the present date transmitting Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States" to the Department of Homeland Security for review, comment, or awareness; Any and all records created between January 20, 2017 and the present date related to the decision to seek or not seek input from the Department of Homeland Security on the creation or implementation of Executive Order 13 769, "Protecting the Nation From Foreign Terrorist Entry Into the United States." ; Any and all records created between January 20, 2017 and the present date related to the process for obtaining Department of Homeland Security input regarding Executive Order 3769, "Protecting the Nation From Foreign Terrorist Entry Into the United States."; Any and all records created between January 20, 2017 and the present date indicating that Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States" was reviewed by any other federal agency personnel prior to the Order's issuance on January 27, 2017, including but not limited to any recod indicating that EO 13769 was reviewed for lawfulness, or deemed lawful or unlawful, by the Department of Justice	2/24/2017
-----------------	-------------	--	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00463	Bassin, Ian	<p>all letters, correspondence, memoranda or other written communications (or memoranda memorializing oral communications) from Donald Trump, Mike Pence, Steven Bannon, Stephen Miller, or any representative of the Trump transition team or the Trump White House since November 9, 2016 requesting, seeking, demanding or directing an investigation by the Department of Homeland Security or any of its components into alleged voter fraud; All letters, correspondence; memoranda or other written communication by any employee or official of the Department of Homeland Security drafted for or sent to President-Elect Trump, President Trump or any representative of the Trump transition team or the Trump White House in response to any such request, demand or directive as described in request number (I) above; All letters, correspondence, memoranda or other written communications or memoranda memorializing oral communications) from any other source, including Members of Congress or any unsuccessful candidate for national office seeking or requesting an investigation into alleged voter fraud in connection with any election for national office held on or about November 8, 2016; All documentation of alleged voter fraud in the national elections supplied by any person requesting or seeking an investigation in connection with any election for national office held on or about November 8, 2016 as described in request number above; All letters, correspondence, memoranda or written communication (including memoranda memorializing oral communications) by any employee or official of the Department of Homeland Security drafted or sent to any person, including any Member of Congress or any unsuccessful candidate for national office, in response to any such request or demand as described in request number above; All letters, correspondence, memoranda or other written communication documenting or relating to any inquiry by any employee or official of the Department of Homeland Security to any Secretary of State or other election official of any state or the District of Columbia relating or referring to allegations of voter fraud in the national elections of November 8, 2016 and any responses</p>	2/24/2017
2017-HQFO-00464	(b)(6)	<p>all records held by DHS about yourself (not including BOP, FBI, Secret Service - which you wrote already)</p>	2/27/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00465	Bassin, Ian	1) Any and all correspondence and records created between January 20, 2017 and the present date in which a U.S. Customs & Border Protection ("CBP") employee is a party, including but not limited to CBP local/field offices, regarding the drafting or implementation of Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States." Topics include, but are not limited to, communications discussing the impact or methods of implementation, adherence to court orders, detainee access to counsel, policies for determining enhanced questioning, numbers of impacted individuals, media inquiries, the denial of individuals seeking to travel to the United States, or specific situations regarding individual detentions, future detentions, or resolved detentions resulting from EO 13769; 2) Any and all correspondence and records created between January 20, 2017 and the present date to, from, or including state and local governmental personnel or airport personnel regarding the implementation of Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States." Topics include but are not limited to communications discussing the impact or methods of implementation, adherence to court orders, detainee access to counsel, policies for determining enhanced questioning, numbers of impacted individuals, media inquiries, the denial of individuals seeking to travel to the United States, or specific situations regarding individual detentions, future detentions, or resolved detentions resulting from EO 13769; 3) Any and all correspondence	2/24/2017
-----------------	-------------	---	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00466	Bassin, Ian	<p>(1) All formal and informal documents, including but not limited to email communications and memoranda, between and among employees of the Department of Homeland Security Office of Public Affairs concerning the number of individuals affected by the executive order issued on January 27, 2017 entitled, "Protecting the Nation from Foreign Terrorist Entry into the United States." The timeframe for this request is January 27, 2017 through February 8, 2017; (2) All formal and informal documents, including but not limited to email communications and memoranda, between and among employees of the Department of Homeland Security Office of the Secretary concerning the number of individuals affected by the executive order issued on January 27, 2017 and entitled, "Protecting the Nation from Foreign Terrorist Entry into the United States." The timeframe for this request is January 27, 2017 through February 8, 2017; (3) All formal and informal documents, including but not limited to email communications and memoranda, between employees of the Department of Homeland Security Office of the Secretary or Office of Public Affairs and the White House concerning public statements regarding the number of individuals affected</p>	2/24/2017
2017-HQFO-00467	Bassin, Ian	<p>records created between January 20, 2017 and the present date regarding any directive or order authorizing, forbidding, or mandating communications or statements made internally or externally regarding Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States."</p>	2/24/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00468	Bassin, Ian	records created between January 20, 2017 and the present date to, from, or about the below listed individuals regarding the creation, implementation, or execution of Executive Order 13769, "Protecting the Nation From Foreign Terrorist Entry Into the United States." 1) President Donald Trump; 2) Rudy Giuliani; 3) Steve Bannon; 4) Stephen Miller; 5) Senator Mitch McConnell; 6) Speaker Paul Ryan; 7) Kris Kobach; 8) Representative Jason Chaffetz; 9) Senator Jeff Sessions; 10) Kathryn Rexrod and other House Judiciary Committee staff; 11) Members of Congress and congressional staff not listed above	2/24/2017
2017-HQFO-00469	Greenewald, John	a copy of records, electronic or otherwise, of the Agency Security Classification Management Program data SF-311 Forms filled out by the Department of Homeland Security for the last three years (Date Range for Record Search: From 1/1/2013 To 12/31/2016)	2/28/2017
2017-HQFO-00470	Gordon, Carl	for any and all information between the DHS or its designee and the LA24 Exploratory Committee to bring the 2024 Olympic and Paralympic Games to Los Angeles (LA2024) or its designee via Fax, Email, U.S. Mail, private carrier concerning any and all matters about the Department of Homeland Security designating the 2024 Games as a national special security event, with the Secret Service having lead responsibility for security that will be provided if Los Angeles wins the bid on September 13, 2017; including but not limited to the following leadership of LA2024 that DHS may have communicated with in 2015, 2016 and or 2017 regarding the 2024 Olympics: Eric Garcetti, Casey Wasserman, Angela Reggiero, Anita DeFrantz, Larry Probst, Scott Blackmun, Gene Sykes	2/28/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00471	Glas, Brittany	the report(s) submitted by the Attorney General and the Homeland Security Secretary to the President on the progress of the directives contained in the Executive Order issued on January 25, 2017, specifically, outlined reports "To better inform the public regarding the public safety threats associated with sanctuary jurisdictions, the Secretary shall utilize the Declined Detainer Outcome Report or its equivalent and, on a weekly basis, make public a comprehensive list of criminal actions committed by aliens and any jurisdiction that ignored or otherwise failed to honor any detainers with respect to such aliens" and the Declined Detainer Outcome Report or reports - all those that have been submitted - that have been issued since the executive order was issued	2/24/2017
-----------------	----------------	--	-----------

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00472	Boyer-Vine, Diane	all ICE records such as any written, typed or printed material including but not limited to legal opinions, memoranda, advisories, guidelines, directives, correspondence, emails, notes, messages, letters, diaries, schedules, reports, charts, lists, spreadsheets, cards, faxes, papers, forms, and telephone messages; any audio, aural, visual or video records, recordings or presentations; any graphic materials and data compilations; or any materials using other means of preserving thought or expression created or transmitted on or between January 20, 2017, and February 20, 2017, that relate to: national or California ICE field office policies regarding ICE enforcement activity at or around churches, schools, hospitals, medical clinics, community centers, courts, and government offices; national or California ICE field office policies regarding the access people who have been detained may have with lawyers, community organizations, elected officials or members of the public; national or California ICE field office policies regarding ICE treatment of individuals registered under the Deferred Action for Childhood Arrivals (DACA) program if they are present during an ICE operation targeting non-DACA immigrants; Implementation, including sanctuary jurisdictions, as described in the Executive Order signed January 25, 2017, and entitled "ENHANCING PUBLIC SAFETY IN THE INTERIOR OF THE UNITED STATES;" and ICE enforcement activities undertaken by ICE field offices in California on or between February 1, 2017, and February 20, 2017, including, but not limited to: Records reflecting whether any ICE enforcement activities undertaken by the California-located field offices on or between February 1, 2017, and February 20, 2017, were planned before January 20, 2017; Records supporting the figures publicly	2/28/2017
2017-HQFO-00473	Dwyer, Mimi	all policy memoranda issued by DHS to ICE on or after January 20, 2017; all memoranda issued by ICE headquarters and/or ICE acting directors to field office directors since January 20 2017; all enforcement operation plans issued by ICE field offices since January 20 2017; and all "ICE Anticipated Enforcement Reports" issued since January 20 2017	2/28/2017

DHS FDIA Privacy Logs - FY 2017

Received 2/1/17 - 2/28/17

2017-HQFO-00474	Duncan, Matthew	any and all internal communications, including emails, faxes and memorandum concerning changes in policy and procedure for persons entering the country, including any changes made to the questions persons are asked when entering the country, between January 20 and January 28, 2017	2/28/2017
2017-HQFO-00476	Leopold, Jason	records, which includes but is not limited to legal opinions, intelligence bulletins, threat assessments, reports, emails, memoranda, in the possession of Department of Homeland Security divisions receiving this request that mentions or refers to any and all threats, bomb threats, death threats, at Jewish Community Centers, Jewish institutions, Jewish Cemeteries, around the United States	2/28/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00245	Shepherd, Todd	all audio recordings of Secretary of Homeland Security Jeh Johnson, speaking with a journalist or journalists, or speaking before an audience, which audio recordings were made by or maintained by or are in the custody of either Secretary Johnson and/or any member of the Homeland Security Department's media team and/or press team	3/6/2017
2017-HQFO-00263	(b)(6)	seeking copies of any and all of the information that has been collected on you and if you are on any government watch list of any type (Date Range for Record Search: From 5/1/2013 To 1/26/2017)	3/24/2017
2017-HQFO-00340	Best, Michael	all emails from the domain EOP.gov to senior managers encompassed within the required agency system for retaining emails of senior officials from the time period January 20, 2017 to the present as described by the management policy/system name Capstone. If the agency has not yet established NARA- compliant email retention procedures, you are seeking instead an electronic search of the mailboxes of agency senior managers for all emails that include the EOP.gov phrase in the From address	3/24/2017
2017-HQFO-00346	(b)(6)	any and all records on yourself	3/24/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00396	Phillips, Joshua	<p>records relating or referring to the following: hate crimes in general. Documents requesting, authorizing, or reflecting any records on or about single-bias and multiple-bias hate crimes since 2015. Copies of any documents about or relating to any records on or about single-bias and multiple-bias hate crimes since 2015. Copies of any correspondence about or relating to, or documents generated by any complaints and reports about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015. Copies of any correspondence about or relating to, or documents reviewed in any complaints and reports about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015. Hate crimes - motivated by religious bias. Documents requesting, authorizing, or reflecting any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. Copies of any documents about or relating to any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. Copies of any correspondence about or relating to, or documents generated by any complaints and reports on or about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. Copies of any correspondence about or relating to, or documents reviewed in any complaints and reports on or about or relating to, any records on or about single-bias and multiple-bias hate crimes since 2015 motivated by religious bias. hate crimes - stemming from ethnicity bias.. Pls see request.</p>	3/21/2017
2017-HQFO-00432	Best, Michael	<p>copies of written requests (whether issued internally, by other Agencies or Congress) for investigations or reports relating to Donald J. Trump, his campaign or his Presidential Transition Team and include requests for comments on other reports or investigations (not seeking the responses to these requests, or details about the existence or non-existence of any such investigations) (Date Range for Record Search: From 1/1/2017 To 1/19/2017)</p>	3/8/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00475	Urevich, Robin	documents for 2014-HQFO-00186 including executed agreements between ICE and private prison companies and executed agreements between DHS/ICE and local governments in California	3/1/2017
2017-HQFO-00477	Ramos, Samuel	a copy of the HSHQE2-14-D-0004 contract granted on April, 2014 for all Custom and Border Protection (CBP) facilities in Puerto Rico, between CBP and Cogar Group, including the requirements that CBP asked from the security company	3/2/2017
2017-HQFO-00478	(b)(6)	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), Analytical framework for Intelligence (AFI, DHS/CBP-017), Non-Federal Entity Data System (NEDS, DHS/CBP-008), and DBS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030), any Passenger Name Record (PNR) data, regardless of the system(s) of record in which it is deemed to reside, and in the "Categories of Records in the System" section of the "System of Records Notice" (SORN) for each of these systems of records, whether the records are held jointly by CBP in conjunction with any other agency and/or department, and/or in interagency and/or interdepartmental systems of records	3/2/2017
2017-HQFO-00480	Smith, Ian	resumes for the top two DHS employees that worked for CRCL in 2012 only in their Program Branch, Compliance Branch, and Diversity Branch (EEO): Director for Compliance Branch	3/1/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00481	Kozikowski, Svetlana	any record pertaining to the Department of Homeland Security (DHS) involvement in the "EXECUTIVE ORDER: PROTECTING THE NATION FROM FOREIGN TERRORIST ENTRY INTO THE UNITED STATES," whether that would be suggested revisions, advise and consent, or any involvement	3/1/2017
2017-HQFO-00482	Terpstra, Patrick	copies of documents of any correspondence to Utah Rep. Jason Chaffetz in response to his Jan. 12, 2017, inquiry for "Requests investigation of recent allegations by Georgia Secretary of State Brian Kemp regarding DHS and unauthorized scans of computer network," WF# 1137255, as listed here at the top of page two: https://www.dhs.gov/sites/default/files/publications/congressional%20correspondence%20log%20january%202017.pdf	3/1/2017
2017-HQFO-00483	Moore, Madison	a list or organization chart of all agency employees with their title, name, phone number, and email address	3/2/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

<p>2017-HQFO-00486</p>	<p>Echeverry, David</p>	<p>the complete record contained in agency files regarding (b)(6) including: Any and all evidence and/or information gathered in connection with (b)(6) as a result of the DIA's electronic surveillance including but not limited to audio, video, computer, wireless, polygraph examination and/or data network surveillance; Any and all interview reports and/or investigation notes, audio and/or video, regarding (b)(6) and any and all confidential informants, taken in connection with (b)(6) and/or any person discussed in any document that has been or will be presented to the immigration court, or that has been released to the OCC in Miami, Florida; The full and complete names and contact information, including, current address and phone numbers of any and all the confidential informants referred to by the FBI on its 2007 Memo, (b)(6);(b)(7)(C)</p> <p>(b)(6);(b)(7)(C)</p> <p>(b)(6);(b)(7) on November 13, 2003, and any and all confidential informants the DIA might have interviewed in course of any and all investigations of (b)(6). Any and all evidence and/or information gathered in connection with (b)(6) and his alleged associations with the following organizations in the United States:</p> <p>(b)(6)</p> <p>(b)(6) Any and all records from other agencies in the possession of DIA whether included in (b)(6) file, such as the Central Intelligence Agency ("CIA"), Federal Bureau of Investigations ("FBI"), Pls see request.</p>	<p>3/3/2017</p>
------------------------	-------------------------	---	-----------------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFo-00487	Saul, Stephanie	all communications, including emails, memos and other forms of communications, dated from January 26, 2017 through January 31, 2017 between the Office of Customs and Border Patrol and commercial airlines that mention the president's executive order "Protecting the Nation from Foreign Terrorist Entry Into the United States"	3/3/2017
-----------------	-----------------	--	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFo-00488	Arnsdorf, Isaac	<p>1. All Records created or received by the CBP since January 25, 2017, related to any guidance given to any airline concerning the enforcement of the Executive Order. 2. All Records of communications between CBP personnel and any airline since January 25, 2017, concerning the implementation and interpretation of the Executive Order. 3. All Records created or received by the CBP since January 25, 2017, concerning individuals who were not allowed to board international flights into the United States, by any airline, as part of the enforcement of the Executive Order. 4. All Records created or received by the CBP since January 25, 2017, related to fines levied against any airline-pursuant to 8 U.S.C. § 1323 or any other provision of law-for transporting individuals covered by the Executive Order into the United States. 5. All Records created or received by the CBP since January 25, 2017, related to the compliance of any airline with the Executive Order or any directives enforcing the Executive Order. 6. All Records created or received by the CBP since January 25, 2017, concerning holders of green cards who have voluntarily abandoned their status as a lawful permanent resident of the United States, pursuant to USCIS Form I-407. 7. All Records created or received by the CBP since January 25, 2017, concerning individuals who have withdrawn application for admission to the United States by filling out USCIS Form I-275 or otherwise</p>	3/3/2017
2017-HQFo-00489	Ravnitzky, Michael	copy of the Department of Homeland Security Congressional Budget Justification for FY2018	3/6/2017
2017-HQFo-00490	Greenewald, John	Congressional Budget Justification for FY 2018	3/6/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00491	Moss, Bradley	copies of U.S. Citizenship and Immigration Services ("USCIS") records, including cross-references, memorializing the following: 1) Instructions or guidelines – including verbal instructions memorialized in writing – provided to USCIS officials with respect to agency practice for presenting I-407 forms to individuals impacted by Executive Order 13769; 2) Communications between USCIS officials – including verbal communications memorializing in writing – mentioning I-407 forms between January 27, 2017, and February 5, 2017; 3) Any documentation tabulating or calculating the number of individuals who signed I-407 forms between January 27, 2017, and February 5, 2017; 4) Copies of the actual I-407 forms that were signed between January 27, 2017, and February 5, 2017	3/6/2017
2017-HQFO-00492	Desmond, Tim	all specific policies that will be altered by Executive Order 13780. This shall include, but not be limited to: whether the USRAP hearings will be delayed until after 120 days. If the USRAP will serve no function, and if any USRAP employees will therefore be without work for that duration. In addition, please disclose any plans to abide by the due process clause in the 14th amendment while abiding by Executive Order 13780	3/6/2017
2017-HQFO-00493	Gordon, Carl	letter(s) sent to LA2024 from the Secretary of the Department of Homeland Security guaranteeing that the 2024 Olympic and Paralympic Games will be designated an NSSE if the LA2024 is voted by members of the OIC in September 2017, in Lima, Peru, to be the host city for the 2024	3/6/2017

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00494	Dulitzky, Ariel	<p>documents in the possession of the U.S. Department of Homeland Security, which reference or pertain to the adoption and/or implementation of the Executive Order titled "Border Security and Immigration Enforcement Improvements" issued January 25, 2017 along the Southern border: 1. Documents which contain factual material demonstrating that illegal immigration presents a "significant threat to national security and public safety;" 2. Documents which contain factual material of a recent surge of illegal immigration; 3. Documents which contain factual material that there is both a recent surge of illegal immigration and that this recent surge has placed a significant strain on Federal resources, overwhelmed agencies charged with border security and immigration enforcement, and overwhelmed local communities into which many of the aliens are placed; 4. Documents which contain factual material linking illegal immigration to transnational criminal organizations operating sophisticated drug- and human-trafficking networks and smuggling operations on both sides of the southern border; 5. Documents which contain factual material that continued illegal immigration presents a clear and present danger to the interests of the United States; 6. Documents which contain factual material demonstrating why the Federal Government has failed to discharge this basic sovereign responsibility involving immigration; 7. Documents which contain factual material linking fences, walls, or other physical barriers along the southern border and the prevention of illegal immigration, drug- and human-trafficking, or acts of terrorism; 8. Maps of possible locations for segments of fences, walls, or other physical barriers along the southern border; 9. Documents which contain factual material demonstrating the properties possibly affected by the construction of fences, walls, or other physical barriers along the southern border; Pls see request.</p>	3/6/2017
-----------------	-----------------	---	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQF-O-00495	Leopold, Jason	<p>1. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among all DHS staff, including senior officials within the agency itself and in sub agency offices, that mentions or refers to President Donald Trump's use of Twitter and his tweets and constitutes discussions about his tweets. The timeframe for this request is November 8, 2016 through the date the search for responsive records is conducted; 2. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among DHS staff, including senior officials within the agency and in DHS sub agencies, that mentions or refers to and constitutes discussions about President Donald Trump's March 4, 2017 tweet that said, "Terrible! Just found out that Obama had my "wires tapped" in Trump Tower just before the victory. Nothing found. This is McCarthyism!" [https://twitter.com/realDonaldTrump/status/837989835818287106]; 3. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among DHS staff, including senior officials within the agency and in sub agencies, that mentions or refers to and constitutes discussions about President Donald Trump's March 4, 2017 tweet that said, "Is it legal for a sitting President to be "wire tapping" a race for president prior to an election? Turned down by court earlier. A NEW LOW!" [https://twitter.com/realDonaldTrump/status/837993273679560704]</p>	3/6/2017
------------------	----------------	--	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00496	Gutierrez, Melody	all ICE records created or transmitted on or between January 20, 2017 and February 20, 2017. These include: 1. National or California ICE field office policies regarding ICE enforcement activity at or around churches, schools, hospitals, medical clinics, community centers, courts and government offices; 2. National or California ICE field office policies regarding the access people who have been detained may have with lawyers, community organizations, elected officials or members of the public; 3. National or California Ice field office policies regarding ICE treatment of individuals registered under the Deferred Action for Childhood Arrivals (DACA) program if they are present during an ICE operation targeting non-DACA immigrants; 4. Implementation, including sanctuary jurisdictions, as described in the Executive Order signed Jan. 25, 2017 and entitled "ENHANCING PUBLIC SAFETY IN THE INTERIOR OF THE UNITED STATES;" 5. ICE enforcement activities undertaken by ICE field offices in California or between Feb. 1, 2017 and Feb. 20, 2017, including but not limited to: 1. Records reflecting whether any ICE enforcement activities undertaken by the California field offices on or between Feb. 1 and Feb. 20, 2017 were planned before Jan. 20, 2017; 2. Records supporting the figures publicly announced by ICE relating to ICE enforcement activities undertaken by the California-located field offices on or between February 1 and Feb. 20 2017, including those reflecting the number and types of violent crimes claimed by ICE to have been committed by the people detained pursuant to those activities; 3. Records reflecting the locations of ICE enforcement activities undertaken by California-located field offices on or between Feb. 1, 2017 and Feb. 20,2017; 4. Records reflecting how many of the people detained pursuant to Ice enforcement activities undertaken by the California-located field offices on or between Feb. 1 and Feb. 20, 2017, have been deported to their home country and the timing of their deportations; 5. Records reflecting how many of the people detained pursuant to ICE enforcement activities undertaken by the California-located field offices on or between Feb. 1 and Feb. 20 have claimed protection	3/6/2017
2017-HQFO-00497	(b)(6)	requesting records on yourself	3/7/2017
2017-HQFO-00498	(b)(6)	requesting my original "Notification of Registration of Birth" and/or "Certificate of Live Birth" in its entirety, signed and seal	3/7/2017

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00499	(b)(6)	a complete copy of the employee's (b)(6) (b)(6) with the Metropolitan Bureau of Investigation) Internal Affairs Professional Standards file, including but not limited to, any and all misconduct accusations, investigations, disciplinary sanctions and other findings	3/8/2017
2017-HQFO-00500	(b)(6)	copies of all previous work history, annual performance evaluations and training history, all types of complaints, accusations or incident(s) reported, and/or Investigations conducted; along with all of their findings, sanctions or reprimands, regarding any type of employee misconduct or behavior that is delinquent nature, whether founded or unfounded, from the above listed Employee's Human Resource (HR) files	3/8/2017
2017-HQFO-00501	Davis, Mike	accounting of any DHS email addresses and phone numbers which have registered with the Confide service app, and any inter or intra departmental legal discussion with regards to either this specific application or the use of third party application which are not sanctioned by the department but which may hold public records that require preservation	3/7/2017
2017-HQFO-00502	Collins, Christopher	copy of the Dept. of Homeland Security's FOIA logs from Jan. 1, 2017, to March 8, 2017	3/8/2017
2017-HQFO-00503	Ozment, Elliott	any records within the Department of Homeland Security's possession, custody, or control, or which were within the Department's possession, custody, or control, containing, referencing, or constituting legal opinions, memoranda, advice, guidance, training, instructions, policy proposals, instructions, correspondence, and any other record involving or pertaining to the process known as "expedited removal," described at, inter alia, 8 U.S.C. § 1225 and 8 C.F.R. § 1235.3(b)	3/8/2017

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00504	Mackie, Patrick	all Department of Homeland Security Open Source Information Reports that reference any of these keywords 'Inauguration', OR 'Donald Trump', OR 'Inauguration Day', OR 'Washington DC' OR 'DC' OR 'Washington' from January 15th 2017 to the date this request is processed	3/8/2017
2017-HQFO-00505	Dultizky, Ariel	documents in the possession of the U.S. Immigration and Customs Enforcement, which reference or pertain to the adoption and/or implementation of the Executive Order titled "Border Security and Immigration Enforcement Improvements", issued January 25, 2017 along the Southern border: 1. Documents which contain factual material demonstrating that illegal immigration presents a "significant threat to national security and public safety; 2. Documents which contain factual material of a recent surge of illegal immigration; 3. Documents which contain factual material that there is both a recent surge of illegal immigration and that this recent surge has placed a significant strain on Federal resources, overwhelmed agencies charged with border security and immigration enforcement, and overwhelmed local communities into which many of the aliens are placed; 4. Documents which contain factual material linking illegal immigration to transnational criminal organizations operating sophisticated drug- and human-trafficking networks and smuggling operations on both sides of the southern border; 5. Documents which contain factual material that continued illegal immigration presents a clear and present danger to the interests of the United States; 6. Documents which contain factual material demonstrating why the Federal Government has failed to discharge this basic sovereign responsibility involving immigration; 7. Documents which contain factual material linking fences, walls, or other physical barriers along the southern border and the prevention of illegal immigration, drug and human trafficking, or acts of terrorism; 8. Maps of possible locations for segments of fences, walls, or other physical barriers; Pls see request.	3/8/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00506	Bischoff, Brooke	<p>following information regarding plans to construct, reinforce, or otherwise erect fencing, barriers or walls on the U.S.-Mexico border: 1. Maps of possible or planned locations for new construction of any walls, fencing, barrier, or other infrastructure related to the stated goal of securing the U.S.-Mexico border created between January 1, 2016 and the conclusion of this request. 2. Records that include geographic coordinates (e.g. latitude and longitude) for surveyed points along the potential path for any segment or section of wall, fencing, or barrier along the U.S.-Mexico Border from between January 1, 2016 and the conclusion of this request; 3. Records identifying specific properties that will be impacted by the construction of any wall, fencing, or barrier, including records that show ownership of these properties from between January 1, 2016 and the conclusion of this request; 4. Documents identifying properties to which the government has sought to obtain access for the purpose of furthering the construction of any wall, fencing, or barrier on the U.S.- Mexico border from between January 1, 2016 and the conclusion of this request; 5. Documents reflecting appraisals of properties that may be affected by any construction of a wall, fencing, or barrier on the U.S.-Mexico border from between January 1, 2016 and the conclusion of this request; 6. Surveys and analyses of areas that may be affected by new walls, fencing, or barrier undertaken between January 1, 2016 and the conclusion of this request; 7. Records reflecting considerations and factors taken into account when determining the route, length, properties, or dimensions of any new wall, fencing, or barrier PIs see request.</p>	3/3/2017
-----------------	------------------	---	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00507	Taxin, Amy	copies of any and all I-407 forms between January 27, 2017 to the present and data for the number of I-407 forms signed between 2012 to the present containing alien's country of citizenship, date of birth, filing date, reason for abandoning lawful permanent resident status, location of the submission and the name and title of the DHS/Consular officer	3/9/2017
-----------------	------------	--	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

<p>2017-HQFO-00508</p>	<p>Echeverry, David</p>	<p>the complete record contained in agency files regarding (b)(6) including: Any and all evidence and/or information gathered in connection with (b)(6) as a result of the DIA's electronic surveillance including but not limited to audio, video, computer, wireless, polygraph examination and/or data network surveillance; Any and all interview reports and/or investigation notes, audio and/or video, regarding (b)(6) and any and all confidential informants, taken in connection with (b)(6) and/or any person discussed in any document that has been or will be presented to the immigration court, or that has been released to the OCC in Miami, Florida; The full and complete names and contact information, including, current address and phone numbers of any and all the confidential informants referred to by the (b)(6);(b)(7)(C) (b)(6);(b)(7)(C)</p> <p>(b)(6) and any and all confidential informants the DIA might have interviewed in course of any and all investigations of (b)(6) Any and all evidence and/or information gathered in connection with (b)(6) and his alleged associations with the following organizations in the United States:</p> <p>(b)(6)</p> <p>(b)(6) Any and all records from other agencies in the possession of DIA whether included in (b)(6) file, Pls see request</p>	<p>3/9/2017</p>
------------------------	-------------------------	--	-----------------

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00509	Lee, Matthew	<p>any records created after January 1, 2016 that discuss, identify or evaluate whether or not San Francisco is a "sanctuary city" or "sanctuary jurisdiction."; Discuss, identify or evaluate whether San Francisco does or does not comply with 8 U.S.C. § 1373; Discuss, identify or evaluate whether San Francisco has any statute, policy, or practice that prevents or hinders the enforcement of Federal immigration laws; or any records created on or after January 1, 2017 that define the term "sanctuary jurisdiction" as that term is used in Executive Order 13,768, Enhancing Public Safety in the Interior of the United States (Jan. 25, 2017); Discuss, identify, or conclude that San Francisco is a "sanctuary jurisdiction" within the meaning of Executive Order 13,768; Discuss, identify or conclude that San Francisco is not a "sanctuary jurisdiction" within the meaning of Executive Order 13,768; Discuss, identify or conclude that any state, local, or other government (including, but not limited to, the Government of the District of Columbia) is a "sanctuary jurisdiction" within the meaning of Executive Order 13,768; Discuss, identify or conclude that any state, local, or other government (including, but not limited to, the Government of the District of Columbia) is not a "sanctuary jurisdiction" within the meaning of Executive Order 13,768; Discuss what, if any, Federal funding "sanctuary jurisdictions" are or may be ineligible to receive under Section 9 of Executive Order 13,768; Discuss what, if any, Federal funding "sanctuary jurisdictions" are or may be eligible to receive under Section 9 of Executive Order 13,768; Discuss what, if any, Federal funding the Attorney General or the Secretary of Homeland Security may deem "necessary for law enforcement purposes" within the meaning of Section 9 of Executive Order 13,768; Discuss what, if any, Federal funding San Francisco is or may be ineligible to receive under Section 9 of Executive Order 13,768. Discuss what, if any, Federal funding San Francisco is or may be eligible to receive under Section 9 of Executive Order 13,768; Discuss what, if any, Federal funding San Francisco receives that the Attorney General or the Secretary of Homeland Security. Pls see request</p>	3/9/2017
2017-HQFO-00510	Kaufman, Brett	<p>all memoranda from the DHS General Counsel or the Acting General Counsel to at least one DHS component head (Date Range for Record Search: From 11/9/2016 To 3/10/2017)</p>	3/10/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00511	Callahan, Mary	<p>records that were prepared, received, transmitted, collected and/or maintained by DHS, CBP, and/or the TSA: any and all records created on or after March 26, 2015 concerning general guidance on the use of Form I-407; any and all records created on or after January 24, 2017 concerning a January 27, 2017 State Department memorandum, signed by the Deputy Assistant Secretary Edward Ramotowski, that revoked visas held by individuals from Iran, Iraq, Libya, Somalia, Sudan, Syrian and Yemen; any and all records created on or after January 24, 2017 related to the use of Forms I-275 and I-407 in connection with Executive Order 1, including, but not limited to: records concerning guidance on the use of Forms I-275 and/or I-407; records reflecting the number of individuals from Iran, Iraq, Somalia, Sudan, Syria, and Yemen who arrived at U.S. airports from January 27, 2017 to date who subsequently signed Form I-407; records concerning individuals who, while detained pursuant to Executive Order 1, signed Form I-275, including any and all communications made with airline carriers or other outside entities concerning these individuals; records concerning individuals who, while detained pursuant to Executive Order 1, signed Form I-407, including any and all communications made with airline carriers or other outside entities concerning these individuals; any and all e-mail communications among, between, or cc'ing CBP personnel at Headquarters, Office of Field Operations, and/or Office of Intelligence, sent or received on or after January 24, 2017 containing any of the following words or terms: "I-275,""I-407, Pls see request.</p>	3/8/2017
-----------------	----------------	---	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00512	Callahan, Mary	<p>records that were prepared, received, transmitted, collected and/or maintained by DHS, CBP, and/or TSA: any and all records created on or after January 24, 2017 related to eligibility for Trusted Traveler Programs including Global Entry, Nexus, SENTRI, and FAST and TSA PreCheck and the revocation and/or reinstatement of Trusted Traveler Program and TSA PreCheck memberships, including, but not limited to: records related to CBP review of individual accounts for revocation reinstatement of Trusted Traveler Program membership pursuant to the review process described by a CBP spokesperson in a statement published in Skift's February 18, 2017 article, "Muslim-American Travelers Are Quietly Having Global Entry Privileges Revoked;" records related to CBP's and TSA's implementation of Executive Order 1 with respect to Trusted Traveler Program and TSA PreCheck memberships; e-mail communications among, between, or ccl'ing CBP personnel at Headquarters, Office or Field Operations, and/or Office of Intelligence, sent or received on or after January 24, 2017 containing any of the following words or terms: "Trusted Traveler" "Global Entry" "NEXUS" "SENTRI" or "FAST" AND any of the following additional words or terms: "executive order," "eligible" "ineligible" "qualify," "revoke," "national security," "Muslim," "Arab," "risk;" e-mail communications among, between, or ccl'ing TSA personnel sent or "PreCheck" or "Pre Check" AND any of the following additional words or terms: "executive order;" "eligible" "ineligible" "qualify" "revoke" "national security," "muslim," "arab," or "risk;" records reflecting the number of individuals who had their Trusted Traveler Program or TSA PreCheck memberships revoked on or after January 27, 2017; Pls see request</p>	3/8/2017
-----------------	----------------	---	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00513	Callahan, Mary	<p>records that were prepared, received, transmitted, collected and/or maintained by DHS and/or the CBP: any and all records created on or after January 24, 2017 related to CBP's search, reviews, retention, and dissemination of information located on or accessed through electronic devices in the possession of individuals who are encountered by CBP at the border, functional equivalent of the border, or extended border, including, but not limited to: records related to CBP's implementation of Executive Order I with respect to CBP's search, review, retention, and dissemination of information located on or accessed through electronic devices possessed by individuals who are encountered by CBP at the border, functional equivalent of the border, or extended border; records reflecting revisions of documents superseding the August 25, 2009 "Privacy Impact Assessment for the Border Searches of Electronic Devices" and CBP Directive CD 3340-049, "Border Search of Documents and Electronic Devices Containing Information" (August 20, 2009). Policies, practices, and procedures that went into effect on or after January 24, 2017 regarding criteria for selecting individual travelers whose electronic information will be searched, reviewed, or retained, or will be disseminated to other components of DHS, other government agencies, or persons or entities outside the government. Policies, practices, and procedures that went into effect on or after January 24, 2017. Pls see request</p>	3/8/2017
-----------------	----------------	---	----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00514	Tan, Michael	<p>records created on or before January 25, 2017 and relied on in formulating the detention provisions of the Executive Order, including but not limited to: Records indicating a need for a change in detention policies; Records analyzing prior detention policies; Records analyzing the aims, language, legality, impact, and funds and resources required to implement the Executive Order. Records concerning DHS interpretation, enforcement, and implementation of the Executive Order's detention provisions; including but not limited to the 1 page memo the Los Angeles Times reported was circulated by DHS officials after the Executive Order was issued. Records created on or before February 20, 2017 directing DHS, Customs and Border Protection ("CBP") or Immigration and Customs Enforcement ("ICE") to take specific actions to implement the Executive Order's detention provisions; including but not limited to a 20-page document the Los Angeles Times reported was given to Homeland Security officials in late January 2017 by President Trump's immigration policy experts."</p> <p>Records created on or before February 20, 2017 and relied on in formulating Sections A, J, and K of the Border Security Memo, including but not limited to: Records indicating a need for a change in detention policies; Records analyzing prior detention policies; Records analyzing the aims, language, legality, impact, and funds and resources required to implement Sections A, J, and K of the Border Security Memo. Records relied on in formulation the six "situations" in Section A that allow CBP and ICE personnel to release an "alien detained under section 235(b)"; Pls see request</p>	3/9/2017
2017-HQFO-00515	Hill, Melissa	all Department of Homeland Security Open Source Information Reports that reference any of these keywords 'Inauguration', AND 'DisruptJ20' OR 'J20' from November 1, 2016 to January 31, 2017 in Washington, DC	3/9/2017
2017-HQFO-00516	Leopold, Jason	Situational Awareness Reports (SARs) that OPS may have issued in connection with the inauguration	3/9/2017
2017-HQFO-00517	Bystriakova, Nataliia	<p>any records on business activity, arrest, criminal and immigration records, taxations in the US of 3 individuals, Ukrainian nationality: (b)(6)</p> <p>(b)(6)</p>	3/10/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00518	Ziezulewicz, Geoff	from Jan. 1, 2009, to present, electronic logs of any and all FOIA requests, this FOIA is only seeking a log of requests, not the requests, responsive records or correspondence	3/10/2017
2017-HQFO-00519	Davis, Mike	on Sunday January 29 the DHS posted a public statement regarding president trumps executive order on immigration which can be viewed here: https://www.dhs.gov/news/2017/01/29/department-homeland-security-response-recent-litigation . The request is for any communications, emails, memos or directives which are public record which may discuss the creation and or wording of this post, this may include any non-priviled drafts and any directives regarding the creation, wording or phrasing of this publication	3/13/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00520	Lee, Mathew	<p>A. Any records created on or after January 1, 2016, that:</p> <ol style="list-style-type: none"> 1. Discuss, identify or evaluate whether or not San Francisco is a "sanctuary city" or "sanctuary jurisdiction." 2. Discuss, identify or evaluate whether San Francisco does or does not comply with 8 U.S.C. § 1373; and 3. Discuss, identify or evaluate whether San Francisco has any statute, policy, or practice that prevents or hinders the enforcement of Federal immigration laws. <p>B. Any records created on or after January 1, 2017, that:</p> <ol style="list-style-type: none"> 1. Define the term "sanctuary jurisdiction" as that term is used in Executive Order 13,768, Enhancing Public Safety in the Interior of the United States (Jan. 25, 2017). 2. Discuss, identify, or conclude that San Francisco is a "sanctuary jurisdiction" within the meaning of Executive Order 13,768. 3. Discuss, identify or conclude that San Francisco is not a "sanctuary jurisdiction" within the meaning of Executive Order 13,768. 4. Discuss, identify or conclude that any state, local, or other government (including, but not limited to, the Government of the District of Columbia) is a "sanctuary jurisdiction" within the meaning of Executive Order 13,768. 5. Discuss, identify or conclude that any state, local, or other government (including, but not limited to, the Government of the District of Columbia) is not a "sanctuary jurisdiction" within the meaning of Executive Order 13,768. 6. Discuss what, if any, Federal funding "sanctuary jurisdictions" are or may be ineligible to receive under Section 9 of Executive Order 13,768. 7. Discuss what, if any, Federal funding "sanctuary jurisdictions" are or may be eligible to receive under Section 9 of Executive Order 13,768. 8. Discuss what, if any, Federal funding the Attorney General or the Secretary of Homeland Security may deem "necessary for law enforcement purposes" within the meaning of Section 9 of Executive Order 13,768. Pls see request 	3/13/2017
-----------------	-------------	--	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00521	Kravitz, Derek	all current and former federal employees, including all Senior Executive Service; competitive; and excepted service (including temporary, time-limited, intermittent and seasonal appointments in Schedule A, B, C, or D, or unpaid and volunteer equivalents) employees, hired between Jan. 20, 2017, and the date this request is released, along with the employee's position, start date, end date (if applicable), pay scale and applicable appointment authority	3/13/2017
2017-HQFO-00522	Gajria, Shaan	any Freedom of Information Act requests filed January 2016 to present regarding Senator Sherrod Brown or the staff or representatives of Senator Sherrod Brown, in both his capacity as a United States Senator and as a private citizen; any responsive documents sent out by our agency in response to the Freedom of Information Act requests	3/10/2017
2017-HQFO-00523	Gajria, Shaan	any Freedom of Information Act requests and the responsive materials thereof filed January 2011 to present regarding Senator Elizabeth Warren or the staff or representatives of Senator Elizabeth Warren, in both her capacity as a United States Senator and as a private citizen	3/10/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00524	Holmes, Peter	<p>seeking records including but not limited to any drafts, alternative versions, supplements, and updates; data, records of interviews, studies, and other written materials relied upon in the memoranda and publications; policies, procedures, plans memoranda, reports, and other records prepared during the drafting process and thereafter; and internal and external communications relating to drafting, interpretation, implementation, or enforcement relating to the following portions of the Executive Order: a. Section 1 of the Executive Order stating, "It is the policy of the executive branch to: (a) Ensure the faithful execution of the immigration laws of the United States... against all removable aliens...; (b) Make use of all available systems and resources to ensure the efficient and faithful execution of the immigration laws of the United States; [and] (c) Ensure that jurisdictions that fail to comply with applicable Federal law do not receive Federal funds, except as mandated by law[.]" b. Section 4 of the Executive Order directing federal "agencies to employ all lawful means to ensure the faithful execution of the immigration laws of the United States against all removable aliens." c. Section 5 of the Executive Order setting forth enforcement priorities for removal of undocumented immigrants. d. Section 7 of the Executive Order directing ICE to "take all appropriate action to hire 10,000 additional immigration officers[.]" e. Section 9(a) of the Executive Order providing that: (i) "the Attorney General and the Secretary, in their discretion and to the extent consistent with law, shall ensure that jurisdictions that willfully refuse to comply_ with 8 U.S.C. 1373 (sanctuary jurisdictions) are not eligible to receive Federal grants, except as deemed necessary for law enforcement purpose by the Attorney General or the Secretary"; (ii) "[t]he Secretary has the authority to designate, in his discretion and to the extent consistent with law, a jurisdiction as a sanctuary jurisdiction"; and (iii) "[t]he Attorney General shall take appropriate enforcement action against any entity that violates 8 U.S.C. 1373, Pls see request.</p>	3/14/2017
-----------------	---------------	---	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00525	Joachin, Mayra	<p>seeks DHS, ICE and CBP records from Jan. 1, 2010 to the present regarding DHS/ICE/CBP use of mobile devices to take biometrics, such as fingerprints, photographs and iris scans in the field, including but are not limited to: 1. Records pertaining to the criteria or standards for use of such mobile devices; 2. Records pertaining to any audits or oversight conducted of use of such mobile devices; 3. Records pertaining to standard operating procedures for use of such mobile devices; 4. Records pertaining to any consideration by any DHS, ICE or CBP advisory bodies regarding the use such mobile devices; 5. Any contracts signed with agencies or companies outside DHS for the purchase or use of such mobile devices; 6. Records regarding the databases that information from such mobile devices is checked against or stored in and how that information will be shared; 7. Records to protection of privacy regarding persons whose biometrics are taken with mobile devices; . 8. Records pertaining to protection of civil rights and avoidance of racial and ethnic profiling in the use of the mobile devices; 9. Records of complaints resulting from use of such mobile devices; 10. Records regarding use or access to biometrics taken on mobile devices by other law enforcement agencies; 11. Records related to access by state and local law enforcement to fingerprints, photographs, and scans taken with mobile devices operated by CBP and ICE, whether in joint or independent operations with CBP and ICE; 12. Records related to access by CBP and ICE to fingerprints, photographs, and scans obtained through mobile devices operated by state and local law enforcement, including records obtained at checkpoints, whether in joint or independent operations with law enforcement; and 13. Records related to both the software and hardware systems of the mobile devices being currently used, including records of alternative systems considered, history and results of diagnostics and other tests conducted on these systems to determine accuracy and reliability, and schedules of system updates and diagnostics (Date Range for Record Search: From 1/1/2010 To 3/14/2017)</p>	3/14/2017
-----------------	----------------	---	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQF0-00526	Evers, Austin	<p>records sufficient to identify all employees who entered into a position at the agency as "political appointees" since January 20, 2017, and the title or position of each employee (to the extent that such individuals have held multiple titles or positions since January 20, 2017, identify each title or position). For purposes of this request, please consider any employee in a PAS position, a presidentially-appointed position, a noncareer SES position, or a Schedule C position a "political appointee;" records sufficient to identify all career employees who have been detailed into a leadership office or component front office since January 20, 2017; the title or position of each employee while on detail (to the extent that such individuals have held multiple titles or positions since January 20, 2017, identify each title or position); and each employee's originating agency or component, and title; records sufficient to identify the members of the "beachhead teams" who joined the agency at the beginning of the Trump administration, and the title or position of each employee (to the extent that such individuals have held multiple titles or positions since January 20, 2017, identify each title or position); for each individual identified in response to requests 1 to 3: the resume provided by the individual to the agency in connection with determining the appropriate salary for the individual, or, if that is not available, a recent resume contained within the agency's records. We have no objection to the redaction of contact information (addresses, telephone numbers, e-mail addresses) for the employee or references, or to the redaction of past salary information; employment, education, and professional association information is not exempt and we object to any redactions of such information; any conflicts or ethics waivers or authorizations issued for the individual, including authorizations pursuant to 5 C.F.R. § 2635.502; records sufficient to identify the members of the "landing teams" or "transition teams" who were embedded with the agency for transition purposes by the Trump transition organization between the November 2016 election and the Trump administration</p>	3/13/2017
-----------------	---------------	--	-----------

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00527	Stevens, Daniel	copies of any records regarding Secretary John Kelly's travel to Florida between March 2, 2017 and March 7, 2017; copies of any records regarding Secretary John Kelly's travel to Trump National Golf Club in Potomac Falls, Virginia on March 11, 2017, to include records such as calendars, schedules, emails, or phone call summaries regarding the travel of Secretary Kelly and any attendant staff to Florida. You also seeking copies of any transaction records related to Secretary Kelly's and his staffs travel including invoices, payment stubs, or payment requests regarding his travel, including electronic records, audiotapes, videotapes, calendars, and photographs	3/14/2017
2017-HQFO-00528	Ravnitzky, Michael	copy of all letter correspondence at the DHS Headquarters between (TO or FROM) the Government Accountability Office (GAO) during calendar year 2016 and 2017 to date	3/14/2017
2017-HQFO-00529	(b)(6)	all records pertaining to, relevant to, or about (b)(6) (b)(6)	3/14/2017
2017-HQFO-00530	Miller, Thomas	copies of any material submitted to the Department of Homeland Security in response to 2017-DHS-OCPO- RFI-0001, a request for information on construction of a wall between Mexico and the United States. This FOIA request specifically includes submissions to the Office of the Chief Procurement Officer (OCPO) under the auspices of the Procurement Innovation Lab (PIL) as described in the solicitation: "white papers from companies, not for profits, educational institutions, consortia, and other entities with innovative ideas to design, finance and complete construction of physical infrastructure, known as the "wall" on the Southwest land Border of the United States to aid the Border Patrol in detecting and preventing illegal border crossings"	3/14/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00531	Mandell, Meredith	after November 8, 2016, all documents relating to the commission (the "Commission") assembled by former New York City Mayor Rudolph "Rudy" Giuliani for the purpose of advising President Trump how to draft Executive Order 13769 ("Protecting the Nation from Foreign Terrorist Entry into the United States"). Specifically: Any documents drafted by, or at the behest of, members of the Commission relating to the structuring of the Executive Orders 13769 or its replacement, 13780; Any contracts, retainer agreements, engagement letters between members of the Commission and the government; All correspondence to (including carbon copies and blind carbon copies), from, or referencing: Rudy Giuliani; Judge Michael Mukasey; Congressman Michael McCaul (R-TX); Congressman Peter King (R-NY); Giuliani Partners LLC; Any other Commission members not specifically identified	3/14/2017
2017-HQFO-00532	Mandell, Meredith	all documents related to Stephen Miller and his communications with the Department of Homeland Security ("DHS") concerning Executive Order 13769 ("Protecting the Nation from Foreign Terrorist Entry into the United States") and any subsequent revisions of the order. Specifically: Any documents related to email communications Mr. Miller had with the DHS regarding Executive Order 13769 and revisions to that order in Executive Order 13780 or any subsequent order that places limits on travel; All correspondence to (including carbon copies and blind carbon copies), from, or referencing Stephen Miller. The date range to correspondence after November 8, 2016	3/14/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00533	(b)(6)	for myself, (b)(6)	3/14/2017
2017-HQFO-00534	Eaton, Joshua	all CRCL office- or department-wide emails sent or received between Jan. 20, 2017, and the date your office processes this request	3/15/2017
2017-HQFO-00535	Dultizky, Ariel	documents created since January 25, 2017 describing any potential impact of new segments of fence, wall or other physical barriers along the southern border to both federally recognized and unrecognized Native American individuals or communities; document describing the current status and location of federally recognized and unrecognized Native American communities along the southern border	3/15/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00536	Shafer, Scott	<p>all ICE records created or transmitted on or between January 20, 2017, and February 20, 2017, that relate to: national or California ICE field office policies regarding ICE enforcement activity at or around churches, schools, hospitals, medical clinics, community centers, courts, and government offices; national or California ICE field office policies regarding the access people who have been detained may have with lawyers, community organizations, elected officials or members of the public; national or California ICE field office policies regarding ICE treatment of individuals registered under the Deferred Action for Childhood Arrivals (DACA) program if they are present during an ICE operation targeting non-DACA immigrants; Implementation, including sanctuary jurisdictions, as described in the Executive Order signed January 25, 2017, and entitled "ENHANCING PUBLIC SAFETY IN THE INTERIOR OF THE UNITED STATES;" and ICE enforcement activities undertaken by ICE field offices in California on or between February 1, 2017, and February 20, 2017, including, but not limited to: Records reflecting whether any ICE enforcement activities undertaken by the California-located field offices on or between February 1, 2017, and February 20, 2017, were planned before January 20, 2017; Records supporting the figures publicly announced by ICE relating to ICE enforcement activities undertaken by the California-located field offices on or between February 1, 2017, and February 20, 2017, Pls see request</p>	3/15/2017
-----------------	---------------	---	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00537	Dickerson, Caitlin	all records of official directives or guidance issued to ICE employees, including but not limited to Field Office Directors, regarding targeted enforcement efforts conducted between January 20, 2017 and the date when this request is assigned to a FOIA officer	3/14/2017
2017-HQFO-00538	Moore, Madison	copies of your agency's existing technology contracts	3/15/2017
2017-HQFO-00539	(b)(6)	all documents containing information about me (b)(6) or related to me as being under surveillance or being on any watch list	3/16/2017

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00540	Townsend, Margaret	<p>all National Environmental Policy Act ("NEPA") environmental impact statements ("EIS"), environmental assessments ("EA"), categorical exclusions ("CE"), or other records produced after January 1, 2008 which rely upon, implement, or "tier" to the 1994 Final Programmatic Environmental Impact Statement: Final Programmatic Environmental Impact Statement to Continue the Program of Protecting the Southwest Border Through the Interdiction of Illegal Drugs With the Support of the Joint Task Force Six ("1994 PEIS") or the 2001 Final Supplemental Programmatic EIS—INS and JTF-6. Revised to Address Potential Impacts of Ongoing Activities from Brownsville, Texas to San Diego, California ("2001 SPEIS"); All inter-agency and intra-agency correspondence mentioning or including the 1994 PEIS or 2001 SPEIS; All records mentioning or including the 2005 Draft Programmatic Environmental Impact Statement: Office of Border Patrol Operational Activities within the Border Areas of the Tucson and Yuma Sectors, Expansion of Technology-Based Systems, Completion and Maintenance of Approved Infrastructure, Cochise, Pima, Santa Cruz and Yuma Counties, AZ ("2005 Tucson Yuma DPEIS"); All letters or other correspondence sent by the U.S. Environmental Protection Agency ("EPA") mentioning or including the 1994 PEIS, 2001 SPEIS, 2005 Tucson Yuma OPEIS, or other border enforcement infrastructure project or border enforcement program; All records produced after the January 25, 2017 Executive Order (Executive Order: Border Security and Immigration Enforcement Improvements) concerning or referencing implementation of those portions of the January 25, 2017 Executive Order concerning the construction of a physical wall on the southern border of the United States; The "comprehensive study of the security of the southern border" required under the January 25, 2017 Executive Order; and All records produced after January 25, 2017 concerning or referencing section 102(c) of the IIRIRA (as amended by the REAL ID Act). Pls see request</p>	3/15/2017
2017-HQFO-00541	Simeone, Sally	<p>a copy of the most current list of Contract Specialists and Credit Card holders from the DHS – FEMA, more specifically, the names and email addresses of these contacts</p>	3/16/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00542	Cook, Daniel	copy of the following contract document, inclusive of all attachments, exhibits, addenda, or modifications: Task Order No. HSHQDC14F00065 under Prime Contract No. GS35F4984H	3/14/2017
2017-HQFO-00543	(b)(6)	any records about yourself	3/16/2017
2017-HQFO-00544	Moss, Bradley	copies of Transportation Security Administration ("TSA") records, including cross-references, memorializing the following: Instructions or guidelines - including verbal instructions memorialized in writing - provided to TSA officials with respect to agency practice for presenting I-407 forms to individuals impacted by Executive Order 13769; Communications between TSA officials - including verbal communications memorializing in writing - mentioning I-407 forms between January 27, 2017, and February 5, 2017; Any documentation tabulating or calculating the number of individuals who signed I-407 forms between January 27, 2017, and February 5, 2017; Copies of the actual I-407 forms that were signed between January 27, 2017, and February 5, 2017	3/15/2017
2017-HQFO-00545	(b)(6)	husband's record	3/17/2017
2017-HQFO-00546	Morrissey, Beth	any emails sent or received by Acting Under Secretary of Management/Deputy Under Secretary Chip Fulghum between January 20, 2017 and February 10, 2017	3/10/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00547	Morrissey, Beth	any emails with orders, instructions, directives, guidelines or advisory notes regarding the interpretation or implementation of the Executive Order. This further includes but is not limited to any emails referencing how the DHS sub-agency United States Citizenship and Immigration Services (USCIS) permanently or temporarily changed how it processed applications for visas, citizenship, and refugee status. This further includes but is not limited to any emails that reference how the DHS sub-agency Customs and Border Protection (CBP) permanently or temporarily changed its procedures for allowing individuals to enter the country. Please also include any emails that contain status reports or information about the progress of implementing the Executive Order. " Any emails that indicate if the White House requested input from DHS staff into the wording or implementation of the Executive Order before the order was signed, and if this type of input was provided by DHS staff. " Emails indicating if any Department of Homeland Security (DHS) staff members were aware of the White House's intent to issue the order before the order was signed on January 27, 2017. "Any emails received from DHS staff requesting clarity on how to interpret or implement the Executive Order. Any emails sent to DHS staff providing such clarity. Any emails sent to White House officials requesting clarity on how to interpret or implement the Executive Order. Please also include any emails received from White House Officials providing such clarity. "Any emails sent to other federal agencies requesting clarity on how to interpret or implement the Executive Order. Please include any emails received from other federal agencies providing such clarity. Any emails that include an analysis of or speculation as to the legality of the Executive Order or the legality of DHS' and its sub-agencies' response to the Executive Order. Emails indicating if DHS staff attended any meetings or participated in any conference calls related to interpreting or implementing the Executive Order. "Any emails that show an emotional reaction to the Executive Order, Pls see request	3/10/2017
2017-HQFO-00548	Morrissey, Beth	any emails sent or received by Chief of Staff Kirstjen Nielsen between January 24, 2017 and February 10, 2017	3/10/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00549	Morrissey, Beth	any emails sent or received by Acting Press Secretary Gillian Christensen between January 24, 2017 and February 10, 2017	3/10/2017
2017-HQFO-00550	Morrissey, Beth	any emails sent or received by Principal Deputy General Counsel/ Acting General Counsel Joseph Maher between January 24, 2017 and February 10, 2017	3/10/2017
2017-HQFO-00552	Gonzalez, Patrick	the parking lot surveillance recordings located at 1201 East Oak St Kissimmee FL 34744 (Social Security Administration) from February 14th from 230pm to 315pm.	3/20/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00553	Hermann, Kimberly	any and all records relating to, regarding, or referencing any attempt by DHS in 2016 to scan, infiltrate, penetrate, or otherwise access any computer, computer system, network or infrastructure maintained or used by the Office of the Georgia Secretary of State including, but not limited to, any website, intranet, voter database, or elections system; any and all records relating to any attempt in 2016 by a third-party to mirror any DHS IP address to scan, infiltrate, penetrate, or otherwise access any computer, computer system, network or infrastructure maintained or used by the Office of the Georgia Secretary of State including, but not limited to, any website, intranet, voter database, or elections system; any and all records relating to any attempt in 2016 by a DHS employee, contractor or agent located in Texas to scan, infiltrate, penetrate, or otherwise access any computer, computer system, network or infrastructure maintained or used by the Office of the Georgia Secretary of State including, but not limited to, any website, intranet, voter database, or elections system. Requested records include any relevant personnel files; any and all records relating to any attempt in 2016 by a DHS employee, contractor or agent located in Georgia to scan, infiltrate, penetrate, or otherwise access any computer, computer system, network or infrastructure maintained or used by the Office of the Georgia Secretary of State including, but not limited to, any website, intranet, voter database, or elections system. Requested records include any relevant personnel files	3/20/2017
2017-HQFO-00554	Ravnitzky, Michael	all letter type communications, including memos, with GAO for the time period calendar year 2016 and 2017 to date	3/21/2017
2017-HQFO-00555	Ravnitzky, Michael	reports that were written as part of HSHQDC07C00078 contract	3/20/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00556	Elliott, Justin	the following information: 1. All emails dated between January 20, 2017, and the present (up to and including the day this request is processed) sent to or from Frank Wuco, Senior White House Adviser at DHS, containing the following terms: -Muslim -Muslims -Islam -Islamic -Islamist -terrorism -terrorist -terror -jihad -jihadist -jihadi -sharia -mosque -Syria -ISIS -surveillance; and 1. All calendars dated between January 20, 2017, and the present (up to and including the day this request is processed) for Frank Wuco	3/20/2017
2017-HQFO-00557	Elliott, Justin	seeking the following information : 1. All emails dated between January 20, 2017, and the present (up to and including the day this request is processed) sent to or from Chad Wolf, Adviser at DHS on the Trump administration beachhead team, containing the following terms: -ethics -lobbyist -lobbying -wexler -wexlerwalker -airport security -TSA; and 2. All calendars dated between January 20, 2017, and the present (up to and including the day this request is processed) for Chad Wolf	3/20/2017
2017-HQFO-00558	Greenewald, John	copy of records, electronic or otherwise, of ALL communications between your agency (DHS HQ), and the Government Accountability Office (GAO) for the dates of January 1, 2016 through to the date of processing this request. I ask that you include all letters, memos, emails, etc. that pertain to this request	3/21/2017
2017-HQFO-00559	Rezaei, Brittney	any records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security ("DHS"), relating to (b)(6)	3/21/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00561	Williams, Hailey	information regarding the 2004 thriller/action film, National Treasure, and whether or not the government assisted with the production or script writing of this film. I request documents or literary information regarding this topic, as well as if the government had to approve anything regarding this film, because of the affiliation it has with the US government	3/13/2017
2017-HQFO-00562	Hall, Steven	from January 1, 2013, through the present date, requesting the number of all former DHS employees placed on the Do Not Admit (DNA) list; from January 1, 2013, through the present date, requesting the names of all DHS components that have former DHS employees placed on the DNA list	3/16/2017
2017-HQFO-00563	(b)(6)	all of the Department of Homeland Security - Headquarters & Privacy Office records that pertain to me or any records that reference my client, (b)(6)	3/17/2017
2017-HQFO-00564	Evers, Austin	all records concerning the schedule or schedules for the initiation, construction, and or completion of a wall, fence, or other physical barrier on the U.S.-Mexico border; any preliminary or final analysis regarding the scheduling or timing of the initiation, construction, or completion of such a wall, fence, or physical barrier; all correspondence sent or received by political appointees within the agency or individuals appointed to or acting in presidential appointment with Senate confirmation (PAS) positions within the agency concerning the schedule for the initiation, construction, or completion of such a wall, fence, or physical barrier	3/21/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00566	Evers, Austin	any assessment or analysis regarding the eminent domain requirements for the construction of a wall, fence, or other physical barrier that would extend along the U.S.-Mexico border; any assessment or analysis regarding currently available appropriations to acquire land in connection with the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.-Mexico border; all communications with non-governmental persons, corporations, or other entities who own land along the U.S.-Mexico border regarding potential or actual eminent domain actions. Please include any communications sent or received by DHS or its components, or communications upon which DHS or its components were copied	3/21/2017
2017-HQFO-00567	Evers, Austin	any assessment or analysis regarding the environmental impact of the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.- Mexico border, or any portion thereof; any correspondence, including emails, regarding any assessment or analysis of the environmental impact of the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.-Mexico border, or any portion thereof, and whether such a wall, fence, or other physical barrier would need only a single or multiple environmental impact assessments	3/21/2017
2017-HQFO-00568	Evers, Austin	all communications concerning the legislation that was ultimately enacted as the Secure Fence Act of 2006 (Pub. L. 109-367) between DHS or its components and Congress, including congressional committees or staff. Please include any communications sent or received by DHS or its components, or communications upon which DHS or its components were copied from January 3, 2005, through October 31, 2006	3/21/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00569	Evers, Austin	<p>1. All communications, informational materials, talking points, reports, assessments, analyses, or other materials regarding the cost of the proposed wall, including any fence or other physical barrier along the U.S. Mexico border; 2. All communications, informational materials, talking points, reports, assessments, analyses, or other materials regarding the availability of budgeted funds, and/or constraints on planning for and construction of such a wall, fence, or other physical barrier; 3. All communications, informational materials, talking points, reports, assessments, analyses, or other materials regarding the availability or unavailability of current appropriations for planning for and construction of such a wall, fence, or other physical barrier, including any evaluation, assessment, or analysis of currently available appropriations that could be used to fund design, preliminary work, or construction of such a wall, fence, or other physical barrier; 4. All communications concerning the appropriations and budgeting requests concerning the wall, fence, or other physical barrier between DHS or its components and Congress, including congressional committees or staff. Please include any communications sent or received by DHS or its components, or communications upon which DHS or its components were copied</p>	3/21/2017
-----------------	---------------	--	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00570	Evers, Austin	1. All communications regarding the January 2010 decision to initiate a reassessment of the SBInet program; 2. Any memoranda or reports, and supporting material, prepared for Secretary Napolitano regarding the efficacy, performance, cost, or utility of the SBInet program; 3. Any memoranda or reports, and supporting material, prepared for the Trump administration regarding the efficacy, performance, cost, or utility of the SBInet program; 4. Any decision memoranda prepared regarding the January 2011 cancellation of the SBInet program; 5. Any records analyzing or reviewing the SBInet program in connection with any analysis or evaluation of the proposal to build a wall, fence, or other physical barrier between the U.S. and Mexico	3/21/2017
2017-HQFO-00571	Byrd, Colin	Benjamin Cassidy's annual salary as assistant secretary for legislative affairs and Jonathan Rath's annual salary as assistant secretary for public affairs	3/21/2017
2017-HQFO-00572	(b)(6)	seeking records related to a Single Scope Background Investigation (SSBI) conducted in 2011-2012 and subsequent security clearance awarded for me	3/22/2017
2017-HQFO-00573	Weismann, Anne	(1) Copies of all calendars and/or other records reflecting meetings Senior White House Counsel Frank Wuco had from January 20, 2017 to the present; (2) Documents reflecting the mission, responsibilities, and duties of the Senior White House Counsel position currently held by Mr. Wuco; and (3) All communications between Mr. Wuco and White House Deputy Chief of Staff Rick Dearborn and/or his top aide John Mashburn, from January 20, 2017 to the present	3/23/2017
2017-HQFO-00575	(b)(6)	records pertaining to myself	3/23/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00576	Best, Michael	Information collected and generated as part of the "Publicly Available Internet Social Media for Situational Awareness Initiative", which draws from Open Source materials	3/27/2017
2017-HQFO-00577	Long, Susan	while DHS has posted the final Annual FOIA Report for FY 2016, we are requesting the downloadable raw file	3/27/2017
2017-HQFO-00578	Sternstein, Aliya	summary reports of findings and recommendations from USCIS, ICE and CBP social media screening pilots between 2016 and the present; the pilots of interest are cited in this report and its appendices: https://www.oig.dhs.gov/assets/Mgmt/2017/OIG-17-40-Feb17.pdf ; records on changes to USCIS, ICE and CBP social media screening pilots between 2016 and the present. The pilots of interest are cited in this report and its appendices: https://www.oig.dhs.gov/assets/Mgmt/2017/OIG-17-40-Feb17.pdf	3/22/2017
2017-HQFO-00579	Sternstein, Aliya	DHS and/or DHS component internal reports and memos related to past, ongoing and planned social media vetting pilots at Customs and Border Protection, Immigration and Customs Enforcement and US Citizenship and Immigration Services	3/28/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00580	Ross, Chuck	<p>emails sent to or from former executive assistant director James Dinkins which include the following key names and keywords: "EB-5," "Reid," "Mayorkas," "McAuliffe," or "Taylor Johnson." Emails sent to or from Dinkins by U.S. Senator Harry Reid or any member of his staff; Emails sent to or from current executive assistant director Peter Edge which include the following key names and keywords: "EB-5," "Reid," "Mayorkas," "McAuliffe," or "Taylor Johnson." Emails sent to or from Edge by U.S. Senator Harry Reid or any member of his staff; Emails sent to or from HSI senior investigator Taylor Johnson to or from either Dinkins or Edge. Also, any emails sent to or from Johnson which refer to "EB-5"</p>	3/21/2017
2017-HQFO-00581	(b)(6)	<p>copy of DHS personnel security background investigation completed in August/September 2016</p>	3/27/2017
2017-HQFO-00582	Maass, Dave	<p>records regarding Pres. Donald Trump's March 27, 2017 tweet (https://twitter.com/realDonaldTrump/status/846166053663191040): all information provided to the White House, Pres. Trump, or his aides demonstrating that "General Kelly is doing a great job at the border."; all information provided to the White House, Pres. Trump, or his aides demonstrating that "Numbers are way down."; all information provided to the White House, Pres. Trump, or his aides demonstrating that "Many are not even trying to come in anymore"</p>	3/28/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00583	Evers, Austin	any contracts, requests for proposals, or solicitations regarding the construction of a wall, fence, or other physical barrier on the U.S.-Mexico border, including agreements to undertake preliminary assessments, analysis, or evaluation regarding the creation of such a barrier, including its feasibility, cost, or efficacy, or to construct a portion of such a barrier; any email correspondence concerning the documents responsive to first item sent or received with entities or individuals outside of the federal government, for example emails sent, received, or copied to addresses not ending in .gov	3/21/2017
2017-HQFO-00584	Maass, Dave	I hereby request the following records regarding Pres. Donald Trump's March 26, 2017 tweet(https://twitter.com/realDonaldTrump/status/846166053663191040): All information provided to the White House, Pres. Trump, or his aides demonstrating that "General Kelly is doing a great job at the border." All information provided to the White House, Pres. Trump, or his aides demonstrating that "Numbers are way down." All information provided to the White House, Pres. Trump, or his aides demonstrating that "Many are not even trying to come in anymore"	3/28/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00585	Fallow, Katherine	<p>1. Any document containing statistical information concerning the search, detention, retention, or sharing of electronic devices or information of individuals at the border (or functional equivalent of the border) since FY2012, including, but not limited to, documents: reflecting the number of travelers whose electronic devices or information were searched, detained, retained, or shared; the number or portion of those travelers who are U.S. citizens; the number or portion of those travelers who are lawful permanent residents or green card holders; the number or portion of those travelers by country of origin; the number or portion of those travelers by gender, race, ethnicity, nationality, and/or country of birth; the number or portion of those travelers by port of entry; and the number or portion of those travelers by watchlist, lookout, and/or other selectee status; 2. Documents relating to each instance since FY2012 in which CBP or ICE searched, detained, retained, or shared an electronic device or the information accessible on it, including, but not limited to: a list of the TECS data field categories used to record and track each electronic device search conducted by CBP or ICE; and all information contained in the TECS system used to record and track electronic device searches, detentions, retentions, and/or sharings. 3. Revisions of or documents supplementing or superseding: CBP Directive No. 3340-049, Border Search of Electronic Devices Containing Information (Aug. 20, 2009); or ICE Directive No. 7-6.1, Pls see request</p>	3/28/2017
2017-HQFO-00586	Taggart, Kendall	<p>log of all allegations of abuses of civil rights, civil liberties, and racial, ethnic, and religious profiling by Department employees and officials. This would include, but may not be limited to the following fields: complainant name, description of allegations, allegation date, allegation facility name and location. Please provide this information in an electronic spreadsheet format (i.e. .xls), if available. The final reports documenting the findings inquiries and/or investigations into these complaints (Date Range for Record Search: From 1/1/2014 To 3/30/2017)</p>	3/30/2017

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00587	Taggart, Kendall	log of all integrity or disciplinary inquiries and/or investigations undertaken regarding DHS current or former employees or applicants. This would include, but may not be limited to the following fields: employee name, employee title, agency, description of allegations, duty location, disciplinary actions taken. The final reports documenting the findings all integrity or disciplinary inquiries and/or investigations into alleged DHS employee (past or present), contractor or applicant misconduct (Date Range for Record Search: From 1/1/2012 To 3/30/2017)	3/29/2017
2017-HQFO-00588	Collins, Christopher	list and/or spreadsheet of Department of Homeland Security expenditures in 2016 "to defend U.S. food, agriculture, and veterinary systems against terrorism." This analysis of a Senate Bill conducted by the Congressional Budget Office states that the DHS allocated \$475,000 for this activity in 2016: https://www.cbo.gov/publication/52532?utm_source=feedblitz&utm_medium=FeedBlitzEmail&utm_content=812526&utm_campaign=Express_2017-03-24_16%3a30	3/29/2017
2017-HQFO-00589	Dwyer, Mimi	the daily schedule for Sec. John Kelly since 1/20/17 (Date Range for Record Search: From 1/20/2017 To 3/29/2017)	3/29/2017
2017-HQFO-00590	Evers, Austin	all communications, correspondence, meeting notices, meeting agendas, informational materials, talking points, or other materials exchanged between or used in discussions with the Tohono O'odham Nation, including but not limited to any lobbyist, lawyer, or other representative contacting DHS on the tribe's behalf, and DHS (Date Range for Record Search: From 11/8/2016 To 3/29/2017)	3/29/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00591	Evers, Austin	All analyses, memoranda, or reports regarding sovereign tribal land and the construction of a contiguous wall, fence, or other physical barrier along the U.S.- Mexico border (Date Range for Record Search: From 11/8/2016 To 3/29/2017)	3/29/2017
2017-HQFO-00592	Garcia, Christopher	copies of the following documents within the Office of the Under Secretary for Management Directorate: 1. List of Job Vacancies As of January 23, 2017 within the U.S. Department of Homeland Security which coincides with President Trump's 2017 Executive Order that instituted a Federal hiring freeze; 2. List of Job Vacancies/Positions filled since January 23, 2017 within the U.S. Department of Homeland Security since President Trump signed the Executive Order that instituted a federal hiring freeze; and 3. List of Job Vacancies As of March 30, 2017 that are prohibited from being filled within the U.S. Department of Homeland Security due to President Trump's federal hiring freeze that was enacted on January 23, 2017	3/30/2017
2017-HQFO-00593	(b)(6)	information collected during a background investigation for security clearance	3/30/2017
2017-HQFO-00594	Lye, Linda	the Request asks for various Records concerning CBP's understanding and implementation of the Executive Order at various airports and port of entry offices, the request is extended to include the Kona International Airport as one of the Local International Airports and Port of Entry Offices covered under the Request	3/23/2017

**DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17**

2017-HQFO-00595	Van Schooten, Daniel	all records concerning the schedule or schedules for the initiation, construction, and or completion of a wall, fence, or other physical barrier on the U.S.-Mexico border; any preliminary or final analysis regarding the scheduling or timing of the initiation, construction, or completion of such a wall, fence, or physical barrier; all correspondence sent or received by political appointees within the agency or individuals appointed to or acting in presidential appointment with Senate confirmation (PAS) positions within the agency concerning the schedule for the initiation, construction, or completion of such a wall, fence, or physical barrier (Date Range for Record Search: From 11/8/2016 To 3/30/2017)	3/30/2017
2017-HQFO-00596	Van Schooten, Daniel	any contracts, requests for proposals, or solicitations regarding the construction of a wall, fence, or other physical barrier on the U.S.-Mexico border, including agreements to undertake preliminary assessments, analysis, or evaluation regarding the creation of such a barrier, including its feasibility, cost, or efficacy, or to construct a portion of such a barrier; any email correspondence concerning the documents responsive to the first Item sent or received with entities or individuals outside of the federal government, for example emails sent, received, or copied to addresses not ending in .gov (Date Range for Record Search: From 1/20/2017 To 3/30/2017)	3/30/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00597	Van Schooten, Daniel	any assessment or analysis regarding the environmental impact of the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.–Mexico border, or any portion thereof; any correspondence, including emails, regarding any assessment or analysis of the environmental impact of the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.–Mexico border, or any portion thereof, and whether such a wall, fence, or other physical barrier would need only a single or multiple environmental impact assessments (Date Range for Record Search: From 11/8/2016 To 3/30/2017)	3/30/2017
2017-HQFO-00598	Van Schooten, Daniel	any assessment or analysis regarding the eminent domain requirements for the construction of a wall, fence, or other physical barrier that would extend along the U.S.–Mexico border; any assessment or analysis regarding currently available appropriations to acquire land in connection with the construction of a wall, fence, or other physical barrier that would extend the full length of the U.S.–Mexico border; all communications with non-governmental persons, corporations, or other entities who own land along the U.S.-Mexico border regarding potential or actual eminent domain actions (Date Range for Record Search: From 11/8/2016 To 3/30/2017)	3/30/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00599	Van Schooten, Daniel	<p>all communications, informational materials, talking points, reports, assessments, analyses, or other materials regarding the cost of the proposed wall, including any fence or other physical barrier along the U.S.–Mexico border; all communications, informational materials, talking points, reports, assessments, analyses, or other materials regarding the availability of budgeted funds, and/or constraints on planning for and construction of such a wall, fence, or other physical barrier; all communications, informational materials, talking points, reports, assessments, analyses, or other materials regarding the availability or unavailability of current appropriations for planning for and construction of such a wall, fence, or other physical barrier, including any evaluation, assessment, or analysis of currently available appropriations that could be used to fund design, preliminary work, or construction of such a wall, fence, or other physical barrier; all communications concerning the appropriations and budgeting requests concerning the wall, fence, or other physical barrier between DHS or its components and Congress, including congressional committees or staff. Please include any communications sent or received by DHS or its components, or communications upon which DHS or its components were copied (Date Range for Record Search: From 11/8/2016 To 3/30/2017)</p>	3/30/2017
-----------------	----------------------	--	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00600	(b)(6)	all records about or related to me created or obtained in connection with the Postal OIG investigation of me when I was employed at the Department of Homeland Security OIG. I believe this investigation was conducted in the winter of 2012 to the spring of 2013 and is closed. Please include a copy of the letter from the Council of Inspectors General on Integrity and Efficiency to the Postal OIG directing it to close its investigation; all records about or concerning me created or obtained in connection with the Postal OIG investigation of me during my tenure at the Defense Nuclear Facilities Safety Board, when the Postal OIG served as the DNFSB OIG. I believe this investigation was conducted in the fall/winter 2013 to spring 2014; all records about or concerning me provided by the Postal OIG to the NRC OIG when the NRC OIG became the DNFSB OIG	3/30/2017
2017-HQFO-00601	Leopold, Jason	any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, threat assessments, WASP reports, legal analyses, talking points, communications between the DHS divisions addressed here and the White House, mentioning or referring to a policy decision to bar passengers on more than a dozen Middle East and African airlines from bringing laptops and other large electronics into the cabin as carry-ons	3/31/2017
2017-HQFO-00602	Tyler, Patsy	correspondence from Congressman Robert "Beto" O'Rourke and the response to the correspondence (Date Range for Record Search: From 1/1/2013 To 3/31/2017)	3/31/2017
2017-HQFO-00603	(b)(6)	any records available at DHS on me	3/31/2017

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00619	Tan, Michael	<p>all records related to the following issues: (1) The purpose and scope of the reports required by Section 11 of the Executive Order, and the rationale for including the information covered therein. (2) The data forming the basis for the reports. This means a copy of the original electronic data in their original format, or any spreadsheet format (such as .xls, .csv, or another standard electronic format), with a row in the spreadsheet for each act or offense, and columns including each piece of requested information. Note that one individual may have more than one act or offense, and therefore may have more than one row in the spreadsheet. The agency may redact individuals' names and Alien numbers for privacy, but should preserve the structure of the data and the ability to track individuals' cases. This can be accomplished by including columns with unique identifiers that correspond to the names and Alien numbers of the noncitizens, allowing the data to be analyzed at the individual level without revealing the identity of the noncitizens. (3) The methods and procedures for identifying, tracking, analyzing, verifying, and reporting the data identified by Section 11 of the Executive Order. (4) The methods and procedures for ensuring the accuracy of the reports and their underlying data. (5) The dissemination of the reports to government officials, the news media, and the general public. (6) For information about acts of violence or terrorism by noncitizens, this includes all analogous information about such acts by U.S. citizens. If such information has not been gathered, this request includes a request for all documents related to the decision not to gather that information. Pls see request</p>	3/31/2017
-----------------	--------------	--	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00620	Tan, Michael	<p>all records related to the following issues: (1) The purpose and scope of the monthly reports required by Section 14 of the Executive Order and the Border Security Memo, and the rationale for including the information covered therein. (2) The data forming the basis for the monthly reports. This means a copy of the original electronic data in their original format, or any spreadsheet format (such as .xls, .csv, or another standard electronic format), with a row in the spreadsheet for each individual apprehension, and columns including each piece of requested information. Note that one individual may be apprehended more than once, and therefore may have more than one row in the spreadsheet. The agency may redact individuals' names and Alien numbers for privacy, but should preserve the structure of the data and the ability to track individuals' cases. This can be accomplished by including columns with unique identifiers that correspond to the names and Alien numbers of the noncitizens, allowing the data to be analyzed at the individual level without revealing the identity of the noncitizens. (3) The methods and procedures for identifying, tracking, analyzing, verifying, and reporting the data included in the monthly reports, including but not limited to "the number of convicted criminals and the nature of their offenses; the prevalence of gang members and prior immigration violators; the custody status of aliens and, if released, the reason for release and location of that release; and the number of aliens ordered removed and those aliens physically removed." Border Security Memo at 13. (4) The methods and procedures for ensuring the accuracy of the monthly reports and their underlying data. Pls see request</p>	3/31/2017
-----------------	--------------	--	-----------

DHS FDIA Privacy Logs - FY 2017
Received 3/1/17 - 3/31/17

2017-HQFO-00621	Tan, Michael	<p>all records related to the following issues: A. Office for Victims of Crimes Committed by Removable Aliens (1) The purpose and scope of the quarterly reports required by Section 13 of the Executive Order, and the rationale for including the information covered therein. (2) The information forming the basis for the quarterly reports. This means a copy of the original electronic data in their original format, or any spreadsheet format (such as .xls, .csv, or another standard electronic format), with a row in the spreadsheet for each individual offense, and columns including each piece of requested information. Note that one individual may have more than one offense, and therefore may have more than one row in the spreadsheet. The agency may redact individuals' names and Alien numbers for privacy, but should preserve the structure of the data and the ability to track individuals' cases. This can be accomplished by including columns with unique identifiers that correspond to the names and Alien numbers of the noncitizens, allowing the data to be analyzed at the individual level without revealing the identity of the noncitizens. (3) The methods and procedures for defining, identifying, tracking, analyzing, verifying, and reporting the data included in the quarterly reports, including but not limited to "crimes committed by removable aliens" and "the effects of the victimization by criminal aliens present in the United States." Executive Order, Sec. 13. Pls see request</p>	3/31/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFo-00016	Sai, Sai	<p>the following: 1. SEA incident 2. Complaints 3. TSA policies and procedures 4. BDO and SPOT 5. TSA training 6. Patdown 7. AIT, WBI, & PMMW ("AIT machine") and ETD, ETP, EDS, Puffer & LCS ("ETD machine") (both, "machine") 8. GAO & OIG 9. Media correspondence 10. DEA/TSA relationship 11. CHIP, RIOT, CCSS, and CCTV 12. Records about my complaints, requests, litigation, etc. 13. Travel records about you 14. FOIA & Privacy Act processing 15. Internal websites 16. Electronic record systems 17. Payments, settlements, and injunctions 18. FOIA data 19. GPC holders 20. Congressional / White House correspondence 21. High-level officials' correspondence I also request: 22. all records relating to the fulfillment of this request 23. all records relating to any complaint(s), FOIA request(s)/appeal(s), and/or Privacy Act request(s)/appeal(s) made by me. This includes, but is not limited to: a. all records relating to the processing my previous requests, complaints, etc; b. all records containing the terms my name, email address(es), and other contact or identifying information, listed below my signature; and c. all records containing any of my complaint, request or appeal identifiers. For all responsive records, I also request: 1. all parts of the record (i.e. no portion of a record with some responsive portion maybe considered "nonresponsive"); 2. all versions of the record , whether or not currently in use;..Pls see request</p>	4/28/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00191	May, Colby	<p>any and all records of discussions and decisions leading up to and surrounding an agreement to accept refugees rejected by Australia. Specifically, you are seeking the following records: 1. Records of Secretary Jeh Johnson regarding agreement: All records, communication or briefings created, generated, forwarded, transmitted, sent, shared, saved, received, or reviewed by Secretary Jeh Johnson referencing or regarding in any way the agreement reached with Australia concerning refugees referenced in the Background section above, including but not limited to any record located on backup tapes, archives, any other recovery, backup, storage or retrieval system, DHS electronic mail or message accounts, non- DHS electronic mail or message accounts, personal electronic mail or message accounts, DHS servers, non-DHS servers, and personal servers, as well as any electronic mail or message carbon copied to agency account recipients, any electronic mail or message carbon copied to non-agency account recipients, any electronic mail or message forwarded to agency account recipients, any electronic mail or message forwarded to non-agency account recipients, and attachments to any electronic mail or message; 2. Records of Officials within DHS Component U.S. Citizenship and Immigration Services: All records, communication or briefings created, generated, forwarded, transmitted, sent, shared, saved, received, or reviewed by any DHS official located at, working within, at, under or otherwise assigned to the U.S. Citizenship and Immigration Services, including but not limited to:</p>	4/7/2017
-----------------	------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00232	Dunagan, Sean	any and all records regarding, concerning, or related to the designation of state elections systems as critical infrastructure pursuant to Presidential Policy Directive (PPD) 21 to include communications between any official, employee, or representative of the Department of Homeland Security and any state elections official regarding , concerning, or related to the designation within the timeframe of August 1, 2016 to the present	4/17/2017
2017-HQFO-00348	Goldman, Adam	emails to or from DHS Secretary John Kelly, Kirstjen Nielsen, Alan Metzler, Katherine Gorka, Sebastian Gorka, James Carafano, Thomas DiNanno, George Selim, David Gersten and Ray Greer that mention the words "Countering Violent Extremism" or "Islamic extremism" or "Radical" or "Islamist" or "Countering Islamic Extremism" or "right-wing" or "white supremacist" from Dec. 1, 2016 to Feb 6, 2017	4/7/2017
2017-HQFO-00385	Heath, Brad	complete copies of any electronic mail messages, instant messages, SMS, MMS, or other electronic messages sent or received by Secretary Kelly since he assumed office, including any messages regarding departmental business, regardless of whether those messages are stored or were sent or received using departmental or personal accounts	4/28/2017
2017-HQFO-00390	Badger, Philip	seeking a copy of the 150 page report and any other information related to the work of Hans Coler (perhaps Kohler) and these devices developed in Germany in 1933	4/3/2017
2017-HQFO-00392	Donovan, Ned	documents relating to Roosevelt Skerit, Prime Minister of Dominica, and the sale of citizenship/passports/diplomatic passports/diplomatic roles	4/3/2017
2017-HQFO-00402	(b)(6)	requesting any and all information as pertains to myself including any documents, memos, emails, voice messages, or video pertaining to myself or with my name on it	4/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00411	Kejbou, Dalia	a complete copy of (b)(6) file on CD	4/4/2017
2017-HQFO-00427	(b)(6)	search the US Department of Homeland Security Indices to the Central Records System including manual indices as well as all field offices for the information responsive to this request related to you (Date Range for Record Search: From 1/1/2007 To 2/22/2017)	4/4/2017
2017-HQFO-00429	Best, Michael	information collected and generated as part of the "Publicly Available Internet Social Media for Situational Awareness Initiative", which draws from Open Source materials (OSINT), therefore there is no reasonable expectation of privacy that would prevent the total release of these materials (as opposed to reasonably redacting PII)	4/13/2017
2017-HQFO-00433	Best, Michael	copies of all Twitter Direct Messages sent to or from any Agency Twitter accounts	4/4/2017
2017-HQFO-00434	(b)(6)	all of your military items including corporate agreements; (b)(6)	4/13/2017
2017-HQFO-00485	(b)(6)	any records about yourself; any records relating to the following event: (b)(6) (b)(6)	4/6/2017
2017-HQFO-00497	(b)(6)	requesting records on yourself	4/17/2017
2017-HQFO-00550	Morrissey, Beth	all emails sent or received by Principal Deputy General Counsel/ Acting General Counsel Joseph Maher between January 24, 2017 and February 10, 2017 that are related to The Department of Homeland Security's interpretation, implementation, or response to Executive Order 13769, Protecting the Nation from Foreign Terrorist Entry into the United States. This order was issued on January 27, 2017 and is sometimes referred to as 'the travel ban.'	4/6/2017
2017-HQFO-00575	(b)(6)	records pertaining to myself	4/25/2017
2017-HQFO-00604	(b)(6)	all information (Documents, photos, emails, texts, videos, data and other records including other requests) associated with myself	4/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00605	Harris, Jacob	whatever updated guidance has been created by the Privacy Office following memorandum dated 2/20/2017 and titled "Enforcement of the Immigration Laws to Serve the National Interest. particularly interested if they have revised what safeguards for Personally Identifiable Information (PII) must be maintained for DHS databases and if any such databases are now considered exempt from filing Privacy Impact Assessments (PIAs) or Systems of Record Notices (SORNs) because they are no longer considered to contain PII. I also want to know if they have revised restrictions on sharing such data with other agencies and if they have issued guidance for scrubbing records from such databases or for retracting information shared with other agencies for individuals who become naturalized citizens	4/3/2017
2017-HQFO-00606	Kick, Russ	all maps - photographic and otherwise - that show the location of planned and existing portions of the wall/fence	4/3/2017
2017-HQFO-00607	Joseph, George	any versions of the Homeland Security Systems Engineering & Development Institute Report, Social Media Analytics Capability Testing: Independent Assessment"	4/3/2017
2017-HQFO-00608	Leopold, Jason	any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, threat assessments, WASP reports, legal analyses, talking points, communications between the DHS divisions addressed here and the White House, mentioning or referring to a policy decision to bar passengers on more than a dozen Middle East and African airlines from bringing laptops and other large electronics into the cabin as carry-ons	4/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00609	Korte, Gregory	any detailed accounting of unpaid and delinquent Anti-Dumping and Countervailing Duties by importers from 2001 to the present; and any analyses or reports concerning the nature of uncollected duties and efforts made to collect them since January 1, 2016	4/3/2017
2017-HQFO-00610	Hofmann, Marcia	records related to briefings, discussions, talking points, emails (whether through .gov email addresses or private third-party services such as Gmail) or other communications: among DHS and CBP personnel, including supervisors, officers, managers, and union representatives; from or about travelers asking for clarification or about the ban's effects; between DHS or CBP officials and the Executive Office of the President or other White House offices; between DHS or CBP officials and members of Congress or congressional staffers, including aids to the House Judiciary Committee; between DHS or CBP officials and the staff or management of commercial airlines; between DHS or CBP officials and local and state agencies, including local law enforcement and agents at ports of entry such as General Edward Lawrence Logan International Airport (BOS), Los Angeles International Airport (LAX), Washington Dulles International Airport (IAD), Seattle-Tacoma International Airport (SEA), San Francisco International Airport (SFO), Dallas/Fort Worth International Airport (DFW), and John F. Kennedy International Airport (JFK); between DHS or CBP officials and nonprofits or policy think tanks such as the Center for Immigration Studies, Federation for American Immigration Reform, the Center for Security Policies, the Heritage Foundation, the Investigative Project on Terrorism; between DHS or CBP officials and non-government representatives and outside consultants, including private firms such as Guilian Partners;..Pls see request.	4/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00611	Moss, Bradley	guidance provided by CBP to private and commercial airlines operating at U.S. airports with respect to admission, denial of admission, and/or deportation of individuals subject to President Trump's Executive Order, signed on January 27, 2017; communications (that are not encompassed by category #1) between CBP and private and/or commercial airlines operating at U.S. airports with respect to implementation of President Trump's Executive Order, signed January 27, 2017; and communications (that are not encompassed by categories #1 or #2) between CBP and private and/or commercial airlines operating at U.S. airports with respect to the judicial rulings imposing emergency stays and/or restraining orders enjoining President Trump's Executive Order, signed January 27, 2017	4/5/2017
2017-HQFO-00612	Kopplin, Zack	any and all nonexempt, unclassified correspondence between White House staff and the DHS concerning ideological tests at the U.S. border. Any and all correspondence concerning searches of cellphones, the protocols, information about who was searched (with identifying information redacted), search rates, protocols of a search is refused, etc, for citizens and non-citizens, at the U.S. border	4/4/2017
2017-HQFO-00613	McCann, Allison	all policy memoranda issued by DHS to ICE on or after January 20, 2017 including but not limited to memos, emails or voice messages; all memoranda issued by ICE headquarters and/or ICE acting directors to field office directors since January 20, 2017; all enforcement operation plans issued by ICE field offices since January 20, 2017; all "ICE Anticipated Enforcement Reports" issued since January 20, 2017	4/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00615	Walcott, James	all emails submitted to Wall Innovations@hq.dhs.gov in reply to solicitation number: 2017-DHS-OCOP-RFI-0001 as issued by the DHS Office of Chief Procurement Officer on March 2, 2017 (Date Range for Record Search: From 3/3/2017 To 4/1/2017)	4/5/2017
2017-HQFO-00616	Walcott, James	pages 1 and 2 of all Solicitation/Contract Form SF 1442s submitted by offerors in reply to solicitation number HSBP1017R0022; all emails submitted to BorderWallDesignBuild@cbp.dhs.gov in reply to solicitation number: HSBP1017R0022; pages 1 and 2 of all Solicitation/Contract Form SF 1442s submitted by offerors in reply to solicitation number HSBP1017R0023; all emails submitted to BorderWallDesignBuild@cbp.dhs.gov in reply to solicitation number: HSBP1017R0023	4/5/2017
2017-HQFO-00617	Cooper, Evlondo	A list of all past, current and pending "If You See Something, Say Something™" campaign partners; a list of organizations, private sector businesses and media outlets whose request to become a "If You See Something, Say Something™" campaign partner was denied	4/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00618	Evers, Austin	any communications with non-government entities or parties relating to the "requirements analysis" to seek input from DHS field agents; any briefing materials prepared for Mr. Kelly regarding his February 1, 2017, visit to McAllen, Texas; any communications between Mr. Kelly, or anyone acting on his behalf, with President Enrique Peña Nieto, or anyone acting on his behalf, concerning the wall, fence, or other physical or virtual barrier, and who will pay for it; any materials prepared for Mr. Kelly regarding the Tohono O'odham Nation as it relates to construction of a wall, fence, or other physical or virtual barrier on Tohono land; any communications from Mr. Kelly relating to the length of any proposed or planned physical barrier along the U.S.-Mexico border. Materials responsive to this request would include, but are not limited to, emails from Mr. Kelly stating that the wall will not be the entire length of the border; any recommendations to or final decisions of Mr. Kelly regarding the laws that will or will not be waived under Section 102 of the REAL ID Act	4/5/2017
2017-HQFO-00624	Smith, Ian	Any and all original records showing the number of environmental assessments and environmental impact statements undertaken by DHS as per it's obligations under the National Environmental Protection Act from FY2013 to the present. Any and all original records detailing the nature of and the project involved in relation to every DHS environmental assessment and environmental impact statement undertaken from FY2013 to the present.	4/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00625	Criste, Laura	seeking budget information at the program, project, or activity level versus the component level data posted on the web page document. For example, data listed by "Account Title," "Budget Activity Title," "Budget Sub activity Title," and "Line Item / Program Element Title." Original request text from May 31, 2016 reads "electronic copies of the full 2015 and 2016 Future Years Homeland Security Program (FYHSP) documents and data"	4/7/2017
2017-HQFO-00626	Ravnitzky, Michael	1) Documents at the DHS Office of the Secretary identifying the designation of the Regulatory Reform Officer required by Executive Order 13777. 2) Documents at the DHS Office of the Secretary identifying the designation of the members of the Regulatory Reform Task Force, as required by Executive Order 13777. You may limit this request to documents dated since February 22, 2017.	4/7/2017
2017-HQFO-00627	Long, Susan	Under the provisions of the Freedom of Information Act, we request a case-by-case listing of all FOIA requests received by the FOIA office from October 1, 2012 – March 31, 2017, with the following data fields: (a) Assigned request tracking number (b) Office (where multiple components) (c) Date of request (d) Date request was received (e) Track assigned (f) Date closed (where closure has occurred at the time you process this request)	4/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00628	Cox, Joseph	<p>### Background ### ESD Overwatch is a product that allows the detection of IMSI-catchers. The product's website can be found here: http://esdoverwatch.com/ My request concerns records related to this product and its parent company. ### Request ### I hereby request the following records: - All contracts, invoices and purchase orders with ESD Overwatch, from January 1st 2010 to the date this request is processed. - All contracts, invoices and purchase orders with ESD America, from January 1st 2010 to the date this request is processed.</p>	4/7/2017
2017-HQFO-00629	Faturechi, Robert	<p>any document written by or on behalf of the agency head relating to the selection of individuals on the Regulatory Reform Task Force mentioned in Executive Order 13777. Per the order, this could include the Regulatory Reform Officer, the agency regulatory policy officer, the representative from the agency's central policy office (or equivalent central office) and the three or more additional agency officials. (In the alternative, if you all would rather not go through the time and expense of searching for and collecting the documents requested in the above item, I will consider the above element of the FOIA request fully satisfied if the Office provides the names of all individuals on the Regulatory Reform Task Force, including the Regulatory Reform Officer, the agency regulatory policy officer, the representative from the agency's central policy office (or equivalent central office) and the three or more additional selected agency officials.) • Please also provide any reports prepared by the Regulatory Reform Task Force, any agendas for their meetings and any calendars of their activities.</p>	4/7/2017
2017-HQFO-00630	Cameron, Dell	<p>emails for Secretary Kelly and his Chief of Staff, Kirstjen Nielsen, using the search term "@ALT_USCIS" from February 1, 2017 to the present.</p>	4/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00631	(b)(6)	the following FBI record, (b)(6) according to information received from the Department of Homeland Security on date of January 30/2006, the mentioned above page 1-4e (Rev 11-22-77), as well as your Sentencing sheet with the Name & Title of Judicial Office Date of June 26/1991, for the petitioner making the Cross Examination and Inspection., under the Discovery and Inspection §13 of documents in possession of the government, record of the FBI, the defendant in this petition of the pages mentioned above resorts to the rights Law Criminal §1- to Make Justice is the interest of the United States in the Criminal Inspection is not whether the case is won bat that Justice de made; by such Judicial mandate, the petitioner resorts to the Actual Supreme Law with the right to the Discovery and Inspection §13- of Documents in possession of Government - record, of the "FBI"; the petitioner also resorts to the Law of Discovery and Inspection §15- the Documents in Possession of the Government Distitution on Dismissal	4/10/2017
2017-HQFO-00632	Ravnitzky, Michael	copy of the responses to Questions for the Record (QFRs) from the Department of Homeland Security to either the House Intelligence Committee (United States House Permanent Select Committee on Intelligence) and/or the Senate Intelligence Committee for calendar years 2016 and 2017.	4/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00633	Cameron, Dell	all talking points, or records related to talking points, from the Department of Homeland Security, which reference border searches of electronic devices, such as cellphones or laptop computers. Please include, but do not limit your search to, the communications records of DHS employees James Johnson and Liz Johnson, who work in the Office of Public Affairs; Alan Metzler, Deputy Chief of Staff; Tiffany Cissna, White House Liaison; and Frank Wuco, Senior White House Advisor for Feb. 1, 2017 through March 2017.	4/10/2017
2017-HQFO-00634	Cameron, Dell	access to communications records concerning border searches of electronic devices , such as cellphones or laptop computers, created on or after Jan. 20, 2017. Please limit your search to the communications records of: 1) Kirstjen Nielsen, chief of staff; 2) Alan Metzler, deputy chief of Staff, operations; 3) Tiffany Cissna, White House liaison; 4) Frank Wuco, senior White House advisor; 5) Gene Hamilton, deputy chief of staff for policy and senior counselor; 6) Lora Reis, Office of Biometric Identity Management; 7) Ben Cassidy, special counsel	4/10/2017
2017-HQFO-00635	Cameron, Dell	any records that include legal briefs, memos, advice or opinions concerning border searches of electronic devices , such as cellphones or laptop computers—including any such documents that specifically cite “ CBP Directive No. 3340-049” and/or “ ICE Directive No 7 6.1” —originating from the Office of General Counsel’s Divisions of Ethics Law, Legal Counsel, Immigration Law, and Operations and Enforcement Law. Please limit your search to records communicated by the aforementioned DHS divisions to the offices of the Deputy General Counsel and/or the General Counsel—and to records that originated from these two offices. Additionally, please limit your search to records created on or after Jan 20, 2017	4/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00636	Evers, Austin	<p>1. All records relating to the decision to use administrative or law-enforcement tools to seek information regarding the @ALT USCIS Twitter account or to serve on Twitter the summons that is the subject of the lawsuit. (Copies of the summons and the complaint are attached here for reference.) 2. Any analysis concerning any basis for using CBP's subpoena authority under 19 U.S.C. § 1509 for purposes other than obtaining information about the importation of goods. 3. All policies, guidelines, or procedures regarding the circumstances where DHS or its component agencies may use administrative or law-enforcement authorities to seek to unmask or reveal anonymous speech concerning DHS or its operations. The search for responsive records should include individuals and locations where responsive records are likely to exist, including but not limited to: John F. Kelly and the Office of the Secretary of Homeland Security; Kevin K. McAleenan and the Office of the Commissioner of CBP; James McCament and the Office of the Director of the U.S. Citizenship and Immigration Services; Stephen P. Caruso and the Office of the Special Agent in Charge based in Miramar, Florida; and Adam Hoffman and the CBP Office of Professional Responsibility. Please provide all responsive records from January 20, 2017, through the date the search is conducted.</p>	4/7/2017
-----------------	---------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00637	Van Schooten, Daniel	records that are maintained by DHS or for DHS by a government contractor in any format, including an electronic format; A copy of all ethics waivers and recusal agreements/records issued by the Department of Homeland Security from January 1, 2017 to the present - these types of records are often, but not always, issued pursuant to 18 U.S.C. §§ 207 and 208, 5 C.F.R. Part 2635, or Executive Order 13770 or its predecessor, Executive Order 13490; In the case of waivers issued under Executive Order 13770, you were seeking copies of the waivers that have been provided to the head of the agency, pursuant to Section 3(c): "A copy of the waiver certification shall be furnished to the person covered by the waiver and provided to the head of the agency in which that person is or was appointed to serve." (Date Range for Record Search: From 1/1/2017 To 4/10/2017)	4/6/2017
2017-HQFO-00638	Dulitzky, Ariel	documents in the possession of the U.S. Department of Homeland Security, which reference or pertain to the adoption and/or implementation of the Executive Order titled "Border Security and Immigration Enforcement Improvements" issued January 25, 2017 along the Southern border: 1) documents created since January 25, 2017 describing any potential impact of new segments of fence, wall or other physical barriers along the southern border to both federally recognized and unrecognized Native American individuals or communities; 2) documents describing the current status and location of federally recognized and unrecognized Native American communities along the southern border	4/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00641	Heinitz, Natalie	<p>access to and copies of all records of correspondence in their entirety between Representative Peter Roskam, or any member of Rep. Roskam's congressional staff or campaign staff acting on behalf of Rep. Roskam, and the Department of Homeland Security, as referenced in the Department of Homeland Security's Electronic Correspondence Tracker (ECT) workflow numbers 774576; 810185; 810518; 830013; 854654; 859578; 867304; 873403; 891629; 901555; 920257; 921319; and 942396. In addition you seek access to and copies of all records of correspondence between Representative Peter Roskam, or any member of Rep. Roskam's congressional staff or campaign staff acting on behalf of Rep. Roskam, and the Headquarters and Private Office that is not publically available through the ECT. Furthermore, you seek access and copies to all records correspondence in their entirety to or from Rep. Roskam from February 1, 2017 to date, which is not yet publically available on the ECT.</p>	4/10/2017
-----------------	------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFo-00642	Evers, Austin	any memoranda, policies, rules, protocols, restrictions, directives, guidance, or other guidelines addressing the provision of information to representatives of the press or media by employees of DHS (including but not limited to responses to requests for information or other communication). This request includes any such directives or guidance issued internally by DHS or issued to DHS by the White House or any other office; any memoranda, policies, rules, protocols, restrictions, directives, guidance, or other guidelines addressing the provision of information to Congress, including members or staff, by employees of DHS (including but not limited to responses to requests for information or other communication). This request includes any such directives or guidance (Date Range for Record Search: From 1/20/2017 To 4/10/2017)	4/10/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00643	Turner, Elliott	any and all written correspondence, including emails, sent to the Travis County, Texas Sheriff or her employees from any employee of the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent by the Travis County, Texas Sheriff or her employees to the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent to the Harris County, Texas Sheriff or his employees from any employee of the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent from one Department of Homeland Security to another that contain (a) the word "sanctuary" at least two times and/or (b) contain the word "sanctuary" within five words of the term "city" for the time period starting on January 1, 2017 and ending today (Date Range for Record Search: From 1/1/2017 To 4/11/2017)	4/11/2017
2017-HQFO-00646	Rochabrun, Marcelo	report about the quantity of Federal aid the US provides Mexico prepared by the Under Secretary for Management and submitted to the Secretary of DHS. The creation and submission of this report was discussed in Section C of the February 20, 2017 memo called "Implementing the President's Border Security and Immigration Enforcement Improvement Polices." The report should have been submitted by March	4/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFD-00648	Eidelman, Vera	<p>records created, enacted, or recirculated on or after November 9, 2016 concerning: 1. Interpretations of definitions and obligations related to record retention under the Presidential Records Act, 44 U.S.C. § 2201 et seq., including but not limited to what constitutes a "presidential record" under the terms of the PRA; 2. Interpretations of definitions and obligations related to record retention under the Federal Records Act, 44 U.S.C. § 3101 et seq.; 3. Interpretations of definitions and obligations related to record retention under the Freedom of Information Act, 5 U.S.C. § 552; 4. Communications between the National Archivist, the President, members of Congress and/or agency heads concerning deleted records; 5. Guidance or guidelines issued to federal employees regarding: a. Distinctions between official and personal communications, including but not limited to when a communication is considered subject to record retention rules; b. The use of encryption for communication; c. The use of messaging applications that default to deleting read messages or otherwise have the potential to obstruct official data retention; and d. Any protections for communications used for whistleblowing; 6. Enforcement of any record-retention obligations under the PRA, FRA, FOIA, or other policies, including but not limited to records concerning disciplinary proceedings, internal audits and reviews, and compliance notices; and 7. Mr. Spicer's warning to White House employees that any use of encrypted messaging applications violates federal record retention obligations, including but not limited to any legal analysis conducted to support the warning; For the purposes of this Request, "Records" are collectively defined to include, but are not limited to: e-mails; social-media posts; instructions; directives; guidance documents; formal and informal presentations; training documents; Pls see request.</p>	4/13/2017
2017-HQFO-00650	Gordon, Carl	<p>Secretary Johnson's emails during his tenure as Secretary of DHS: December 23, 2013 – January 20, 2017; confining the search to contacts and communications with the following individuals: Los Angeles Mayor Eric Garcetti, Casey Wasserman and Gene Sykes of the LA24 Exploratory Committee (LA2024), Angela Reggiero, Anita DeFrantz, Larry Probst, Scott Blackmun of the US Olympic Committee and Thomas Bach of the International Olympic Committee (IOC) and their designees</p>	4/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00651	Batakrishnan, Anand	<p>"Records", defined to include, but are not limited to: text communications between phones or other electronic devices (including, but not limited to, communications sent via SMS or other text, Blackberry Messenger, iMessage, WhatsApp, Signal, Gchat, or Twitter direct message); e-mails; images, video, and audio recorded on cell phones; voicemail messages; social-media posts; instructions; directives; guidance documents; formal and informal presentations; training documents; bulletins; alerts; updates; advisories; reports; legal and policy memoranda; contracts or agreements; minutes or notes of meetings and phone calls; and memoranda of understanding; For the purposes of this Request, the term "detention provisions" refers to the sections of the Executive Order excerpted above, specifically: Section 2(b)'s declaration of the policy of the executive branch is to "detain individuals apprehended on suspicion of violating Federal or State law, including Federal immigration law, pending further proceedings"; Section 6; and Section 11(a) and Section 11(d); Records created on or before January 25, 2017 and relied on in formulating the detention provisions of the Executive Order, including but not limited to: a. Records indicating a need for a change in detention policies; b. Records analyzing prior detention policies; c. Records analyzing the aims, language, legality, impact, and funds and resources required to implement the Executive Order; 2. Records concerning DHS interpretation, enforcement, and implementation of the Executive Order's detention provisions; a. Including but not limited to the 11-page memo the Los Angeles Times reported was circulated by DHS officials after the Executive Order was issued; 3. Records created on or before February 20, 2017 directing DHS, Customs and Border Protection ("CBP") or Immigration and Customs Enforcement ("ICE") to take specific actions to implement the Executive Order's detention provisions; a. Including but not limited to a 20-page document the Los Angeles Times reported was given to Homeland Security officials in late January 2017 by President Trump's immigration policy experts"; Pls see request.</p>	4/12/2017
-----------------	---------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00652	Dunagan, Sean	any and all records of communication between any official, employee, or representative of the Department of Homeland Security and any official, employee, or representative of the Executive Office of the President and/or the Department of State regarding, concerning, or related to the proposed designation of the Muslim Brotherhood as a terrorist organization: the time frame for this request is January 1, 2017 to the present	4/13/2017
2017-HQFO-00656	Van Schooten, Daniel	all analyses, memoranda, or reports regarding sovereign tribal land and the construction of a contiguous wall, fence, or other physical barrier along the U.S.- Mexico border	4/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00658	Walters, Karolina	any and all records that, on or after November 9, 2016, were prepared, received, transmitted, collected, and/or maintained by the Department of Homeland Security (DHS), including its Office of General Counsel and its component, U.S. Customs and Border Protection (CBP), that describe, refer, or relate to the actual, purported, or proposed use of CBP personnel, including U.S. Border Patrol agents, to provide interpretation and/or translation services to other law enforcement agencies; records include, but are not limited to, those describing, referring, or relating to: Section 10(b) of President Trump's January 25, 2017 Executive Order entitled "Border Security and Immigration Enforcement Improvements" (hereinafter "Border Security EO"), including any and all records relating to the implementation of this section; A 20-page memorandum discussing the is of U.S. Border Patrol agents to provide translation assistance to local law enforcement that reportedly was shared with certain DHS officials, as referenced in the Los Angeles Times article "Not just 'bad hombres': Trump is targeting up to 8 million people for deportation," Brian Bennett (Feb. 10, 2017) available at http://www.latimes.com/politics/la-na-pol-trump-deportations-20170204-story.html ; Section D of the February 20, 2017 memorandum entitled "Implementing the President's Border Security and Immigration Enforcement Improvements Policies" (hereinafter "Border Security EO Implementation Memorandum"); Pls see request.	4/14/2017
-----------------	-------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00659	O'Connor, Brendan	daily appointment calendars, daily agendas, calendars and detailed daily schedules for John F. Kelly for April 5, 2017; any daily appointment calendars, daily agendas, calendars or detailed daily schedules for John F. Kelly that refer to a "Cabinet Member Bible Study," from March 1, 2017 to the date this request is processed. (Date Range for Record Search: From 3/1/2017 To 4/17/2017)	4/17/2017
2017-HQFO-00660	(b)(6)	copy of investigation records	4/12/2017
2017-HQFO-00661	Ojeda Dalli, Alfredo	memorandum issued by the Department of Homeland Security (DHS) outlining who will and will not be deported	4/14/2017
2017-HQFO-00662	Johnson, David	the total amount, that is the gross expenditure, spent monthly on employee travel from January 1, 2016 through March 31, 2017, in the level of detail that is reasonable for the government to provide (i.e. hotel costs, car costs). No information about individual travel costs is requested for the department.	4/17/2017
2017-HQFO-00663	Gibbs, Robert	1)any SOPs, training materials, guidance or templates to request evidence or deny expedited processing relating to the expedite regulation amendment that took effect in January 2017 for USCIS, ICE and CBP. 2) comments from DHS components on the draft proposals to expand expedited processing to include due process. (Date Range for Record Search: From 12/22/2016 To 4/17/2017)	4/12/2017
2017-HQFO-00665	Wallace, Gregory	access to and copies of all records relating to communications between or documents involving the Trump administrating and the aesthetics of barriers (including fencing or walls) along the U.S.-Mexico border	4/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00667	Alexander, Madi	any emails, communications, memos, presentations, documents or otherwise pertaining to President Donald Trump's executive order on regulatory reform (https://www.whitehouse.gov/the-press-office/2017/02/24/presidential-executive-order-enforcing-regulatory-reform-agenda). Specifically, documents and communications regarding the selection of regulatory reform officers and establishment of regulatory reform task forces in Section 2 and Section 3 of the executive order	4/18/2017
2017-HQFO-00668	Morrissey, Beth	copy of the report that is referenced in the Reuters article "Exclusive - Trump border 'wall' to cost \$21.6 billion, take 3.5 years to build: internal report"	4/18/2017
2017-HQFO-00669	Brown, Ann	records from the U.S. Department of Homeland Security ("DHS") that reference walls, barriers, and/or other physical constructions along the U.S.-Mexico border and/or U.S.-Canada border, for purposes of the Presidential transition process, created for and/or provided to brief members of the Presidential Transition Team and/or their representatives	4/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00670	BondGraham, Darwin	<p>1. The complete current contract for security services with Paragon Systems (or its parent company), which provides guards for the Department of Homeland Security facilities, offices and immigration courts located in San Francisco, CA. 2. Any and all training materials (papers, manuals, videos, guides, briefs, instructions, etc.) that guards working at the San Francisco DHS facilities and immigration courts undergo that address: a. public access to the courts and; b. media access to the courts; c. reasons to deny any person access to the courts. 3. All complaints reported to DHS, and/or otherwise in your possession, concerning private security guards at the San Francisco immigration courts, dated January 1, 2016 to February 24, 2017. 4. All complaints reported to DHS, and/or otherwise in your possession, about DHS staff working at the San Francisco immigration courts, dated January 1, 2016 to February 24, 2017. 5. All communications sent to the San Francisco DHS employees who work in and around the immigration courts from the DHS headquarters pertaining to public access to the courts and media access to the courts, received between the dates of January 1, 2015 to the most recent date available when this FOIA is processed. 6. All communications sent to the the San Francisco DHS employees from the DHS headquarters pertaining to any of the following topics received between the dates of January 1, 2016 to February 24, 2017: a. Policies and procedures regarding the news media. b. Access to the courts by members of the news media. c. Coverage of the courts by the news media</p>	4/19/2017
2017-HQFO-00671	Collier, Kevin	a list of the names and descriptions of all apps on the Department of Homeland Security's Internal Mobile Application Store	4/20/2017
2017-HQFO-00672	(b)(6)	request that a copy of any file with your agency concerning our client for the date range of January 2012 to present	4/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00673	Ahmad, Muneer	<p>1. Any and all policy guidance, directives, memoranda, operational resources, or other similar records created, modified, sent, received, and/or collected on or after November 8, 2016 that relate or in any way refer to any of the following: a. Policies, procedures, and practices governing the adjudications of visa petitions, applications for waivers of grounds of inadmissibility, travel document applications, refugee/asylum applications, or applications for refugees for waivers of grounds of inadmissibility, including but not limited to the grounds and/or criteria for granting, denying, holding, and/or leaving unadjudicated visa petitions, waiver applications, travel document applications, refugee applications, or refugee waiver applications. b. Policies, procedures, and practices governing revocation, notification of intent to revoke, and/or termination of approved visa petitions, waiver applications, travel document applications, refugee applications, or refugee waiver applications, including but not limited to the grounds and/or criteria for revoking approved visa petitions, waiver applications, travel document applications, refugee applications, or refugee waiver applications. c. Policies, procedures, and practices related to the memorandum dated March 6, 2017, entitled, "Implementing Immediate Heightened Screening and Vetting of Applications for Visas and Other Immigration Benefits, Ensuring Enforcement of All Laws for Entry Into the United States, and Increasing Transparency Among Departments and Agencies of the Federal Government and for the American People," published at 82 Fed. Reg. 16,279. d. Case-by-case waivers of suspension of refugee admissions pursuant to Section 5(e) of Executive Order No. 13,769, entitled, "Protecting the Nation From Foreign Terrorist Entry Into the United States." 82 Fed. Reg. 8,977 (Jan. 27, 2017) ("EO 1"), including but not limited to records concerning: i. The grounds for such waivers, and ii. Guidance to USCIS officials and staff members concerning the criteria for eligibility for such waivers. e. Case-by-case waivers of suspension of refugee admissions pursuant to Section 6(c) of Executive Order No. 13,780, entitled, "Protecting the Nation From Foreign Terrorist Entry Into the United States," Pls see request.</p>	4/19/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00674	O'Connor, Brendan	records documenting the internet protocol addresses ("IP addresses") of servers visited by computers using the network of the Department of Homeland Security headquarters facility located at 3801 Nebraska Ave NW, Washington, D.C., from March 1, 2017 to the present date. The records are contained in what is known as a "gateway server log," typically a text file that logs the IP addresses of servers visited by every computer connected to a network, and are likely to be found in the gateway server, firewall or any other network infrastructure device that maintains these records. On information and belief, the computer network of the Department of Homeland Security headquarters is configured to log such visits. Gateway server logs typically capture the most recent 30 days' worth of network traffic data; if the DHS network configuration does not retain data sufficient to fit the time frame of this request (i.e., if by the time the processing of this request begins, the network traffic data for March 1 and subsequent days has rolled off the log), the timeframe can be altered to capture the most recent available data (Date Range for Record Search: From 3/1/2017 To 4/21/2017)	4/21/2017
2017-HQFO-00676	Levine, Scott	records that relate to civil rights or civil liberties investigations conducted by the Department of Homeland Security's Office for Civil Rights and Civil Liberties or third parties regarding the use of mobile biometric devices or applications, including but not limited to those used by U.S. Immigration and Customs Enforcement in immigration actions, including but not limited to complaints of racial profiling, indiscriminate fingerprinting, immigration sweeps, or collateral arrests	4/21/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00677	Nolen, Austin	the written determination of former Secretary Jeh Johnson that the 2016 Democratic National Convention in Philadelphia was a National Special Security Event (NSSE); the administrative record relied upon by former Secretary Johnson in making the same determination; the current written designation by the President of the Secretary as the official responsible to designate NSSEs	4/24/2017
2017-HQFO-00678	Greenewald, John	copy of records, electronic or otherwise, of this "Order of Succession" list requested Executive Order 13472: Executive Branch Responsibilities with Respect to Orders of Succession	4/24/2017
2017-HQFO-00679	Wallace, Gregory	copies of communications between the White House and the Department of Homeland Security regarding physical barriers (including fencing or a wall) on the U.S.-Mexico border. Please include records from between January 20, 2009 through January 20, 2017, including communications regarding execution of the Secure Fence Act. This request is for records of the Customs and Border Patrol and the Office of the Secretary	4/21/2017
2017-HQFO-00680	Rodriguez, Chelsea	copies of all correspondence outlined in correspondence work flow number 977524 dated 4/4/13 between DHS and U.S. Representative Kevin Cramer or the staff of U.S. Representative Kevin Cramer	4/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFo-00681	Lipton, Beryl	<p>Any and all materials related to any and all "deregulation task force" organization, considerations, recommendations, and determinations related to divisions within this agency. On February 28, 2017, President Donald Trump, in a speech before members of Congress, stated: "We have undertaken a historic effort to massively reduce job-crushing regulations, creating a deregulation task force inside of every Government agency; imposing a new rule which mandates that for every 1 new regulation, 2 old regulations must be eliminated...." By Executive Order, issued February 24, 2017, President Donald Trump ordered that within 60 days of the date of this order, a time period that concludes today, the head of each agency "shall designate an agency official as its Regulatory Reform Officer (RRO)." Please include all communications, databases, organizational charts, evaluations, reports, audits, or any other materials related to the following elements: All organizational and structural materials related to the set up of the task force, including the names of all members and responsibilities; All materials related to meetings between members or auxiliary members of the task force, including notes, meeting minutes, agendas; All available lists and related materials regarding regulations to be kept and regulations to be cut, as well as any notes, reports, or other materials being used to support or inform the assignments</p>	4/25/2017
2017-HQFo-00682	(b)(6)	<p>a warrant for my constant surveillance/ targeting/ torture some time in my life that would subject me to be watched for security reasons. I would like to find out if you know of a warrant, how I can get rid of it. Second (and somewhat related to the above), if I am on a black list, how to do I get myself off of the list?</p>	4/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00684	Tully, Nolan	all documents relating to (b)(6) immigration status from January 1, 2010 to January 1, 2011; all documents relating to any communications between you and (b)(6) from January 1, 2010 to January 1, 2011	4/27/2017
2017-HQFO-00685	Farivar, Cyrus	any and all materials consisting of, concerning, discussing, relating to, or referring to the "Victims of Immigration Crime Engagement" (VOICE) to include the following: the number of calls received, how many of those calls were actual reports within the meaning of VOICE's creation, and how many were pranks. Also any and all internal and external correspondence from DHS that speaks to this phenomenon as well as all copies of the voice recordings left for VOICE. This request also includes any and all internal or external correspondence, documents, training materials, talking points, marketing materials, images, diagrams, videos, audio recordings, legal memos, illustrations briefs, incident reports, invoices, contracts, grant applications and associated documents with this request	4/27/2017
2017-HQFO-00690	Byrd, Colin	the Victims of Immigration Crime Engagement (VOICE) office's budget and employees (by name)	4/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00691	Conneran, Angela	an inventory record from the Domestic Nuclear Detection Office (DNDO) which is a component of Department of Homeland Security (DHS); specifically am requesting the DNDO Radioactive Source Inventory for the Operations Support Directorate (OSD) within DNDO. This inventory describes the DNDO OSD radioactive sources including descriptions of sources, information regarding the isotope for the sources, the T1/2 (years), half lives, original activity, and current activity. This inventory has been printed on unclassified government printers and has been emailed on unclassified government e-mail accounts. This information has been described generally in a document provided by DNDO titled "DNDO Radiation Safety Fact Sheet" but that is NOT what is requested. What IS requested is the specific inventory of DNDO OSD radioactive sources including descriptions of sources, information regarding isotopes, the T1/2 (years), half lives, original activity, and current activity. The requested inventory would most likely have been created shortly after October 25th, 2016. any emails between (but not limited to) John Zabko, Thomas Bourne, and Ricardo Reyes regarding the DNDO OSD radioactive source inventory are also requested. These emails could be from roughly October 25th, 2016 to January 25th, 2017	4/26/2017
2017-HQFO-00694	Caudill, James	records of actions taken against the Mormons by your department namely investigations by FBI agents and where FBI may be placed	4/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00696	Ivory, Danielle	documents, pertaining to your agency's Regulatory Reform Task Force, specifically: (1) All email correspondence involving any of the following individuals, from January 20, 2017 to the present: Elaine Duke; (2) All electronic calendars or calendar entries for Elaine Duke, including any calendars maintained on behalf of these individuals (for example, by an administrative assistant) from January 20, 2017 to the present. For any calendar entries in Outlook or similar programs, the documents should be produced in "memo" form to include all invitees, any notes and all attachments. Please do not limit your search to Outlook calendars. I request all electronic calendars, whether on government-issued or personal devices, used to track, coordinate or otherwise schedule how these individuals allocate their time on agency-related business; (3) All logs or other records tracking incoming and outgoing telephone calls made or received by any of the following individuals: Elaine Duke, from January 20, 2017, to the present; (4) Any conflicts or ethics waivers or authorizations issued for Elaine Duke pursuant to 5 C.F.R. § 2635.502; (5) Names of any other individuals on your agency's Regulatory Reform Task Force and their job titles	4/27/2017
-----------------	-----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00697	Hernandez, Sergio	internal communications and drafts of external communications produced by DHS' Offices of Public Affairs regarding the apprehension of an allegedly undocumented immigrant at the El Paso County Courthouse on February 9, 2017; documents produced in response to DHS' receipt of a March 8, 2017 letter from 563 sexual assault and domestic violence organizations to DHS Secretary John F. Kelly and ICE Acting Director Thomas Homan; documents, such as letters, memos, emails and drafts thereof, produced in response to DHS' receipt of California Supreme Court Chief Justice Tani G. Cantil-Sakauye's March 16, 2017 letter to DHS Secretary John F. Kelly regarding ICE officials "stalking" individuals at courthouses	4/27/2017
2017-HQFO-00698	Realmuto, Trina	disclosure of the "super-recommendations memorandum" that the Department of Homeland Security (DHS) Office for Civil Rights and Civil Liberties (CRCL) issued in Fiscal Year 2015. The memorandum we seek is referenced in CRCL's FY 2015 Annual Report to Congress	4/28/2017
2017-HQFO-00699	Mullins, Brody	copies of all emails (including attachments) sent between a former employee named Gordon Johndroe and an individual named (b)(6) (b)(6) Mr. Johndroe served as Press Secretary of the Department of Homeland Security (Date Range for Record Search: From 1/1/2001 To 11/30/2003)	4/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00700	Lapointe, Michelle	<p>1) All records relating or referring to (b)(6) (b)(6) including, but not limited to, any records relating or referring to: a. Investigations involving (b)(6) (b)(6) b. Agency interactions or contact with (b)(6) (b)(6) c. Arrests, supervision, or detention of (b)(6) (b)(6)</p> <p>2) All records, including but not limited to, guidance, manuals, memoranda, and/or memoranda of understanding, setting forth policies, rules, and/or practices applicable to ICE agents when such agents are encountering, arresting, detaining, and/or supervising non-citizens in Mississippi and/or under the authority and/or supervision of ICE's New Orleans Field Office from January 1, 2016 to the present. 3) All records, including but not limited to, guidance, manuals, memoranda, and/or memoranda of understanding, setting forth policies, rules, and/or practices applicable to ICE agents when such agents are encountering, arresting, detaining, and/or supervising persons with deferred action or pending applications for deferred action (including Deferred Action for Childhood Arrivals (DACA)) from January 1, 2016 to the present. 4) All records, including but not limited to, guidance, manuals, memoranda, and/or memoranda of understanding, setting forth policies, rules, and/or practices applicable to ICE agents when such agents are encountering, arresting, detaining, and/or supervising persons with U or T visas or pending applications for U or T visas from January 1, 2016 to the present. 5) All records related to allegations or complaints of civil or constitutional rights or liberties violations by ICE agents in Mississippi from 2010 to the present. 6) All records related to allegations or complaints of civil or constitutional rights or liberties violations by ICE agents working under the authority and/or supervision of ICE's New Orleans Field Office from 2010 to the present. Pls see request</p>	4/27/2017
2017-HQFO-00702	Shearer, Darrell	<p>the arrest of (b)(6) or any other people by the FBI or any other Law Enforcement agencies for espionage, spying, or war crimes in Dade County, MO or possibility elsewhere during the years of 1941-1945</p>	4/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 4/1/17 - 4/30/17

2017-HQFO-00703	(b)(6)	(1) access to and copies of records pertaining to me 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	4/27/2017
2017-HQFO-00704	Nguyen, Nicole	the full applications, including the narrative proposal and budget, received by DHS for its FY 2016 Countering Violent Extremism Grants Offer (DHS-16-OCP-132-00-01), for the following organizations: Youthprise; Heartland Democracy Center; Ka Joog Nonprofit Organization; Hennepin County Sheriff's Office; Somali Action Alliance Fund; Average Mohamed; Council of Islamic Organizations of Greater Chicago (CIOGC) Illinois Criminal Justice Information Authority (ICJIA) Cook County Department of Homeland Security and Emergency Management Life After Hate	4/27/2017
2017-HQFO-00707	Greer, Garrett	permanently disabled 1811s still employed in federal service; 1811s who are Diabetics; Obese 1811s	4/28/2017
2017-HQFO-00711	Kershner, Seth	list of all police departments, indicating states and municipalities, that have applied to obtain funds from either the State Homeland Security Program (SHSP), the Urban Area Security Initiative (UASI), or Operation Stonegarden, in order to obtain LENCO armored vehicles (model names include Bombcats, Bearcats, Firecats, and so on) and their grant applications	4/28/2017
2017-HQFO-00720	Dunlap, William John	Donald J. Trump's tax returns; Ivanka Trump's tax returns; Donald Trump Jr.'s tax returns	4/28/2017
2017-HQFO-00832	Morrissey, Beth	copy of the report that is referenced in the October 2016 Associated Press article	4/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

Request ID	Requester Name	Request Description	Received Date
2016-HQFO-00585	Bumb, David	every email that (b)(6) intern, has sent or received from within the past 3 months	5/22/2017
2017-HQFO-00020	Sai, Sai	the following records: 1. Every "report" within the meaning of 28 U.S. Code § 2673 2. Every other report, summary, aggregation, briefing, list, database, tabulation, handbook, manual, or similar record re FTCA claims, including those prepared for agency or component internal use, for Congress, or for any other entity I also request: 3. all records relating to the fulfillment of this request 4. all records relating to any complaint(s), FOIA request(s)/appeal(s), and/or Privacy Act request(s)/appeal(s) made by me. This includes, but is not limited to: a. all records relating to the processing my previous requests, complaints, etc; b. all records containing the terms my name, email address(es), and other contact or identifying information, listed below my signature; and c. all records containing any of my complaint, request or appeal identifiers. For all responsive records, I also request: 1. all parts of the record (i.e. no portion of a record with some responsive portion may be considered "nonresponsive"); 2. all versions of the record, whether or not currently in use; 3. all record metadata, such as dates on which they were drafted, passed, went into effect, withdrawn, or similar events; person(s) / office(s) responsible; authors; IDs; revision numbers; etc.; 4. a detailed index of all claims of exemption/privilege, regardless of whether the record is claimed to be exempt in whole or in part; 5. access to inspect the record directly, in its native electronic format; and 6. if any classification applies, mandatory declassification review (MDR) under E.O. 13526, and the result of the MDR, including any declassified records. For all requests above, the "cutoff date" is, at the earliest, the date that you conduct the search.	5/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00223	Ogden, Thomas	<p>1. All disclosable information in your Agency's possession regarding the Policy; 2. All disclosable information in your Agency's possession regarding implementation of the Policy; and, 3. All disclosable information in your Agency's possession regarding how implementation of the Policy occurred specifically against Mr. Huang; as well as: 1. All procedures your Agency follows when handling an Interpol "Red Notice;" 2. All procedures your Agency follows when handling an Interpol "Red Notice" regarding a fugitive wanted by China; 3. All agreements between your Agency and China regarding assisting China with the return of China's citizens; 4. All information China provided to your Agency regarding Chinese citizens China asked your Agency to help return; 5. All communications between your Agency and China regarding the return of any Chinese citizen to China; 6. All information provided to your Agency by China regarding Chinese citizens that China wanted returned to China; 7. All information your Agency has regarding instances where the U.S. government assisted China with the actual return of China's citizens; 8. All information your Agency has regarding instances where the U.S. government declined to assist China with the actual return of China's citizens; 9. The procedures followed when determining whether your Agency should cooperate with China for the return of one of its citizens; 10. The legal standards applied by your Agency to determine if assisting China on a request to return one of China's citizens is warranted; 11. The procedures followed by your Agency once it is determined that your Agency will decline cooperating with China for the return of a particular Chinese citizen; 12. The procedures followed by your Agency after the U.S. government agrees to assist China with the return of one of China's citizens; 13. All information showing the U.S. government's organizational structure with regards to the Policy of assisting China with the return of China's citizens; 14. Your Agency's organizational structure with regards to any Policy to assist China with the return of one of China's citizens; Items Specific to (b)(6) etc. Pls see request.</p>	5/30/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00243	Nadel, Samuel	unclassified Department of Homeland Security (DHS) eChirp messages transmitted on December 16, 2016; December 15, 2016; December 6, 2016; December 14, 2016; December 13, 2016; December 12, 2016; November 28, 2016; November 22, 2016; November 21, 2016.; November 20, 2016; November 19, 2016; November 18, 2016; November 17, 2016; November 16, 2016; November 15, 2016; November 14, 2016; November 10, 2016; November 13, 2016; November 9, 2016; November 11, 2016; November 12, 2016; November 8, 2016; November 7, 2016; September 20, 2016; November 20, 2015; January 9, 2014; September 16, 2013	5/2/2017
2017-HQFO-00264	(b)(6)	records and information in the department's possession (that is releaseable to me under Federal law) that is associated with your personal data	5/2/2017
2017-HQFO-00268	Ciaramella, CJ	communications or memoranda to or from the Office of the General Counsel between Nov. 9, 2016 and Jan. 28: to or from White House transition officials, including communications using a personal email address for work purposes; or containing "Immigration and Nationality Act", "executive order", "refugee", "permanent resident", "Iran" or "Syria"	5/30/2017
2017-HQFO-00312	(b)(6)	records that refer to your name; (b)(6) and/or Social Security Number: (b)(6) (b)(6)	5/2/2017
2017-HQFO-00464	(b)(6)	all records held by DHS about yourself (not including BOP, FBI, Secret Service - which you wrote already)	5/2/2017
2017-HQFO-00483	Moore, Madison	a list or organization chart of all agency employees with their title, name, phone number, and email address	5/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00495	Leopold, Jason	<p>1. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among all DHS staff, including senior officials within the agency itself and in sub agency offices, that mentions or refers to President Donald Trump's use of Twitter and his tweets and constitutes discussions about his tweets. The timeframe for this request is November 8, 2016 through the date the search for responsive records is conducted; 2. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among DHS staff, including senior officials within the agency and in DHS sub agencies, that mentions or refers to and constitutes discussions about President Donald Trump's March 4, 2017 tweet that said, "Terrible! Just found out that Obama had my "wires tapped" in Trump Tower just before the victory. Nothing found. This is McCarthyism!" [https://twitter.com/realDonaldTrump/status/837989835818287106]; 3. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among DHS staff, including senior officials within the agency and in sub agencies, that mentions or refers to and constitutes discussions about President Donald Trump's March 4, 2017 tweet that said, "Is it legal for a sitting President to be "wire tapping" a race for president prior to an election? Turned down by court earlier. A NEW LOW!" [https://twitter.com/realDonaldTrump/status/837993273679560704]</p>	5/15/2017
2017-HQFO-00504	Mackie, Patrick	all Department of Homeland Security Open Source Information Reports that reference any of these keywords 'Inauguration', OR 'Donald Trump', OR 'Inauguration Day', OR 'Washington DC' OR 'DC' OR 'Washington' from January 15th 2017 to the date this request is processed	5/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00517	Bystriakova, Nataliia	any records on business activity, arrest, criminal and immigration records, taxations in the US of 3 individuals, Ukrainian nationality (b)(6)	5/17/2017
2017-HQFO-00534	Eaton, Joshua	any emails sent to all staff in the DHS Office of Civil Rights and Civil Liberties *as a whole* concerning non-administrative memos to their staff covering issues such as change of staffing or new policies.	5/16/2017
2017-HQFO-00539	(b)(6)	all documents containing information about me (b)(6) or related to me as being under surveillance or being on any watch list	5/9/2017
2017-HQFO-00543	(b)(6)	any records about yourself	5/9/2017
2017-HQFO-00592	Garcia, Christopher	copies of the following documents within the Office of the Under Secretary for Management Directorate: 1. List of Job Vacancies As of January 23, 2017 within the U.S. Department of Homeland Security which coincides with President Trump's 2017 Executive Order that instituted a Federal hiring freeze; 2. List of Job Vacancies/Positions filled since January 23, 2017 within the U.S. Department of Homeland Security since President Trump signed the Executive Order that instituted a federal hiring freeze; and 3. List of Job Vacancies As of March 30, 2017 that are prohibited from being filled within the U.S. Department of Homeland Security due to President Trump's federal hiring freeze that was enacted on January 23, 2017	5/31/2017
2017-HQFO-00640	Cox, Joseph	all guidelines, memorandums, directives, and presentations about, related to, or concerning ICREACH from January 1st 2003 to the date this request is processed	5/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00645	Flores, Adolfo	any and all records in the possession of Immigration and Customs Enforcement and the Department of Homeland Security that mentions or refers to the Declined Detainer Outcome Report. Time frame for search is March 27 through the date of the request	5/16/2017
2017-HQFD-00647	Witmer, Kendall	<p>any paper or electronic correspondence, including attachments, exchanged between your agency and Edward W. Gillespie, commonly known as Ed Gillespie, in his capacity as a lobbyist for Entergy Nuclear Northwest from 1/1/2005 to 12/31/2007. Mr. Gillespie is known to have used the following e-mail addresses:</p> <div data-bbox="692 535 1209 607" style="border: 1px solid black; padding: 2px;">(b)(6)</div> <div data-bbox="692 607 1209 631" style="border: 1px solid black; padding: 2px;">(b)(6)</div> <p>We are providing these addresses to assist in your search, and request that you not limit your search to only these addresses; any paper or electronic correspondence, including attachments, exchanged between The Office and the following lobbyists for Entergy Nuclear Northwest from the firm of Quinn Gillespie (also known as QGA Public Affairs): Edward W. Gillespie, Andrew Poe, Bruce Andrews, Jeff Connaughton, Adam Falkoff, Dave Hoppe, Alison Giles, Michael Hussey, Harriet James Melvin, Amy Jensen Cunniffe, Hilary Lefebvre, David Lugar, Nicolas Maduros, Ashley Meece, Thomas Marti, Jim Morrell, Manual Drtiz, Jack Quinn, Thomas Marti, Scott Hynes, Juan Carlos Iturregui, Kevin Kayes, or Mark Lampkin. This request covers 1/1/2005 to 12/31/2007. The request for correspondence is limited to employees in the office of the Secretary – including the Secretary; staff directly working for the Secretary or Deputy Secretary; Office of External Affairs. any staff handling intergovernmental or Congressional affairs; and communications or press staff. Via email on May 1, 2017, you advised that your request would be satisfied if our office searched our Electronic Correspondence Tracking (ECT) system for responsive records. (Date Range for Record Search: From 1/1/2005 To 12/31/2007)</p>	5/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00649	Allen, Larry	all documents relating to any arrangement(s) between DHS and/or FEMA and Amazon and/or Amazon Business (jointly referred to as "Amazon" hereafter) as described in Attachment A, including but not limited to any formal or informal "partnership" or other contractual or other relationship including, but not limited to the following: any/all contracts and/or agreements between DHS and/or FEMA and Amazon; any/all proposals (solicited or unsolicited) Amazon submitted to DHS and/or FEMA; any/all DHS and/or FEMA documents considering, assessing, and/or evaluating a partnership, agreement, contract, or other relationship with Amazon; any/all analyses relating to the legal/regulatory propriety of the relationship between DHS and/or FEMA and Amazon; any/all correspondence and communications between DHS and/or FEMA and Amazon relating to a potential partnership, agreement, contract, or other relationship; any/all documents describing or relating to the centralized Amazon business account referenced in Attachment A; any/all documents reflecting the pricing and/or quantity discounts referenced in Attachment A; any/all materials included on the "purchase card toolbox page dedicated specifically to Strategic Sourcing" referenced in Attachment A.	4/13/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00654	Drange, Matthew	any and all written correspondence, including but not limited to email communications within ICE regarding executive orders signed by President Donald Trump from January 21, 2017 through February 10, including but not limited to the January 27 Executive Order titled "EXECUTIVE ORDER: PROTECTING THE NATION FROM FOREIGN TERRORIST ENTRY INTO THE UNITED STATES" which can be found here: https://www.whitehouse.gov/the-press-office/2017/01/27/executive-order-protecting-nation-foreign-terrorist-entry-united-states	5/23/2017
2017-HQFO-00657	Van Schooten, Daniel	all communications, correspondence, meeting notices, meeting agendas, informational materials, talking points, or other materials exchanged between or used in discussions with the Tohono O'odham Nation, including but not limited to any lobbyist, lawyer, or other representative contacting DHS on the tribe's behalf, and DHS	5/30/2017
2017-HQFO-00683	(b)(6)	records on myself and father former State Senator (b)(6) in Department of Homeland Security	5/26/2017
2017-HQFO-00686	(b)(6)	request any and all documents from 4 Sept 2015, up to today concerning (b)(6)	5/26/2017
2017-HQFO-00688	Kucera, Gregory	request full access to government records containing anything and everything to support further acquisition of technology and methods the North Koreans may have and distribute said method selectively to homeland security	5/26/2017
2017-HQFO-00689	(b)(6)	a "subject of study" by at least one Foreign Government about myself	5/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00693	(b)(6)	requesting all records of myself under the FOIA and records under my maiden name (b)(6) (b)(6) I am seeking all records that are available under all sections or departments	5/26/2017
2017-HQFO-00695	(b)(6)	everything that has my name on it, on file in your agency department	5/26/2017
2017-HQFO-00705	(b)(6)	copies of all records about me indexed to my name	5/30/2017
2017-HQFO-00706	Alaruri, Tarek	request for every technology purchase/quote in the last 5 years	5/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00708	Keaney, Melissa	all records regarding policy, guidance, directives, training, and/or memoranda pertaining to DHS and ICE engaging in immigration enforcement or apprehending individuals at municipal, superior, district, county, or state courthouses; all records regarding policy, guidance, directives, training, and/or memoranda related to communications between DHS or ICE and municipal or state court personnel; all records related to the specific enforcement actions referenced above (See footnotes 1-4); all records related to the consideration of and response to letters from the chief justices of California, Washington, and Oregon cited above; all records regarding policy, guidance, directives, training, and/or memoranda related to DHS and ICE engaging in immigration enforcement or apprehending individuals at state or local probation offices; all records regarding policy, guidance, directives, training, and/or memoranda related to communications between DHS and ICE and state or local probation personnel; all records regarding policy, guidance, directives, training, and/or memoranda related to DHS or ICE engaging in immigration enforcement or apprehending individuals in connection or coordination with state or municipal pre-trial services, including but not limited to when individuals are permitted or required to attend domestic violence or driving under the influence classes as part of a criminal sentence; all FOIA Search Staffing Sheets related to the instant FOIA request	5/2/2017
-----------------	-----------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00712	O'Brien, Patrick	any Freedom of Information Act requests filed November 2012 to present regarding Senator Joe Manchin or the staff or representatives of Senator Joe Manchin, in both his capacity as a United States Senator and as a private citizen; any responsive documents sent out by your agency in response to the above Freedom of Information Act requests	5/1/2017
2017-HQFO-00714	(b)(6)	to arrest records, if any, address history, if any, current standing meaning what is the status of my background record? Is it good? Is it bad? Are there any flaws? I would like to see a complete report	5/2/2017
2017-HQFO-00715	(b)(6)	any and all records pertaining to me held by the Customs Border Patrol(CBP) dated between 1 January 2015 and 2 May 2017	5/2/2017
2017-HQFO-00716	Hodai, Beau	any and all records (generated from January 1, 2007 through September 1, 2009) (including, but not limited to, email communications) in possession of Federal Emergency Management Agency (FEMA) Grant Programs Directorate (or any FEMA office/agency that may be archiving these records) that pertain in any way to Urban Area Security Initiative (UASI) or State Homeland Security Grant Program (SHSGP) initiatives	5/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00717	Townsend, Margaret	all National Environmental Policy Act, 42 U.S.C. §§ 4321-4370h ("NEPA") environmental impact statements, environmental assessments, categorical exclusions, and/or other NEPA analysis prepared for "prototype" border wall construction as part of the border wall request for proposal ("RFP") process. These prototypes will reportedly be constructed on federal land in San Diego County; all other environmental analysis and/or compliance records prepared for prototype border wall construction, including but not limited to analysis conducted pursuant to the Endangered Species Act, 16 U.S.C. §§ 1531-1544 ("ESA"), Clean Water Act, 33 U.S.C. §§ 1251-1387 ("CWA"), and Coastal Zone Management Act, 16 U.S.C. 22 ("CZMA"); and all inter- and intra-agency correspondence records mentioning, referencing and/or including reference to compliance with environmental and/or all other applicable laws relevant to prototype border wall construction	5/2/2017
2017-HQFo-00721	Vakili, Bardis	DHS Records pertaining to (b)(6) (b)(6) including, but not limited to, records pertaining to his 2017 visa-waiver revocation, denial of entry into the United States, detention, removal from the United States, and any and all documents he was given and/or signed in connection with any of the above	5/2/2017
2017-HQFO-00722	Wallace, Gregory	copies of all records relating to any designs or communications about designs for barriers (including fencing or walls) along the U.S.-Mexico border	5/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00723	Rancich, Emma	all video from the loading dock and the area inside the loading dock of the Federal Building in the 900 block of Western Ave in Seattle, WA that is associated with FPS incident (b)(6) Please provide video from 4/20/2017 from 1200-1900 and also a log of staff who was working the camera during that time	5/4/2017
2017-HQFO-00724	Taraila, Raymond	any correspondence located in the ECT workflow # 1069790	5/4/2017
2017-HQFO-00725	Surgey, Nick	copies of the signed ethics pledges required under the Executive Order issued by President Trump on January 28, 2017 titled "Ethics Commitments By Executive Branch Appointees," for all political appointees hired since January 20, 2017; copies of any written waivers relating to the ethics pledge required under the Executive Order issued by President Trump on January 28, 2017 titled "Ethics Commitments By Executive Branch Appointees." (Date Range for Record Search: From 1/20/2017 To 5/4/2017)	5/4/2017
2017-HQFO-00726	Hagenah, Iliana	all documents regarding "Shared Responsibility Committees" of the Countering Violent Extremism program from January 2016 to the present date this has been read. This includes letters to committee members, training manuals, powerpoints, notes, memos, and any other forms of documentation with the keyword "shared responsibility committees" (Date Range for Record Search: From 1/1/2016 To 5/4/2017)	5/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00728	Evers, Austin	all guidance from the Chief Financial Officer or Office of General Counsel regarding the availability of appropriated funds or how to use appropriated funds for construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in compliance with any riders in the Consolidated Appropriations Act, 2017; all communications with Congress, including any member of Congress or congressional staff, regarding the inclusion of funding for construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico in any congressional resolutions or bills. The search for responsive records should include individuals and locations where records are likely to exist, including but not limited to: John Kelly, the Office of the Secretary, the Chief of Staff, Elaine Duke, the Office of the Deputy Secretary, the Office of Policy, the Office of Legislative Affairs, and the Management Directorate (Date Range for Record Search: From 1/20/2017 To 5/4/2017)	5/3/2017
2017-HQFO-00730	(b)(6)	any and all email communication sent or received by Danielle Rollins, Eric Lecky, Eric Neuschaefer, Tracy Showman, Maile Arthur, Laura Deskins, William Holzarland aka Bill and IG office of FEMA and or DHS related to me (b)(6) (b)(6) with my name in the email subject title or the body of the email from December 1, 2016 to the date this request is being processed	5/4/2017
2017-HQFO-00731	(b)(6)	my 2017 Background Investigation that was conducted by DHS and is located in the Personnel Security Division. The level of my background investigation was a Tier 5 PR	5/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00732	Surgey, Nick	records in the possession of the Designated Agency Ethics Official(s). Please provide copies of any emails, consulting notes, counseling notes, or other written records pertaining to political appointees hired since January 20, 2017	5/4/2017
2017-HQFO-00734	Silva, Susana	entry and exit records of (b)(6) (b)(6)	5/4/2017
2017-HQFO-00735	O'Connor, Brendan	email records, including any email attachments, that were sent to, received from, or otherwise pertain to any representative of Capitol Ministries (email domain: @capmin.org), between February 9, 2017 and the date this request is processed	5/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00736	Bhandari, Esha	<p>CBP's claimed authority and practices in light of United States v. Cotterman, 709 F. 3d 952 (9th Cir. 2013), to seize, search, review, retain, and disseminate information contained on electronic devices possessed by individuals CBP encounters at the border, functional equivalent of the border, or extended border (collectively, "Border") (a) within the Ninth Circuit; (b) outside of the Ninth Circuit; and (c) nationwide, including any records referring to the requirement imposed by Cotterman that reasonable suspicion support any forensic examination of an electronic device; CBP's claimed authority and practices in light of any other court decision addressing searches of electronic devices seized at the Border—including but not limited to United States v. Kim, 103 F. Supp. 3d 32 (D.D.C. 2015), United States v. Saboonchi, 990 F. Supp. 2d 536 (D. Md. 2014), and United States v. Laich, No. 08-20089, 2010 WL 259041 (E.D. Mich. Jan. 20, 2010); how CBP defines a "forensic" search, review, or analysis for purposes of complying with Cotterman; Documentation of or statistics about forensic searches of electronic devices seized at the Border (a) within the Ninth Circuit; (b) outside of the Ninth Circuit; and (c) nationwide, including any documentation of reasonable suspicion for specific searches; and CBP's audits and reviews of compliance with orders and decisions issued by federal circuit (i.e., appellate) courts, including the Ninth Circuit's Cotterman decision, addressing searches of electronic devices seized at the Border, and records generated in the course, or as a result, of any such audits or reviews; CBP's audits and reviews of compliance with orders and decisions issued by district (i.e., trial) courts addressing searches of electronic devices seized at the Border, and records generated in the course, or as a result, of any such audits or reviews</p>	5/4/2017
2017-HQFO-00737	(b)(6)	information in the employee personnel file from supervisor and section manager and agency	5/3/2017
2017-HQFD-00738	(b)(6)	the information contained in my personnel file	5/5/2017
2017-HQFD-00739	Montemayor, Stephen	records related or referring to applications from Minnesota organizations to the Department of Homeland Security's FY 2016 Countering Violent Extremism Grant Program	5/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00742	Mestel, Spenser	for the Headquarters & Privacy Office, the total costs for FY 2016 of all activities related to receiving, processing, and fulfilling FOIA requests, including but not limited to the costs for record search and retrieval, duplications, postage, employee salaries, and FOIA postings. Please indicate which costs were covered by processing fees.	5/8/2017
2017-HQFO-00744	Free, Robert	all agency records relating to the CRCL complaint submitted September 21, 2015 by my client, (b)(6) relating to her encounter with U.S. Customs and Border Protection Officials at the Tijuana Otay Sentri Line Border Crossing between September 11, 2015 and September 12, 2015. (b)(6) Section Chief, Community Engagement Section (b)(6) responded to (b)(6) on September 22, 2015, September 24, 2015 and September 28, 2015. The final email indicated that an investigation had begun. (b)(6) was interviewed by two agents in North Carolina on or about December 21, 2016. Please provide all agency records - be they CRCL records or records provided to CRCL by OIG or another investigative component	5/9/2017
2017-HQFO-00745	Mestel, Spenser	for the CRCL, I would like to know the total costs for FY 2016 of all activities related to receiving, processing, and fulfilling FOIA requests, including but not limited to the costs for record search and retrieval, duplications, postage, employee salaries, and FOIA postings. Please indicate which costs were covered by processing fees	5/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00746	Osorno-Belleme, Angela	information on any environmental infractions, fines, penalties, and resolutions associated with: Tugz Company, LLC d/b/a McAllister Towing of Port Everglades, 2110 Eller Drive, Fort Lauderdale, FL 33316; Seabulk Towing, Inc. d/b/a Port Everglades Towing, 2200 Eller Drive, Fort Lauderdale, FL 33316 (Date Range for Record Search: From 1/1/2012 To 5/9/2017)	5/9/2017
2017-HQFO-00747	Lebedev, Anton	CBP and ICE records on (b)(6) (b)(6)	5/9/2017
2017-HQFO-00748	Kaan, Alexandra	all reasonably segregable nonexempt portions of documents concerning voluntary departure and a bar to reentry to the United States	5/10/2017
2017-HQFO-00750	Snyder, Mathew	document containing a list of unclaimed monies for amounts greater than \$10,000 which have been deposited in Treasury account 20X6133 (Unclaimed Monies Account) along with owner name, last known address, exact dollar amount owed, date of deposit and any other pertinent information with regard to status of unclaimed monies	5/9/2017
2017-HQFO-00751	Carless, Will	any and all applications and/or proposals for grant funding from the 31 organizations that were awarded grants under this program	5/9/2017
2017-HQFO-00752	Silva, Susana	entry and exit records for (b)(6) (b)(6)	5/9/2017
2017-HQFO-00754	Williams, Carol	USCIS records on (b)(6)	5/10/2017
2017-HQFO-00755	Silva, Susana	CBP records for (b)(6)	5/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00756	Cho, Eunice	<p>full disclosure of any and all records responsive to our prior FOIA request, numbered 2016-ICFO-14 741 (January 7, 2016), without redaction of personal information concerning the following individuals: (b)(6)</p> <p>(b)(6)</p>	5/8/2017
2017-HQFO-00757	Rickert, Bonnie	<p>any and all information including an incident report for the mat-function of elevator car #12 at the John Weld Peck Federal Building at 550 Main Street Cincinnati, OH 45202 on October 21, 2016. Enclosed please find signed statement by (b)(6)</p> <p>(b)(6) any and all maintenance records for elevator car # 12 for 2016 located at the John Weld Peck Federal Building at 550 Main Street Cincinnati, OH 45202; any and all incident reports relating to elevator car # 12 in 2016; any and all elevator inspections or reports in 2015 and 2016 for elevator 12</p>	5/9/2017
2017-HQFO-00758	Levinson, Reade	<p>log of all aliens currently in federal immigration custody, including all fields that are publically releasable. If available, the fields we request include but are not limited to: detainee's name, alias, age, gender, date of birth, contact facility, custody status, country of birth, race and registration. We would also like the address of the contact facility</p>	5/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00761	Chopra, Rahul	copies of all congressional correspondence logs regarding correspondence between any officials at the Headquarters & Private Office of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017. In the event formal congressional correspondence logs are not maintained between the Headquarters & Private Office of the Department of Homeland Security and members of Congress, copies of all records of or reflecting communications to or from any officials at the Headquarters & Private Office of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017	5/10/2017
2017-HQFO-00762	Surana, Kavitha	all records related to (U); DHS; Memorandum for the Secretary; "Expanding the Scope of the DHS Insider Threat Program"; 07 DEC 2016	5/10/2017
2017-HQFO-00763	Chopra, Rahul	all congressional correspondence logs regarding correspondence between any officials at the Office for Civil Rights and Civil Liberties of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017. In the event formal congressional correspondence logs are not maintained between the Office for Civil Rights and Civil Liberties of the Department of Homeland Security and members of Congress, I request access to and copies of all records of or reflecting communications to or from any officials at the Office for Civil Rights and Civil Liberties of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017	5/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00764	Rochabrun, Marcelo	<p>copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 10/7/2014. The description of the letter in the DHS congressional correspondence logs says: "Requests a detailee from DHS HQ with extensive experience in immigration law and policy."; copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 2/25/2016. The description of the letter in the DHS congressional correspondence logs says: "Senator Grassley requested that [(b)(6)] be approved a detail extension from February 20, 2016 through August 19, 2016."; copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 3/18/2016. The description of the letter in the DHS congressional correspondence logs says: "Request for detail extension for [(b)(6)] to the U.S. Senate Committee on the Judiciary (Full Committee - Senator Leahy)."; copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 6/28/2016. The description of the letter in the DHS congressional correspondence logs says: "Write to request an individual be approved to extend their detail to the U.S. Senate Committee on the Judiciary." ; a copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 1/24/2017. The description of the letter in the DHS congressional correspondence logs says: "A letter to [(b)(6)] from Chairman Grassley requesting the detail of [(b)(6)] to the Senate Judiciary Committee." In addition copies of any letters sent in response to this request</p>	5/11/2017
2017-HQFO-00765	Lebedev, Anton	CBP and ICE records for [(b)(6)]	5/11/2017
2017-HQFO-00766	Falconer, Peter	verification that the Regulatory Compliance Board is a satellite member of the Department of Homeland Security	5/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00767	Valentine, Phil	information pertaining to Imran Awan and his brothers. You would like to know he status of this investigation, including, but not limited to, the following: -Did Imran Awan and/or his brothers have access to Congressman Debbie Schultz's DNC e-mail account? -Was the data they're accused of stealing from the congressional server sensitive in nature and/or classified? -Is Imran Awan still employed in any capacity with any congressman? -Is the FBI involved in this investigation? -Has anyone explored the possibility that Imran Awan and/or his brothers might be the source of the DNC hacking that the FBI is now investigating? -And on a related note, has the FBI ever actually examined the DNC servers in question themselves?	5/12/2017
2017-HQFO-00768	Tau, Byron	any written, paper or digital correspondence between any person within the DHS Office of Legislative Affairs and any staff member or elected member of the U.S. House or U.S. Senate mentioning or concerning the "Freedom of Information Act" or "FOIA" generated between Jan 1, 2017 and present	5/11/2017
2017-HQFO-00769	Rezaei, Brittney	any records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security ("DHS"), relating to (b)(6)	5/11/2017
2017-HQFO-00770	McCollum, Darius	Homeland Security Self-Study Courses Catalog	5/9/2017
2017-HQFO-00771	Lebedev, Anton	immigration records on (b)(6) (b)(6)	5/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00772	Berwick, Ben	<p>all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House about the arrest, removal, deportation, or detention of any person or persons holding Deferred Action for Childhood Arrivals (DACA) (also known as "Dreamers");</p> <p>all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House about the decision to grant or rescind Deferred Action for Childhood Arrivals (DACA) to specific individual or individuals; all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House about the decision to grant or rescind deferred action or parole to any specific individual or individuals; all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House referring to the arrest, detention, removal, or potential removal of Daniela Vargas; in addition to the records requested above, we also request records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. etc. Pls see request.</p>	5/15/2017
-----------------	--------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

<p>2017-HQFO-00773</p>	<p align="center">Berwick, Ben</p>	<p>all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House concerning or referencing: a. data or statistics on the number of crimes committed by immigrants or the number of "criminal aliens" in the United States; b. data or statistics on victims of crimes committed by immigrants; c. data or statistics on the number of illegal or undocumented immigrants living in the United States; d. data or statistics on the number of immigrant5 apprehended crossing or attempting to cross the border into the United States; e. data or statistics on the number of immigrants who have overstayed visas; f. data or statistics on the number of immigrants detained in the United States; g. data or statistics on the number of immigrants arrested; h. data or statistics on the number of immigrants deported or removed by the Department of Homeland Security. All records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to policies, practices, or protocols for collecting, maintaining, or publishing data or statistics on the topics in the subparagraphs to paragraph 1. In addition to the records requested above, we also request records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. If your agency uses FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe how they conducted searches, etc. Pls see request.</p>	<p align="center">5/15/2017</p>
<p>2017-HQFO-00774</p>	<p align="center">(b)(6)</p>	<p>was your department directly or thru an intermediary party or parties involved in northern Illinois district's police departments' interactions with me in Lake County, Illinois in July 2015. Was your department directly involved or involved thru an intermediary party or parties in the stalking and other enhanced monitoring and communications interceptions before July 2015 or after July 2015</p>	<p align="center">5/8/2017</p>

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00775	Faturechi, Robert	all correspondence since April 1, 2017 sent to DHS by any member or members of Congress who are writing on behalf of the Intelligence committee of the House of Representatives	5/15/2017
2017-HQFO-00776	Touchton, Margaret	any correspondence, including electronic, to your agency from or on behalf of Ohio Treasurer of State Josh Mandel (2011-present)	5/15/2017
2017-HQFO-00777	Taggart, Kendall	all Form I-860s, Notice and Order of Expedited Removal; all sworn statements given by aliens in response to charges associated with the notice and order of expedited removal. This may include but is not necessarily limited to Form I-867AB, Record of Sworn Statement in Proceedings under Section 235(b)(1) of the Act; all electronic data records (i.e. .csv or .xls) regarding expedited removals; all data dictionaries associated with electronic data records regarding expedited removals notices. This would include but is not necessarily limited to descriptions of the fields contained in the data files. Please limit your search to January 1, 2017 to the date this search is conducted	5/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00778	Hilbert, Emma	the number of individuals in the U.S. who are noncitizens; the number of individuals in Texas who are noncitizens; the number of individuals in the U.S. who are noncitizens and veterans; the number of individuals in Texas who are noncitizens and veterans; the number of veterans currently detained in detention centers in the U.S.; the number of veterans currently detained in detention centers in Texas; the number of veterans currently in removal proceedings in the U.S.; the number of veterans currently in removal proceedings in Texas; the number of veterans deported from the U.S.; the number of veterans deported from the U.S. who were previously residing in Texas; the number of veterans deported from the U.S. in 2016 (or most recent year on record); the number of veterans deported from the U.S. in 2016 (or most recent year on record) who were previously residing in Texas; the number of veterans who are noncitizens currently jailed or imprisoned in the U.S.; the number of veterans who are noncitizens currently jailed or imprisoned in Texas; the number of veterans who are noncitizens who were jailed or imprisoned in the U.S. in 2016 (or most recent year on record); the number of veterans who are noncitizens who were jailed or imprisoned in Texas in 2016 (or most recent year on record); etc.	5/16/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00779	Preciado, Nora	<p>records created on or after January 20, 2017, regarding or relating to the January 27 Executive Order or the March 6 Executive Order: all records regarding or relating to the review of the form, substance, legality, or enforceability of the January 27 Executive Order or the March 6 Executive Order by DHS or any of its employees, representatives, agents, contractors, or agencies, and including Homeland Security Secretary John Kelly, or any of his staff members; all records regarding or relating to the review of the form, substance, legality, or enforceability of the January 27 Executive Order or the March 6 Executive Order by any federal executive agency or any of its employees, representatives, agents, contractors, or agencies; all records relating to a February 24, 2017 draft report by DHS, which states that citizenship is an unlikely indicator of terrorism threats against the United States and that very few of the individuals from the Seven Countries included in the January 27 Executive Order had carried out or attempted to carry out terrorism activities in the United States, attached hereto as Exhibit C; all records relating to a March 2017 draft report by the DHS Office of Intelligence and Analysis, which states that most foreign born, U.S.-based violent extremists radicalize several years after entering the United States, which limits the ability of screening and vetting officials to prevent their entry based on national security concerns, attached hereto as Exhibit D; all communications to, from, with, or concerning the White House or any federal, state or local government agency (or representative, employee or contractor thereof) regarding or relating to the January 27 Executive Order or the March 6 Executive Order, including but not limited to, communications to, from, or concerning: President Donald J. Trump or any of his advisors or Cabinet members, Vice President Michael Pence, White House Chief Strategist Stephen ("Steve") K. Bannon, White House Chief of Staff Reince Priebus, White House Senior Policy Advisor Stephen Miller, the Office of Management and Budget (OMB), the Department of State, the Department of Homeland Security, etc. Pls see request.</p>	5/17/2017
2017-HQFD-00780	Lebedev, Anton	<p>immigration records on (b)(6)</p> <p>(b)(6)</p>	5/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00781	Martell, Michael	the DHS report regarding security risks from Kaspersky software referenced in the ABC news article "Officials fear Russia could try to target US through popular software firm under FBI scrutiny"	5/15/2017
2017-HQFO-00782	Leopold, Jason	disclosure from the DHS CRCL and I&A of all congressional correspondence (letters) from calendar year 2017 to date	5/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00783	Huerta, Alvaro	<p>all records regarding or relating to and including an April 10, 2017 memorandum from USCIS Acting Director James McCament recommending the expiration, termination, withdrawal, or any other form of cessation of TPS for nationals of Haiti; all records regarding or relating to any recommendation made by any employee of the Department of Homeland Security ("DHS"), United States Citizenship and Immigration Services ("USCIS"), Immigration and Customs Enforcement ("ICE"), or the Department of State ("DOS") for the extension or renewal of TPS for nationals of Haiti in advance of its scheduled expiration on July 22, 2017; all records regarding or relating to any recommendation made by any employee of USCIS, DHS, ICE, or DOS for the expiration, termination, withdrawal, or any other form of cessation of TPS for nationals of Haiti in advance of its scheduled expiration on July 22, 2017; all records from January 1, 2017, to present regarding or relating to any inquiry, request, or demand for information made by Kathy Nuebel Kovarik, Chief of USCIS Office of Policy and Strategy, concerning the criminal history of nationals of Haiti with TPS, including but not limited to how often Haitians with TPS have been charged or convicted of crimes of any kind; all records regarding or relating to any inquiry, request, or demand for information made by or to any employee of USCIS, DHS, ICE, or DOS concerning the criminal history of nationals of Haiti with TPS, including but not limited to how often Haitians with TPS have been charged or convicted of crimes of any kind; all records regarding or relating to any effort made by any employee of USCIS, DHS, ICE, or DOS to respond to the inquiry or inquiries referenced in Requests #4 and 5, including but not limited to any data or information responsive to the inquiry and any policy, guidance, directives, training, and/or memoranda pertaining to the collection of such data or information; all records regarding or relating to any inquiry, request, or demand for information made by Kathy Nuebel Kovarik, Chief of USCIS Office of Policy and Strategy, concerning whether, when, and how nationals of Haiti with TPS have used any type of public benefit; PIs see request</p>	5/17/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00784	Heinitz, Natalie	access to and copies of all logs of congressional correspondence regarding communication to or from any officials at the Office for Civil Rights and Civil Liberties and Representative Peter Roskam, or any individuals acting on behalf of Rep. Roskam, between November 1, 2006 to the date of my request's receipt. In the event formal congressional logs are not maintained between the Office for Civil Rights and Civil Liberties and members of Congress, I request access to and copies of all records of or reflecting communications to or from any officials at the Office of the Secretary and Rep. Roskam, or any individuals acting on behalf of Rep. Roskam, between November 1, 2006 to the date of receipt	5/17/2017
2017-HQFO-00785	Rochabrun, Marcelo	2017 report created by USCIS and sent to the Office of the Secretary of DHS on Feb. 2, 2017 that provided "an overview of [USCIS's] current uses of parole, and a recommendation for termination or modification of its uses of parole consistent with the Executive Order [13767]"	5/16/2017
2017-HQFO-00786	Rochabrun, Marcelo	any documents created in the process of enforcing Section 7 of the Executive Order 13767. This section says DHS will take action to implement INA Section 235(b)(2)(C) which references returning foreign aliens to the territory from which they came from	5/16/2017
2017-HQFO-00787	Rochabrun, Marcelo	copy of the 90-day progress report mandated by the January 25, 2017 Executive Order 13767 entitled "Border Security and Immigration Enforcement Improvements."	5/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00788	Freed, Daniel	<p>on July 27, 1992, the Province of British Columbia's Financial Institutions Commission sent a fax to the Supervisory Special Agent at the US Customs Seattle office (b)(6)</p> <p>(b)(6) This fax related information about three (b)(6)</p> <p>(b)(6) The fax contained information that an American citizen ran these allegedly fraudulent non profits and had left British Columbia and was living in Washington State. All records showing US Customs response to this fax and any investigative records related to pursuit of this matter</p>	5/16/2017
2017-HQFO-00789	Redente, Tabitha	all available documents, images, and videos in relation to (b)(6) DHS case	5/15/2017
2017-HQFO-00790	Byrd, Colin	David A. Clarke Jr.'s salary as an assistant secretary in the U.S. Department of Homeland Security	5/18/2017
2017-HQFO-00791	Spies, Mike	records from Secretary John F. Kelly and his immediate staff (those who work directly for him), concerning the appointment of Sheriff David Clarke to assistant secretary in the Department of Homeland Security. The records should include memos, emails, and notes from meetings, and fall within the following timeframe: May 1, 2017 - May 18, 2017	5/18/2017
2017-HQFO-00792	Santos, Rose	following documents identified to HSHQDC16D00001: contract and all modifications with applicable SOW/PWS; and winning proposal; agency score sheets and evaluation memorandum; all change orders; all task orders with SOW's	5/18/2017
2017-HQFO-00793	Soliz, Juan	immigrations records for (b)(6)	5/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00794	Weiser, Wendy	all communications, including but not limited to emails and memoranda, between any Department of Homeland Security ("DHS" or "Department") officer, employee, or agent, or any White House liaison to DHS, and any other person, including but not limited to any officer, employee, or agent of the White House or DHS, or any member of the presidential transition team or the presidential campaign of Donald Trump, regarding the Presidential Advisory Commission on Election Integrity or any other effort since November 8, 2016 to establish a commission, task force, or committee to study voter fraud or any aspect of the voting system; all communications, including but not limited to emails and memoranda, between any DHS officer, employee, or agent, or any White House liaison to DHS, and any member of the Presidential Advisory Commission on Election Integrity, other than Vice President Michael Pence, since November 8, 2016; all documents relating to the Presidential Advisory Commission on Election Integrity or any other effort since November 8, 2016 to establish a commission, task force, or committee to study voter fraud or any aspect of the voting system, including all documents discussing or making reference to the following subjects: a) The Executive Order creating the Presidential Advisory Commission on Election Integrity; b) The reasons for forming the Presidential Advisory Commission on Election Integrity; c) The goals and mission of the Presidential Advisory Commission on Election Integrity; d) The membership of the Presidential Advisory Commission on Election Integrity, including the criteria for selection of its members; and e) The staffing of the Presidential Advisory Commission on Election Integrity, including job descriptions, organization charts, and criteria for hiring	5/17/2017
2017-HQFO-00795	Menegus, Bryan	up-to-date versions of policy and guideline documents governing DHS employees' operation and non-operational social media use	5/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00796	Gilman, Denise	any and all documentation, electronic and written, that reflects the total number of individuals detained in facilities within the area of responsibility of the San Antonio, Texas Immigration and Customs Enforcement Field Office who received Reasonable Fear Interviews conducted by an asylum officer, pursuant to 8 C.F.R. § 208.31, for each month between April 1, 2016 and April 1, 2017. We request that this statistical information be disaggregated by detention facility so that it is possible to identify the number of individuals receiving a Reasonable Fear Interview at each detention facility within the area of responsibility of the San Antonio, Texas Immigration and Customs Enforcement Field Office during the specified time period; any and all documentation, electronic and written, that reflects the total number of individuals detained under the area of responsibility of the San Antonio, Texas Immigration and Customs Enforcement Field Office who were issued a Form I-863,etc. Pls see request.	5/17/2017
2017-HQFO-00797	Banos, John	listing of all terrorist attacks that have taken place here in America since September 11, 2001- up to May of 2017	5/18/2017
2017-HQFO-00798	(b)(6)	any investigation reports concerning my current conviction	5/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

<p>2017-HQFD-00799</p>	<p>Preciado, Nora</p>	<p>a. Records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by DHS or any of its employees, representatives, agents, contractors, or agencies, and including Homeland Security Secretary John Kelly, or any of his staff members. b. Records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by any other federal executive agency or any of its employees, representatives, agents, contractors, or agencies including any legal opinions, analyses, recommendations and/or communications concerning the Executive Order, including without limitation those provided by the Office of Legal Counsel or its attorneys. c. Communications to, from or concerning representatives of any state, city, county or other municipality or with any professional union or organization (including but not limited to the National Fraternal Order of Police Officers' Union and the International Association of Chiefs of Police) relating to such representative's, union's or organization's review of the form, substance or enforceability of the Executive Order. d. Communications to, from or concerning the White House or any executive agency (or representative, employee, consultant, advisor or contractor thereof) regarding or relating to the Executive Order, including but not limited to, communications to, from, or with: President Donald J. Trump or any of his advisors or Cabinet members, Vice President Michael Pence, White House Chief Strategist Stephen ("Steve") K. Bannon, White House Chief of Staff Reince Priebus, White House Senior Policy Advisor Stephen Miller, the Office of Management and Budget (OMB), Department of State, Department of Justice, or any other federal agency, including but not limited to the Office of Legal Counsel...etc. Pls see request.</p>	<p>5/18/2017</p>
<p>2017-HQFD-00800</p>	<p>Lowe, Kenneth</p>	<p>video surveillance, including intersection video footage at the intersection of S. Clinton St. & W. Washington St. near the James M. Hanley Federal Building, in whatever form they are maintained</p>	<p>5/17/2017</p>

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00801	Ismail, Tarek	<p>any records created, used, or maintained by DHS referring to (b)(6) including, but not limited to, records relating to (b)(6) placement on the "Selectee List," the "Expanded Selectee list," "Secondary Security Screening Selection," the Terrorist Screening Database, or any other information pertaining to (b)(6) on other security directives implemented by, controlled by, or accessible to DHS. Any records relating to (b)(6) nomination for the Selectee List, or Expanded Selectee List by Customs and Border Protection ("CBP"), DHS, or any other federal agency. Any records relating to (b)(6) questioning, investigation, or detention by airport, CBP, Transportation Security Administration ("TSA") or other law enforcement agents at airports; including but not limited to information related to (b)(6) flights to/from JFK International Airport between September to October 2016. Any communications between DHS and the Federal Bureau of Investigation regarding (b)(6) (b)(6) Any communication between DHS and the Department of State regarding (b)(6) Any records relating to (b)(6) extra screening and questioning at U.S. airports, including but not limited to questioning on or about a. October 2016 at JFK Airport b. September 2016 at JFK Airport c. October 2015 at JFK Airport d. April 2014 at JFK Airport e. December 2013 at JFK Airport. Any records of any DHS component discussing, describing, or relating to DHS's interest in, questioning and investigations of, and conversations with (b)(6) (b)(6) including but not limited to the United States Citizenship and Immigration Services, Immigration Customs and Enforcement, Homeland Security Investigations, CBP, and TSA. Any records created, used, or maintained by the Office of Biometrics Identity Management ("OBIM") program pertaining to (b)(6) (b)(6) including but not limited to any records in the Automated Biometrics Identification System ("IDENT") pertaining to (b)(6) All records created, sent, received, referenced, and/or used in fulfilling and/or responding to this Request</p>	5/17/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00802	(b)(6)	<p>all records that you have collected starting on March 1, 2015 to the present time corresponding to: my phone number: (b)(6) my name: (b)(6)</p> <p>(b)(6) my current or previous home addresses: (b)(6)</p> <p>(b)(6)</p> <p>(b)(6) my personal whereabouts during this timeframe; my activity or engagements in regard to community-based activist organizations, including on line search activity; my social media accounts (i.e. Facebook, Twitter, Instagram, Snapchat, etc) and any related activity during this timeframe</p>	5/17/2017
2017-HQFO-00803	Santos, Rose	Contract with SOW/PWS for HSHQDC16O00001	5/18/2017
2017-HQFO-00804	Martinez, Elsa	immigration records of (b)(6)	5/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

<p>2017-HQFD-00805</p>	<p>Harkavy, Anne</p>	<p>(1) All records that refer or relate to: procurement of services for the planning, construction, operation, or maintenance of private detention or immigration-detention centers and/or facilities, or by private detention center and/or facility companies. (2) Copies of all contracts entered into on or after January 20, 2017, or amendments to existing contracts made on or after January 20, 2017, related to services rendered for private detention centers and/or facilities, or by private detention center and/or facility companies. (3) All records that: (i) Contain any of the following words: "private prison," "immigration-detention," "Conroe," "GEO Group," "GEO Corrections Holdings, inc.," (b)(6), (b)(6), (b)(6), "Core Civic," "CoreCivic," (b)(6), (b)(6), "MTC," or "Management and Training Corporation"; and (ii) Are sent or received by any of the following Department of Homeland Security employees: Secretary of Homeland Security John Kelly, John Barsa, Brent Bambach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, James Johnson, Quinn Jones O'Brien, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries, Dimple Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, or Frank Wuco. The time period for this request is January 20, 2017 to the date the search is conducted</p>	<p>5/19/2017</p>
------------------------	----------------------	---	------------------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFo-00806	Harkavy, Anne	<p>(1) All records that refer or relate to: The extension of the EB-5 visa program ' signed into law by President Donald Trump on May 5, 2017.</p> <p>(2) All records that: (i) contain any the following words: "EB5," "EB-5," "investor visa," "golden visa," "Kushner Companies," "Nicole Kushner Meyer," "Nicole Kushner," "Nicki Kushner," "Nicki Kushner Meyer," "Jared's sister," "Jared," "Kushner," or "Kushner's sister"; and (ii) were sent or received by any of the following Department of Homeland Security employees: Secretary of Homeland Security John Kelly, John Barsa, Brent Bombach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, James Johnson, Quinn Jones O'Brien, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries , Dimple Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, or Frank Wuco. The time period for this request is January 20, 2017 to the date the search is conducted. The time period for this request is January 20, 2017 to the date the search is conducted</p>	5/19/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00807	Harkavy, Anne	(1) All communications, including any attachments, sent to or from any nongovernmental email address established, controlled, or used by the Secretary of Homeland Security, John F. Kelly. (2) All records referring to or relating to the use of any nongovernmental email address established, controlled, or used by the Secretary of Homeland Security, John F. Kelly. (3) All communications, including any attachments, made or received in connection with the transaction of government business using any nongovernmental email account or nongovernmental communications device established, controlled, or used by Secretary Kelly. See <i>Competitive Enterprise Institute v. Office of Science and Technology Policy</i> , 827 F.3d 145 (D.C. Cir. 2016); 36 C.F.R. §§ 1222.10, 1220.18. The time period for this request is January 20, 2017, to the date the search is conducted	5/19/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00808	Harkavy, Anne	<p>(1) All records that constitute, refer, or relate to any joint Memorandum of Agreement (MOA) with state or local law enforcement entities regarding Section 287(g) of the Immigration and Nationality Act (i.e. "287(g) agreements"), that were entered into on or after January 20, 2017, or amendments to existing MOAs that were made on or after January 20, 2017. This request includes, but is not limited to, applications or requests for MOAs, and records reflecting, referring or relating to consideration of such applications or requests. (2) All records that: (i) Contain any the following words: "Sanctuary," "sanctuaries," "sanctuary cities," "sanctuary city," "sanctuary jurisdiction," "287(g)," "287g," "sanctuary county," "sanctuary state," "anti-detainer policy," "anti-detainer law," "anti-detainer ordinance," "Task Force," "Task Force Model," "8 U.S.C. 1373," or "Section 1373"; and (ii) were sent or received by any of the following Department of Homeland Security employees: Secretary of Homeland Security John Kelly, John Barsa, Brent Bombach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, Advisor James Johnson, t Quinn Jones O'Brien, Julie Kirchnerm Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries, Dimpie Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, or Frank Wuco. The time period for this request is January 20, 2017 to the date the search is conducted</p>	5/19/2017
2017-HQFO-00809	(b)(6)	background/clearance paperwork with ICE	5/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00810	Light, Jeffrey	any and all records embodying the information pertaining to terrorism and airline safety that President Trump shared with Russia; any and all records mentioning or referring to any ISIS plot to use explosives in laptops to blow up an airliner; any and all records mentioning or referring to the fact that President Trump disclosed information to Russia pertaining to terrorism and airline safety; any and all assessments or other discussions of damage (or the lack thereof) caused by President Trump's disclosure of information to Russia pertaining to terrorism and airline safety	5/22/2017
2017-HQFO-00811	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00812	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00813	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00814	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00815	Mejer, Andres	immigration records for (b)(6) (b)(6)	5/22/2017
2017-HQFO-00816	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00817	Mejer, Andres	immigration records for (b)(6) (b)(6)	5/22/2017
2017-HQFO-00818	Allison, Bill	waivers issued or approved under Executive Order 13770, and/or under 18 U.S.C. § 208(b)(1), and/or under 5 C.F.R. § 2635.503(c), and authorizations issued or approved under 5 C.F.R. § 2635.502(d), to individuals who met the definition of "appointee" under Executive Order 13770 at any time during the period from January 20, 2017, to this date, for officials in the Department of Homeland Security	5/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00819	(b)(6)	any and all-financial transactions between the subjects and FEMA	5/23/2017
2017-HQFO-00820	(b)(6)	records related to or involving you	5/23/2017
2017-HQFO-00821	Weismann, Anne	copies of all waivers issued or approved under Executive Order 13770 and/or 18 U.S.C. § 208(b)(1) to any DHS appointee (as that term is used in EO 13770) hired on or after January 20, 2017; and copies of all authorizations issued or approved under 5 C.F.R. § 2635.502(d) for any DHS appointee (as that term is used in EO 13770) hired on or after January 20, 2017	5/23/2017
2017-HQFO-00822	Evers, Austin	all records responsive to the OGE data call sent on April 28, 2017, or records reflecting the basis for the decision not to comply with the data call	5/22/2017
2017-HQFO-00823	(b)(6)	ICE immigration records	5/23/2017
2017-HQFO-00824	Rozenberg, Nir	immigration records in regards to (b)(6)	5/22/2017
2017-HQFO-00825	(b)(6)	any and all records pertaining to myself in the USAF IG ACTS database	5/23/2017
2017-HQFO-00826	Ravnitzky, Michael	each Ethics Waiver issued by the Department since March 1, 2017	5/22/2017
2017-HQFO-00827	(b)(6)	any file with my name on it	5/22/2017
2017-HQFO-00828	Devine, Curt	copies of (in pdf form, where possible) all documents showing the daily schedules and/or meeting calendars of Secretary John F. Kelly since January 20, 2017 to the present. This should include documents that show the time, date, location and/or personnel in attendance in any meetings with the secretary	5/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00829	O'Connor, Brendan	<p>records identified in Congressional correspondence logs beginning in September 2016, including: Wf#1132474 (9/30/2016): Congressman Michael McCaul "writes with questions regarding homegrown violent extremists"; Wf#1133711 (10/20/2016): Congressman Bennie G. Thompson "writes regarding antigovernment militia groups in relation to the presidential election"; Wf#1138436 (2/9/2017), #1140865 (3/27/2017): Senator Cory A. Booker: "Writes regarding the focus of CVE efforts"; Wf#1138777 (2/16/2017): Congressman Louie Gohmert: "Writes with concern regarding DHS Countering Violent Extremism (CVE) grants for FY 2016"; Wf#1140837 (3/27/2017): Congressman Bill Pascrell: "Write to inquire about the status of the CVE program"; Wf#1137721 (1/24/2017): Congresswoman Zoe Lofgren: "Writes regarding recent reports that CBP officers are denying entry to the U.S. based on political and/or religious affiliation"; Wf#1138027 (1/31/2017): Congressman Tim Watz: "Requests information regarding Trump Administration executive order banning travel to the U.S. from 7 specified nations"; Wf#1137964 (1/30/2017): Senator Claire McCaskill: "Writes requesting information about Executive Order signed by the President"; Wf#1137996 (1/31/2017): Congressman Charles W. Dent: "Writes requesting information about immigrants who were denied entry into the country"; Wf#113600 (1/31/2017): Congressman Elijah Cummings: "Writes requesting information about actions taken by CBP regarding Immigration ban EO"; Wf#1138632 (2/10/2017): Congressman Frank Pallone: "Rep. Pallone writes regarding concerns raised by his constituents pertaining to Form I-407"; WF#1138640 (2/10/2017): Congressman Frank Pallone: "Rep. Pallone writes on behalf of redacted regarding his removal from the U.S. by CBP"; WF#1138511 (2/13/2017): Congresswoman Michelle Lujan Grisham: "Requests that OHS promptly respond to specific questions regarding implementation of President Trump's executive orders on immigration"; WF#1139630 (3/3/2017): Pis see request.</p>	5/23/2017
2017-HQFD-00830	Santos, Rose	documents identified to HSHQDC13A00034: original SOW; any modifications made to SOW since contract origin	5/19/2017
2017-HQFD-00833	Escalante-Sostre, Xiomara	immigration records for (b)(6) (b)(6)	5/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00834	Ahmad, Naz	information regarding the N-400 application for (b)(6)	5/23/2017
2017-HQFO-00835	Santos, Rose	documents identified to HSHQDC16D00001; Contract and all documents incorporated by reference, including the proposal	5/24/2017
2017-HQFO-00836	Presas, Cosmé	Privacy Act Request USCIS Form G-639	5/24/2017
2017-HQFO-00837	Valle, Jorge	Freedom of Information/ Privacy Act Request USCIS Form G-639	5/24/2017
2017-HQFO-00838	Rochabrun, Marcelo	copy of any documents created in the process of implementing Section 11 of Executive Order 13767, entitled "Border Security and Immigration Enforcement Improvements"	5/25/2017
2017-HQFO-00839	Rochabrun, Marcelo	copy of the following documents: a report on "vulnerabilities in the asylum program and steps to be taken to mitigate/eliminate such vulnerabilities" created in response to Section 11 of Executive Order 13767; a paper "proposing additional changes to the credible fear and reasonable fear screening process to improve efficiency and efficacy" created in response to Section 11 of Executive Order 13767; a report recommending "the establishment of a centralized screening and vetting center for asylum cases" created in response to Section 11 of Executive Order 13767; a report with "revised instructions on the proper application of TVPRA" created in response to Section 11 of Executive Order 13767; a report reviewing "each use of its parole authority, recommending the process (or providing options) for terminating or modifying each use" created in response to Section 11 of Executive Order 13767	5/25/2017
2017-HQFO-00840	Silva, Susana	records pertaining to (b)(6)	5/25/2017
2017-HQFO-00841	Silva, Susana	records pertaining to (b)(6)	5/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00842	Silva, Susana	records pertaining to (b)(6)	5/25/2017
2017-HQFO-00843	Violante, Cristina	data regarding the percentage of attorneys employed by the Department of Homeland Security that fall into the following 9 categories: (1) Men; (2) Women; (3) White; (4) Black; (5) Hispanic; (6) Asian; (7) Native Hawaiian and Other Pacific Islander; (8) American Indian and Alaska Native; (9) Two Or More Races	5/26/2017
2017-HQFO-00845	Casey, Kathleen	a list of Presidential appointed positions within the Department of Homeland Security, and a list of Presidential appointed positions filled since January 20, 2017, including the names, job appointment date, pay grade, and staff title	5/25/2017
2017-HQFO-00846	Carroll, Jeff	identify and describe the system by which the following information is maintained, and in particular whether the information is maintained electronically, in hard copy form, or both: Names of Successful CRSC Applicants; The date that the CRSC application was received by the Army for each Successful CRSC Applicant; Retirement Dates for Successful CRSC Applicants; VA Service Connection Effective Date(s) for Successful CRSC Applicants; Combat Related Disability Percentage(s) for Successful CRSC Applicants; CRSC Decision Dates for Successful CRSC Applicants; CRSC Retroactive Payment Dates for Successful CRSC Applicants; When applicable, Record Correction Board Decision Dates for Successful CRSC Applicants. State the number of Successful CRSC Applicants whose CRSC Retroactive Payment Dates are later in time than those Applicants' CRSC Eligibility Dates. State the number of Successful CRSC Applicants whose (a) CRSC Retroactive Payment Dates are later in time than those Applicants' CRSC Eligibility Dates, and (b) who have a Record Correction Board Decision Date placing them into retired status that is later in time than their CRSC Retroactive Payment Date. Provide copies of the CRSC Decision Letters for all Successful CRSC Applicants whose CRSC Retroactive Payment Dates are later in time than those Applicants' CRSC Eligibility Dates. Provide copies of all manuals, memoranda, correspondence, or instructional guides establishing the record-keeping procedures for information related to CRSC applications	5/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00847	Reilly, Steve	copies of all ethics waivers granted pursuant to Executive Order 13770 for officials within the Department of Homeland Security from January 28, 2017 to present	5/25/2017
2017-HQFO-00848	Collins, Christopher	an analysis of Chagas Disease epidemiology in Border Control dogs conducted by Texas A&M AgriLife and sent to the Department of Homeland Security; and an initial structure and description of the capabilities of a National Livestock Readiness Program prepared by Kansas State University and sent to the Department of Homeland Security	5/23/2017
2017-HQFO-00849	Chopra, Rahul	congressional correspondence between any officials at the Headquarters & Private Office of the Department of Homeland Security and Representative Leonard Lance identified by the following workflow numbers: 811728, 814295, 820386, 836932, 864934, 978156, 1043587, 1045920, 1090852, and 1118111	5/26/2017
2017-HQFO-00850	Newingham, Marty	all documents, writings, policies, emails, memoranda, or oral statements that mention or refer to any and all prescribed rule(s) under which the Department of Homeland Security National Operations Center (including its predecessor organization, the Homeland Security Operations Center) employees working on a compressed schedule, in the case of a holiday that occurs on a regularly scheduled non-workday, are required to observe a holiday on a workday other than as provided by 5 USC 6103(b) in order to prevent an adverse agency impact as determined by the agency head or his delegate	5/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00851	Bjorklund, Raymond	copies of all documents, communications, emails, memoranda, etc. associated with the establishment, approval and implementation of the FEMA agreement with Amazon for an Amazon Business marketplace for DHS Purchase Cardholders	5/25/2017
2017-HQFO-00852	Santos, Rose	documents identified to HSHQDC09F00086: task order, all modifications, and SOW	5/23/2017
2017-HQFO-00853	Rojas, Kathleen	ICE immigrations records for (b)(6) (b)(6)	5/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00854	Becker, Andrew	<p>any and all emails, memos, correspondence, text messages and/or the like communication between the Department of Homeland Security, including but not limited to secretary Kelly and secretary's office, the deputy secretary's office, under secretary for management, and/or assistant secretary for partnership and engagement, shared, prepared, held by, sent to and/or from Milwaukee County Sheriff David Clarke pertaining to the appointment of David Clarke, Milwaukee County Sheriff, for a position within the Department of Homeland Security; any and all emails, memos, correspondence, text messages and/or the like communication between the Department of Homeland Security, including but not limited to secretary Kelly and secretary's office, the deputy secretary's office, under secretary for management, and/or assistant secretary for partnership and engagement shared, prepared, held by, sent to and/or from White House officials, including but not limited to members of the Trump transition team, Steve Bannon, Reince Priebus and any email address ending in @who.eop.gov pertaining to the appointment of David Clarke, Milwaukee County Sheriff, for a position within the Department of Homeland Security; any and all emails, memos, correspondence, text messages and/or the like communication between the Department of Homeland Security, including but not limited to secretary Kelly and secretary's office, the deputy secretary's office, under secretary for management, and/or assistant secretary for partnership and engagement, shared, prepared, held by, sent to and/or from the Office of Personnel Management pertaining to the appointment of David Clarke, Milwaukee County Sheriff, for a position within the Department of Homeland Security from May 1, 2017 through May 24, 2017 (Date Range for Record Search: From 5/1/2017 To 5/24/2017)</p>	5/30/2017
2017-HQFO-00855	(b)(6)	records associated with my name - (b)(6)	5/30/2017
2017-HQFO-00856	(b)(6)	records on file of encounter with Customs and Border Patrol	5/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00857	Robillard, Sylvie	all Homeland Security communications to or from Sen. Ron Wyden on the subject of cellular communications vulnerabilities to surveillance by foreign governments for the period from March 1st, 2017 to May 29th, 2017	5/30/2017
2017-HQFO-00858	Matek, Zachary	names, telephone numbers, and email addresses of the employee(s) who oversees your communications efforts - projects including but not limited to public affairs, social/digital media, search engine optimization, marketing strategy, etc; and the employee(s) who oversees management and implementation of any government specific software – examples include but not limited to GovPilot, GovCon, etc	5/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00859	Ahmad, Atif	names, phone numbers, and emails of the employee(s) who oversee Communications, including but not limited to Public Affairs, Online Advertising, Social Media, Search Marketing, Search Engine Optimization, Digital Media Operations; the employee(s) who oversee Content matters, including but not limited to Website Design, Mobile Design, User Experience, Imaging and Graphics, Multimedia Streaming and Editing, Publishing/Writing, Text/Web Editors, Content Management, Document Management; the employee(s) who oversee Data Analytics/ Databases, including but not limited to Big data/NoSQL, Business Intelligence, Data Modeling and Mining, Web Analytics, Data Tools, Data Warehousing, Master Data Management, Relational Databases; the employee(s) who oversee Data Infrastructure, including but not limited to Cloud Systems, Desktop Virtualization, End User Hardware, Infrastructure Management, Mainframes, Server Hardware, Middleware, Peripheral Hardware, Server Operating Systems, Server Virtualization; the employee(s) who oversee Data Storage, including but not limited to Cloud Storage, Data Backup, Disaster Recovery, Enterprise Storage, Storage Management, Storage Networking; the employee(s) who oversee Enterprise/ERP, including but not limited to CRM, Enterprise Resource Planning, Enterprise Systems Support, Portals/EDI, Vendor Management; the employee(s) who oversee Industry software, including but not limited to GovCon, GovPilot; the employee(s) who oversee Master Data Management; the employee(s) who oversee Information Security, including but not limited to Application Security, Endpoint Protection, Governance, Risk and Compliance, Identity and Access Management, Mobile Security, Network Security, Secure Gateway, SIEM, Web Security, Cloud Security; the employee(s) who oversee Network/ Telecom Systems, including but not limited to Communications Infrastructure, Network Management, Content Delivery Networks, Mobile Devices, Network Infrastructure, Network Monitoring, Public Utility Networks, Wireless Networks, Mobile Device Management, Mobile Devices, Call Center, Telephony, etc. Pls see request	5/30/2017
2017-HQFD-00860	Lebedev, Anton	immigration records for (b)(6) (b)(6)	5/30/2017
2017-HQFO-00861	Montierth, Eric	immigration records for (b)(6) (b)(6)	5/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00862	Montierth, Eric	immigration records for (b)(6) (b)(6)	5/30/2017
2017-HQFO-00863	(b)(6)	records involving yourself	5/30/2017
2017-HQFO-00865	Ivory, Danielle	the report and any related documents that the regulatory reform task force has provided to the head of the agency to meet the requirements of section 3(g) of Executive Order 13777, detailing the progress of the task force	5/30/2017
2017-HQFO-00866	Broussard, Thomas	Office of Procurement Operations, including names, phone numbers, and email addresses; the employee(s) who oversee Communications, Content Management, Data Infrastructure, Data Analytics/Databases, Enterprise ERP, Data Storage, Master Data Management, Product/Brand Management, Industry Software, Productivity/Operations, Information Security, and Social Media including but not limited to public affairs, website design, user experience, cloud systems, middleware, data modeling, project management, VoIP, data backup, cloud storage, CRM, application security, network security, office automation, IT Service Management, marketing strategy, etc	5/31/2017
2017-HQFO-00867	(b)(6)	records involving surveillance on yourself	5/31/2017
2017-HQFO-00868	Powell, Daniel	all records related to 2017-HQFO-00295; including all time spent to date performing research, any recorded instructions given to individuals regarding that request specifically or by category, any records relating to the exceptional circumstances related to it, and records of inquires made regarding it, specifically any emails containing "2017-HQFO-00295", "00295", or "FOIA" and "exceptional circumstances", as well as all emails which have the same subject lines, including email threads	5/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00869	Preciado, Nora	records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by USCIS or any of its employees, representatives, agents, contractors, or agencies; Records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by any other federal executive agency or any of its employees, representatives, agents, contractors, or agencies including any legal opinions, analyses, recommendations and/or communications concerning the Executive Order, including without limitation those provided by the Office of Legal Counsel or its attorneys; Communications to, from or concerning representatives of any state, city, county or other municipality or with any professional union or organization (including but not limited to the National Fraternal Order of Police Officers' Union and the International Association of Chiefs of Police) relating to such representative's, union's or organization's review of the form, substance or enforceability of the Executive Order; Communications to, from or concerning the White House or any executive agency (or representative, employee, consultant, advisor or contractor thereof) regarding or relating to the Executive Order, including but not limited to, communications to, from, or with: President Donald J. Trump or any of his advisors or Cabinet members, Vice President Michael Pence, White House Chief Strategist Stephen ("Steve") K. Bannon, White House Chief of Staff Reince Priebus, White House Senior Policy Advisor Stephen Miller, the Office of Management and Budget (OMB), Department of State, Department of Justice, or any other federal agency, including but not limited to the Office of Legal Counsel; Communications to, from, with, or concerning any Members of the United States House of Representatives or United States Senate (including any of their offices, employees or staff members), or any of their respective Committees (including any of its employees or staff members) regarding or relating to the Executive Order; etc. Pls see request.	5/31/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00870	MacFarlane, Scott	all Federal Protective Service incident reports or police reports for incidents/responses at the Nebraska Avenue Complex, Washington D.C., and Mount Weather facility, Virginia, between January 1, 2015 and present day	5/31/2017
2017-HQFO-00871	(b)(6)	travel records for N-400 application	5/31/2017
2017-HQFO-00872	Dunagan, Sean	all records regarding, concerning, or related to the shooting death of Border Patrol Agent Nicholas Ivie on October 2, 2012, including any and all reports of Investigation, interview notes, analyses, and related communications between any official, employee, or representative of the Department of Homeland Security and any other individual or entity regarding, concerning, or related to the shooting and/or the subsequent investigation	5/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00356	O'Connor, Brendan	non-disclosure agreements that the agency has entered into as a party and non-disclosure agreements that the agency has required staff to enter into as a party	6/8/2017
2017-HQFO-00448	Denison, Tom	1) A full list of complaints from detained individuals and their counsel, received by OCRCL or any other component of DHS, between January 1, 2008 and present; 2) The full text of the complaints referenced; 3) All memoranda, emails, or other messages from OCRCL to DHS leadership regarding immigrant detention practices; and 4) All notes, photographs, audiovisual materials, or other records gathered during, or related to, OCRCL's intensive site visits to ICE detention facilities, made between January 1, 2008 and the present	6/30/2017
2017-HQFO-00529	(b)(6)	all records pertaining to, relevant to, or about (b)(6) (b)(6)	6/8/2017
2017-HQFO-00533	(b)(6)	for myself, (b)(6)	6/29/2017
2017-HQFO-00538	Moore, Madison	copies of your agency's existing technology contracts	6/29/2017
2017-HQFO-00559	Rezaei, Brittney	all records pertaining to (b)(6) Including but not limited to the revocation of his name from the Department of Homeland Security's list of people obligated to receive additional screening	6/22/2017
2017-HQFO-00576	Best, Michael	Information collected and generated as part of the "Publicly Available Internet Social Media for Situational Awareness Initiative", which draws from Open Source materials	6/19/2017
2017-HQFO-00614	(b)(6)	requesting any and all files and information you have on me (b)(6) (b)(6) (b)(6) as presumed as you	6/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00628	Cox, Joseph	### Background ### ESD Overwatch is a product that allows the detection of IMSI-catchers. The product's website can be found here: http://esdoverwatch.com/ My request concerns records related to this product and its parent company. ### Request ### I hereby request the following records: - All contracts, invoices and purchase orders with ESD Overwatch, from January 1st 2010 to the date this request is processed. - All contracts, invoices and purchase orders with ESD America, from January 1st 2010 to the date this request is processed.	6/23/2017
2017-HQFO-00634	Cameron, Dell	access to communications records concerning border searches of electronic devices , such as cellphones or laptop computers, created on or after Jan. 20, 2017. Please limit your search to the communications records of: 1) Kirstjen Nielsen, chief of staff; 2) Alan Metzler, deputy chief of Staff, operations; 3) Tiffany Cissna, White House liaison; 4) Frank Wuco, senior White House advisor; 5) Gene Hamilton, deputy chief of staff for policy and senior counselor; 6) Lora Reis, Office of Biometric Identity Management; 7) Ben Cassidy, special counsel	6/29/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00643	Turner, Elliott	any and all written correspondence, including emails, sent to the Travis County, Texas Sheriff or her employees from any employee of the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent by the Travis County, Texas Sheriff or her employees to the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent to the Harris County, Texas Sheriff or his employees from any employee of the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent by the Harris County, Texas Sheriff or his employees to the Department of Homeland Security for the time period starting on January 1, 2017 and ending today; any and all written correspondence, including emails, sent from one Department of Homeland Security to another that contain (a) the word "sanctuary" at least two times and/or (b) contain the word "sanctuary" within five words of the term "city" for the time period starting on January 1, 2017 and ending today (Date Range for Record Search: From 1/1/2017 To 4/11/2017)	6/29/2017
2017-HQFO-00653	Osberg, Carson	copies all records Open or Closed files in possession of DHS records for the following (b)(6) Born: (b)(6) (b)(6) in Florida, USA; Passport Number (b)(6) All records pertaining to (b)(6) Corporation, a Delaware Corporation; All records pertaining to an aircraft (b)(6) (b)(6)	6/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00664	Staples, Christian	<p>any acts of surveillance by any deferral agency or department of either (b)(6) either at their New York State residence or any other locations where either (b)(6) may have been observed, followed, photographed or recorded by any technological means available, for the period commencing January 1, 2012 and continuing through the present date; any surveillance of phone calls or text messages, either made or received by either (b)(6) for the period commencing on January 1, 2012 and continuing through the present date, and which may have been conducted on any of the following phone (b)(6) (b)(6) any surveillance of any email either sent or received by either (b)(6) (b)(6) for the period commencing on January 1, 2012 and continuing through the present date, and which may have involved any of the following email addresses: (b)(6) (b)(6) (b)(6) any use of informants, including but not limited to (b)(6) (b)(6), to engage or otherwise interact, either personally, telephonically or otherwise with either (b)(6) for the period commencing on January 1, 2012 and continuing through the present date; the specific reason(s) why any such surveillance was authorized and undertaken, and copies of any court orders or judicial authorizations for any such surveillance activities (Date Range for Record Search: From 1/1/2012 To 4/17/2017)</p>	6/2/2017
2017-HQFO-00666	(b)(6)	information regarding recent (in the last 12 months) requests for information by other agencies or third parties regarding myself	6/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00672	(b)(6)	request that a copy of any file with your agency concerning our client for the date range of January 2012 to present	6/29/2017
2017-HQFO-00687	(b)(6)	results of any government monitoring of your internet or computer since July 13, 2016; also, government knowledge over foreign government interference over my internet or computer from that date	6/7/2017
2017-HQFO-00701	(b)(6)	am I on the pro-ISIS hackers have released a "kill list" with 8,000 targets	6/1/2017
2017-HQFO-00709	(b)(6)	any and all information you may have on myself	6/7/2017
2017-HQFO-00710	Ebbini, Ramzi	any direct correspondence, including electronic correspondence, between your agency and the Montana Department of Justice, including but not limited to Timothy C. Fox in his capacity of Attorney General of Montana, or anyone on behalf of the Montana Attorney General's Office & Legal Services Division, between January 2013-present	6/7/2017
2017-HQFO-00713	(b)(6)	any and all information pertaining to me, (b)(6)	6/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00718	Urevich, Robin	<p>all written communication, including emails, letters and text messages between any officials of the Department of Justice, Department of Homeland Security and Immigration and Customs Enforcement and (b)(6)</p> <p>(b)(6), any other individual who uses the domain name (b)(6) or any other individual working for or representing (b)(6)</p> <p>(b)(6) all written communication, including emails, letters and text messages between any officials of the Department of Justice, Department of Homeland Security and Immigration and Customs Enforcement and (b)(6)</p> <p>(b)(6), any individual at the domain (b)(6) or any individual working for or representing (b)(6); all written communication, including emails, letters and text messages between any officials of the Internal Revenue Service, Department of Justice, Department of Homeland Security, and Immigration and Customs Enforcement, and (b)(6)</p> <p>(b)(6) or any other individual working with or representing (b)(6)</p> <p>all written communication, including emails, letters and text messages between any officials of the Department of Justice, Department of Homeland Security, and Immigration and Customs Enforcement, and (b)(6)</p> <p>(b)(6) or any other individual working for or representing the (b)(6); all written communication, including emails, letters and text messages between any officials of the Department of Justice, Department of Homeland Security, and Immigration and Customs Enforcement, and (b)(6) or any other individual working for or representing (b)(6)</p> <p>all written communication, including emails, letters and text messages between any officials of the Department of Justice, Department of Homeland Security, and Immigration and Customs Enforcement, and (b)(6) etc. Pls see request.</p>	6/8/2017
-----------------	----------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00719	Urevich, Robin	all communications by email, text message, letter or in any other form between officials of the U. S. Department of Homeland Security and any of the following individuals: (b)(6) (b)(6) or anyone else working for or representing the (b)(6)	6/9/2017
2017-HQFO-00727	Hagenah, Iliana	all training documents regarding the "Countering Violence Extremism" initiative from January 2016 to the present date this has been read. This includes emails sent to grant recipients regarding police training, training manuals, powerpoints, notes, memos, and any other forms of documentation with the intention to train police fusion centers about the CVE program (Date Range for Record Search: From 1/1/2016 To 5/4/2017)	6/9/2017
2017-HQFO-00729	(b)(6)	any case records files or notes about yourself	6/9/2017
2017-HQFO-00732	Surgey, Nick	records in the possession of the Designated Agency Ethics Official(s). Please provide copies of any emails, consulting notes, counseling notes, or other written records pertaining to political appointees hired since January 20, 2017	6/23/2017
2017-HQFO-00740	Urevich, Robin	all communications by email, text message, letter or in any other form between officials of the US Department of Homeland Security and any of the following individuals: (b)(6) (b)(6) anyone else working for or representing (b)(6) (b)(6)	6/9/2017
2017-HQFO-00741	(b)(6)	all records about me which you have in your possession	6/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00743	Leopold, Jason	all emails sent and received by Secretary John Kelly that mentions/refers to "MUSLIM." The timeframe for my request is January 20, 2017 through the date the search for responsive records is conducted	6/13/2017
2017-HQFO-00749	(b)(6)	seeking records of charges against me by homeland security	6/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00753	Martell, Michael	any emails received from the (b)(6) domain between January 20, 2017, and April 28, 2017 of the following individuals Secretary, John F. Kelly; Deputy Secretary, Elaine C. Duke; Chief of Staff, Kirstjen Nielsen; Executive Secretary, Scott Krause; General Counsel (acting), Joseph Maher; Military Advisor, Rear Admiral Joanna Nunan; Under Secretary, Management (acting), Chip Fulghum; Deputy Under Secretary for Management, Chip Fulghum; Chief Financial Officer (acting), Stacy Marcott; Chief Information Officer, Richard Staropoli; Deputy Under Secretary (acting), Robert Kolasky; Deputy Under Secretary for Cybersecurity and Communications (acting), Jeanette Manfra; Assistant Secretary, Office of Cybersecurity and Communications (acting), Danny Toler; Director, Federal Protective Service, L. Eric Patterson; Director, Office of Biometric Identity Management (OBIM), Shonnie Lyon; Director, Office of Cyber and Infrastructure Analysis (OCIA), Brandon Wales; Under Secretary, Science and Technology (acting), Dr. Robert Griffin; Deputy Under Secretary (acting), Andre Hentz; Under Secretary, Office of Intelligence and Analysis (acting), Patricia F.S. Cogswell; Principal Deputy Under Secretary for Intelligence and Analysis, David Grannis; Assistant Secretary, Border, Immigration, and Trade Policy, Michael Dougherty; Director, U.S. Citizenship and Immigration Services (acting), James McCament; Inspector General, John Roth; And the following Beachhead team hires working at DHS: John Barsa, Advisor; Brent Bombach, Advisor; Kevin Carroll, Special Advisor; Ben Cassidy, Special Counsel; Kevin Chmielewski, Advisor; Tiffany Cissna, WH Liaison; Daniel Cox, Special Assistant; Thomas Dinanno, Advisor; Jon Feere, Advisor; Mario Flores, Director, Trips and Advance; Katie Gorka, Advisor; Gene Hamilton, Special Advisor; Harold Hanson, Advisor; Matt Hayden, Advisor; Jonathan Hoffman, Advisor; Roman Jankowski, Advisor; Elizabeth Johnson, Advisor; James Johnson, Advisor; Quinn Jones O'Brien, Special Assistant; Julie Kirchner, Advisor; Kathy Nuebel Kovarik, Advisor; Scott Krause, Advisor; etc. Pls see request	6/6/2017
2017-HQFO-00759	(b)(6)	all my general agency documents, all my records that you have in your files, but only from December 2012 to May 10, 2017	6/13/2017
2017-HQFO-00760	(b)(6)	any and all records associated with myself	6/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00767	Valentine, Phil	information pertaining to Imran Awan and his brothers. You would like to know he status of this investigation, including, but not limited to, the following: -Did Imran Awan and/or his brothers have access to Congressman Debbie Schultz's DNC e-mail account? -Was the data they're accused of stealing from the congressional server sensitive in nature and/or classified? -Is Imran Awan still employed in any capacity with any congressman? -Is the FBI involved in this investigation? -Has anyone explored the possibility that Imran Awan and/or his brothers might be the source of the DNC hacking that the FBI is now investigating? -And on a related note, has the FBI ever actually examined the DNC servers in question themselves?	6/16/2017
2017-HQFO-00769	Rezaei, Brittney	disclosure of all records pertaining to (b)(6) (b)(6) including but not limited to the revocation of his name from the Department of Homeland Security's list of people obligated to receive additional screening	6/22/2017
2017-HQFO-00770	McCollum, Darius	Homeland Security Course Catalogs for: Emergency Response to Terrorism, Company Officer	6/23/2017
2017-HQFO-00789	Redente, Tabitha	all available documents, images, and videos in relation to (b)(6) DHS case	6/20/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00802	(b)(6)	all records that you have collected starting on March 1, 2015 to the present time corresponding (b)(6) whereabouts during this timeframe; my activity or engagements in regard to community-based activist organizations, including on line search activity; my social media accounts (i.e. Facebook, Twitter, Instagram, Snapchat, etc) and any related activity during this timeframe	6/23/2017
-----------------	--------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00831	Jones, Karianne	1. All communications, including any attachments, sent to or from Rudolph Giuliani, Richard LeFrak, Steven Roth, Ike Perlmutter, Phil Ruffin, Newt Gingrich, Sean Hannity, Chris Christie, Eric Trump, or Donald Trump, Jr. 2. All communications, including any attachments, made or received in relation to or reflecting the conduct of government business using any nongovernmental email account or nongovernmental communications device established, controlled or used by Rudolph Giuliani, Richard LeFrak, Steven Roth, Ike Perlmutter, Phil Ruffin, Newt Gingrich, Sean Hannity, Chris Christie, Eric Trump, or Donald Trump, Jr. See Competitive Enterprise Institute v. Office of Science and Technology Policy, 827 F.3d 145 (D.C. Cir. 2016); 36 C.F.R. §§ 1222.10, 1220.18. 3. For both requests, please search the email accounts of all employees of the following offices: Office of the Secretary, Office of the Chief of Staff, Office of Policy, Office of the Executive Secretary, and Office of Legislative Affairs. Please also search the email accounts of the following people: Secretary John F. Kelly, Deputy Secretary Elaine Duke, John Barsa, Brent Bombach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, James Johnson, Quinn Jones O'Brien, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries, Dimple Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, and Frank Wuco. (Date Range for Record Search: From 1/20/2017 To 6/19/2017)	6/14/2017
2017-HQFO-00844	Smith, Allan	internal emails either sent to or from the Department of Homeland Security's main office from May 16 through May 24 that contains either "David Clarke," "Sheriff Clarke," or "Clarke"	6/2/2017
2017-HQFO-00855	(b)(6)	records associated with my name (b)(6)	6/30/2017
2017-HQFO-00874	Fritzsche, Tom	records pertaining to policies, procedures or objectives of the Priority Enforcement Program	6/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00875	Manuel-Scott, Kevin	proposal submission for the Department of Homeland Security, Office of Community Partnerships (OCP) contract to provide Program and Relationship Management Support Services under (HSHQDC-16-C-00114)	6/1/2017
2017-HQFO-00876	(b)(6)	records on all recordings (b)(6) and investigative records collected by DHS on yourself	6/1/2017
2017-HQFO-00877	Woodman, Spencer	records of DHS reviewing the effectiveness of the National Security Entry-Exit Registration System (NSEERS) program in both the lead-up to and after the program's conclusion in April of 2011 ; including but not limited to: any analysis that aggregates or highlights success and failures of the program, including any prosecutions resulting from the NSEERS program and any terrorist attacks believed to have been averted by the program, and studies or reviews of the NSEERS program that contributed to its elimination and also studies or review of the program after its elimination	6/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00878	Ahmad, Naz	<p>Any records created, used, or maintained by CBP referring to (b)(6), including, but not limited to: records relating to placement on the "Selectee List," the "Expanded Selectee List," the Terrorist Screening Database, or any other information pertaining to (b)(6) on other security directives implemented by the Department of Homeland Security; any records relating to (b)(6) nomination for the Selectee List or Expanded Selectee List by CBP, OHS, or any other federal agency; any records relating to (b)(6) detention and questioning by airport or law enforcement officials; any communication between the Federal Bureau of Investigation and OHS and the Department of State and DHS regarding (b)(6)</p> <p>(b)(6) Any records relating to (b)(6) extra screening and questioning at U.S. airports and land border crossings; and any records created, used, or maintained by the Office of Biometrics Identity Management (OBIM) program pertaining to (b)(6) including but not limited to any records in the Automated Biometrics Identification System ("IDENT") pertaining to (b)(6)</p>	6/1/2017
2017-HQFO-00879	Mirza, Waqas	records associated with the Department of Homeland Security's contribution to the National Counterterrorism Center's (NCTC) "Homegrown Violent Extremist Mobilization Indicators for Public Safety Personnel: 2017 Edition"	6/2/2017
2017-HQFO-00880	Lavelle, Devin	the purchase card data from the Department of Homeland Security for the last fiscal or calendar year, however the CFO captures that information, as well as by zip code or county without any PII, for the State of California	6/2/2017
2017-HQFO-00881	Barba, Fernanda	immigration records for (b)(6)	6/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00882	Mulvey, Ryan	1. All communications between DHS and the Attorney General of the United States concerning efforts to retrieve, recover, or retain records created or received by Secretary Johnson, Deputy Secretary Mayorkas, or any other webmail waiver recipient on a personal email account; 2. All records reflecting notification by DHS to the Archivist of the United States or the National Archives and Records Administration ("NARA") pursuant to 44 U.S.C. § 3106 and/or 36 C.F.R. § 1230.14 concerning DHS records created or received by any webmail waiver recipient on any personal email account, as well as all communications between DHS and the Archivist or NARA concerning efforts to retrieve, recover, or retain those records; 3. To the extent not already covered by the above items of this request, all other records concerning agency efforts to retrieve, recover, or retain records created or received by any webmail waiver recipient on a personal email account, including all correspondence on this topic with the webmail recipients or their representatives after departure from DHS, if applicable.6 For example, responsive records would include, but are not limited to, any correspondence from a webmail recipient indicating that he or she no longer had possession of DHS records in a personal email account, or that he or she had forwarded them to a DHS-hosted email account, and any records evidencing agency efforts to confirm the truth of such representations	6/2/2017
2017-HQFO-00884	Kick, Russ	document titled: "Resumes for political appointees", mentioned in a DHS email on June 1, 2017, and posted to: www.dhs.gov/publication/dhs-political-appointees	6/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00885	(b)(6)	documents related to myself regarding an Incident report for a May 15, 2017, medical incident that occurred at the USCG Visitor's Center at approximately 6:50 a.m.	6/2/2017
2017-HQFO-00886	Fritzsche, Tom	any and all Records, received, maintained, or created by any government agency or subdivision, related to policies, procedures or objectives of the Priority Enforcement Program, including, but not limited to, Records created prior to November 20, 2014. Such Records include, and are not limited to: a. Overview Documents: policies, operating procedures, rules, internal or external policy guidance, training materials and legal opinions or memoranda or any other Records referencing PEP, or related to the process of developing PEP, or discussing the mandate, quotas or targets, goals, objectives, function responsibility, purpose, implementation, deployment strategy of PEP and any procedures for state or local jurisdictions to opt out of or into PEP. This includes opinions, training materials, memoranda or guidance or any other Records reflective of any agency position related to: i. The decision to terminate S-Comm and to implement PEP; ii. The purpose or goals of PEP; iii. Availability of "opt-out" options to municipalities, localities and states and LEAs, including, but not limited to, preventing the sharing of fingerprints with DHS and preventing the receipt of ICE notification, transfer or detainer requests; iv. PEP and deportation and enforcement priority categories; v. PEP and review processes, quotas or targets; vi. PEP and database accuracy or quality control issues; vii. PEP and issuance of detainers, requests for notification, detention or transfer, or similar federal requests, including, but not limited to, any process, standards, guidelines and opinions relating to how ICE and DHS will evaluate probable cause for purposes of determining whether or when to issue a request under PEP; viii. The impact, strategy, or design of PEP in relation to immigration enforcement activities in jurisdictions that have policies or laws limiting cooperation with federal immigration detainers; ix. The process by which ICE or DHS determines which offense level to assign in individual cases and any offense level re-determination; x. The process by which ICE or DHS determines which priority level to assign in individual cases;etc.. PIs see request.	6/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00887	Murphy, Allison	records created or transmitted by or between White House staff, including but not limited to their email addresses ending in "who.eop.gov," including but not limited to Jared Kushner, Stephen (Steve) Bannon, Reince Priebus, Sean Caimcross, Justin Clark, George Sifakis, Bill Stepien, Ivanka Trump, Frank Wuco, Thomas "Tom" Bossert, John Zadrozny, Zina Bash, and Stephen Miller, and DHS employees including, but not limited to John F. Kelly, Elaine Duke, Joseph Maher, Veronica Venture, Matt Hayden, Jon Feere, Katie Gorka, Jonathan Hoffinan, Roman Jankowski, Quinn Jones O'Brien, Julie Kirchner, Tracy Short, Thomas Szold, Erin Waters, Elizabeth Johnson, John Barsa, Brent Bombach, Kevin Chmielewski, Daniel Cox, Thomas Dinanno, James Johnson, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Lora Ries, Chad Wolf, Harold Hanson, Jayne Neumann, Emily Newman, Craig Symons, Kristjen Nielsen, Alan Metzler, Maria Flores, Dimpie Shah, Kaitlin Vogt, Frank Wuco, Kevin Carroll, Gene Hamilton, Ben Cassidy, and Tiffany Cissna regarding: a) any and all processes or protocols or procedural requirements for initiating, continuing, or terminating compliance matters, investigations and/or enforcement actions of either a civil, administrative, or criminal nature involving any specific party; b. initiating, continuing, or terminating any specific compliance matter, investigation and/or enforcement action of either a civil, administrative, or criminal nature involving any party; c. any and all processes or protocols or procedural requirements for initiating, awarding, rejecting, or terminating an acquisition, procurement contract, grant, award, or subaward, for any specific party; d. initiating, awarding, rejecting, or terminating an acquisition, procurement contract, grant, award, or subaward, for any party; e. any and all processes or protocols or procedural requirements for considering a regulatory approval, regulatory waiver, or administrative or benefits adjudication for any specific party; etc.. Pls see request	6/2/2017
2017-HQFO-00888	Silva, Susana	records pertaining to (b)(6)	6/2/2017
2017-HQFO-00889	Dunagan, Sean	all records related to (b)(6) located at CBP, ICE and I & A	6/2/2017
2017-HQFO-00890	Silva, Susana	records pertaining to (b)(6)	6/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00891	(b)(6)	records pertaining to a security incident with your employer, SMS Data and your background investigation file	6/5/2017
2017-HQFO-00892	Casey, Kathleen	Correspondence between the following and the Department of Homeland Security : • Governor Richard "Rick" Scott (1/4/2011-Present) • MI State Senator Randall "Randy" Richardville (1/1/2003-1/1/2015) • Attorney General Joshua "Josh" Hawley (1/9/2017-Present) • Attorney General Timothy "Tim" Fox (1/7/2013) • Montana Auditor Matthew "Matt" Rosendale (1/2/2017-Present) • ND Representative Rick Becker (1/1/2013-Present) • OH Treasurer Joshua "Josh" Mandel (1/10/2011-Present) • Attorney General Patrick Morrissey (1/14/2013-Present) • WI State Senator Scott Fitzgerald (1/1/2003-Present) • WI State Senator Leah Vukmir (1/1/2003-Present)	6/5/2017
2017-HQFO-00893	Ravnitzky, Michael	the written reports produced by the DHS 2009 Efficiency Review Study, described here: https://www.dhs.gov/department-homeland-security-efficiency-review-fact-sheet , and here: https://www.dhs.gov/dhs-efficiency-review	6/5/2017
2017-HQFO-00895	Greenewald, John	all reports generated by the DHS Efficiency Review found here: https://www.dhs.gov/dhs-efficiency-review	6/6/2017
2017-HQFO-00899	Ebbini, Ramzi	any correspondence, including letters, emails, reports, or other relevant material, with State Representative Geoffrey ("Geoff") G. Diehl, in either his capacity as a State Representative or private citizen from January 2011 to the present. (Date Range for Record Search: From 1/1/2011 To 6/8/2017)	6/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00900	Epstein, Brian	requests information relating to the incidence of and response to all complaints or grievances with regards to the complainant or another individual, in the death of Cruz Velasquez Acevedo on Nov. 18, 2013 at the San Ysidro Port of Entry between Tijuana, Mexico, and the United States of America, including: Complaints filed with the Privacy Office, Calls made to the Office of Civil Rights and Civil Liberties, Calls made to the Office of Inspector General, Calls made to the FOIA Officer: Customs and Border Protection, regarding :any and all video elements and/or photographs associated with the death of Cruz Velasquez Acevedo on Nov. 18, 2013 at the San Ysidro Port of Entry between Tijuana and the United States of America, including but not exclusive to: a) Surveillance video; b) Eyewitness video; c) Dash camera videos; d) Individual video obtained by agents at the scene; e) Any video obtained by other law enforcement officials.	6/6/2017
-----------------	----------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00901	Novack, Daniel	<p>records regarding the Victims of Immigration Crime Engagement (“VOICE”) Office, including: all correspondence between VOICE staff and the following persons: 1. All White House staff, Attorney General Jeff Sessions, Members of the news media; 2. DHS Staff Correspondence including: 1. DHS Secretary John F. Kelly, Kirstjen Nielsen (Chief of Staff), Alan Metzler (Deputy Chief of Staff, Operations), Jon Feere (ICE Policy Office or Deputy Chief of Staff), Frank Wuco (Senior White House Advisor), Gene Hamilton (Deputy Chief of Staff for Policy and Senior Counselor), Tom Szold (Legislative Affairs Office), Jonathan Rath Hoffman (Assistant Secretary, Office of Public Affairs), John Barsa, Assistant Secretary (Office of Partnership and Engagement), Trent Frazier, Executive Director (Homeland Security Advisory Council (ADFO)), James McCament (Director, U.S. Citizenship and Immigration Services), Julie Kirchner (Citizenship and Immigration Services Ombudsman), Benjamin L. Cassidy (Assistant Secretary, Office of Legislative Affairs), Craig Symons (USCIS, Chief Counsel), Emily Newman (CBP Partnership and Engagement office, Chief of Staff or Senior Advisor), Erin Waters (Advisor), Harold Hanson (CBP), James Johnson Public), Kathy Nuebel Kovarik (USCIS, Chief, Policy and Strategy Office), Katie Gorka (Intelligence and Analysis Office), Liz Johnson (Public Affairs Office), Matt Hayden (Partnership and Engagement Office), Scott Krause (Management Directorate), Tiffany Cissna (White House Liaison), Thomas D. Homan (ICE Acting Director), Timothy S. Robbins (ICE Acting Chief of Staff), Peter T. Edge (ICE Executive Associate Director, Homeland Security Investigations), Matthew Albence (ICE Executive Associate Director, Enforcement and Removal Operations), Tracey Valerio (ICE Executive Associate Director, Management and Administration), Timothy Moynihan (ICE Associate Director, Office of Professional Responsibility), Tracy Short (ICE Principal Legal Advisor); 3. All documents reflecting current and planned sources of funding, all budgets, and all contracts with outside vendors;etc.. Pl see request.</p>	6/6/2017
2017-HQFO-00902	Martins, Victor	FBI referral for USCIS document review	6/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00903	(b)(6)	access to and copies of records pertaining to yourself in systems of records maintained by CBP and DHS; an accounting of all disclosures of any portion of those records; and the correction of those records by expungement of illegally collected records; including: 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), Analytical Framework for Intelligence (AFI, DHS/CBP-017), Non-Federal Entity Data System (NEDS, DHS/CBP-008), and DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030)	6/8/2017
2017-HQFO-00905	Raih, Grace	all communications between the Department of Homeland Security and the Portland Police Department concerning the June 4th, 2017 demonstrations in Portland with regard to the Pro-Trump Rally or the Portland Stands Against Hate Rally; any and all relevant DHS documents generated before or after the aforementioned rallies, including electronic communications, incident reports, compilations of munitions and equipment to be used, after action reports, memos, presentation materials, suspicious activity reports or special threat assessments	6/8/2017
2017-HQFO-00907	Phillips, Joshua	complaints setting forth civil rights violations submitted to CRCL against any CVE trainers individually or against any of the organizations that received grants to do CVE training since 2011	6/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00908	Altman, Heidi	any records relating to access of legal counsel of detainees to the hearing locations described in Request 1, including any records relating to the use of video teleconference or telephone and including but not limited to all communications related thereto; any records relating to the provision of any legal orientation or other Know Your Rights programming to individuals processed through the IHP including but not limited to the orientation required under Standard 2.1.V.F of the ICE Performance-Based National Detention Standards, including but not limited to all communications related thereto; any records relating to the content of law libraries in each of the IHP locations described in Request 11, as well as all communications related to content of, or access to, those libraries; any records relating to the provision of free telephone services to individuals processed through the IHP for communication with their immigration legal counsel or consular staff, including any records relating to the ICE Detainee Telephone Service (DTS) Provider Pro Bono Platform, and including but not limited to all communications related hereto	6/9/2017
2017-HQFO-00909	(b)(6)	records related to electronic surveillance of yourself since late February 2016 to present, including: disclosure of any records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security, the National Protection and Programs Directorate (NPPD), the Privacy Office itself, The Office of the Secretary, and the component that has direct control over the DHS website and the FOIA submission form contained within that site, concerning electronic surveillance of your personal computer and phone	6/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00910	Light, Jeffrey	all charges to charge cards (both central and individual) for the listed individuals traveling to Palm Beach, FL (Mar a Lago) from March 3-5, 2017: Secretary John Kelly Deputy Secretary Elaine Duke Chief of Staff Kirstjen Nielsen Executive Secretary Scott Krause Military Advisor Read Admiral Joanna Nunan (Date Range for Record Search: From 1/20/2017 To 6/12/2017)	6/12/2017
2017-HQFO-00911	Nerney, Ryan	complete copy of background investigative file for (b)(6)	6/9/2017
2017-HQFO-00912	Cameron, Dell	all records discussing, referring, or relating to Mr. Palmer Luckey and/or Mr. Charles C. Johnson (aka "Chuck Johnson") and any projects or plans they have discussed with DHS and its departments, including Immigration and Customs Enforcement (ICE) and Customs and Border Protection (CBP); 2. Any records, memoranda, or minutes regarding, referring, or relating to any meetings between any DHS officials and Mr. Palmer Luckey or Mr. Charles C. Johnson; 3. All communications referring or relating to Mr. Palmer Luckey and/or Mr. Charles C. Johnson in the following offices: a. The Office of DHS Secretary John F. Kelly, b. The Office of DHS Deputy Secretary Elaine C. Duke. c. The Office of David Hess (performing the duties of Under Secretary, National Protection & Programs Directorate) d. The Office of Acting CBP Commissioner Kevin K. McAleenan e. The Office of Acting CBP Deputy Commissioner Ronald D. Vitiello f. The Office of CBP Enterprise Services Assistant Commissioner Mark Borkowski (Date Range for Record Search: From 1/20/2017 To 6/12/2017)	6/12/2017
2017-HQFO-00913	Ziezulewicz, Geoff	a copy of the Secretary's daily calendar from Jan. 1, 2017, to present	6/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00914	Ziezulewicz, Geoff	A copy of any and all visitors logs kept for visits with the Secretary and/or to the Office of the Secretary from Jan. 1, 2017, to present (Date Range for Record Search: From 1/1/2017 To 6/14/2017)	6/13/2017
2017-HQFO-00915	Gregor, Alison	all Ethics recusal or counseling memos issued by the agency since Jan. 20, 2017	6/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00916	Hudson-Price, Anne	1. any and all records of any communications between any employee or contractor of DHS, including, but not limited to, any employee or contractor of USCIS, ICE, or CBP, on one hand, and any individual not employed by the United States government, including, but not limited to, any representative of the media, on the other hand, regarding Daniel Ramirez Medina; and 2. any and all records prepared, received, transmitted, collected, or maintained by DHS, including by USCIS, ICE, or CBP, that contain, describe, or refer to guidelines, policies, or practices regarding the processing of Deferred Action for Childhood Arrivals ("DACA") applications; the treatment of individuals who have been granted DACA; and the termination of DACA and related benefits, as well as the policies and practices regarding immigration enforcement actions against or including individuals who apply for and/or are granted authorization to remain and/or work in the United States pursuant to DACA. This request includes, but is not limited to, national operating procedures, training manuals, policies, protocols, directives, guidance documents, and memoranda, including those in effect on February 10, 2017. This request also includes regional and local operating procedures, training manuals, policies, protocols, directives, guidance documents, and memoranda in effect in the Seattle, Washington area on February 10,2017.	6/13/2017
-----------------	--------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00917	Bailey, Kate	All new policy guidance regarding the appropriate and consistent use of lawful detention authority under the INA, including the termination of the practice commonly known as "catch and release;" all communications between any official, officer, or employee of the U.S. Department of Homeland Security and any official, officer, or employee of the White House or the Executive Office of the President concerning the practice commonly known as "catch and release." The time frame for this request is January 25, 2017 to the Present	6/13/2017
-----------------	--------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00918	Evers, Austin	<p>all communications with representatives of the National Border Patrol Council (NBPC) union—including, but not limited to: members of the NPBC Executive Committee:</p> <p>(b)(6)</p> <p>(b)(6) and any locals, including 1813 (San Diego), 1929 (El Paso), 2366 (Del Rio), 2455 (Laredo), 2509 (Big Bend), 2544 (Tucson), 2554 (El Centro), 2595 (Yuma), and 3307 (Rio Grande Valley)— regarding the availability of funds for the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border, or regarding the views of the union or union members on the desirability or effectiveness of such a wall, fence, or other barrier. All communications with Congress, including any member of Congress or congressional staff, regarding the inclusion of funding for construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico in any congressional resolutions or bills. The search for responsive records should include individuals and locations where records are likely to exist, including but not limited to: the Office of the Commissioner, including the Commissioner, Chief of Staff, Deputy Chief of Staff, and Deputy Chief of Staff—Policy; the Office of the Deputy Commissioner, including the Deputy Commissioner and the Deputy Commissioner’s Chief of Staff; the Office of Congressional Affairs, including the Assistant Commissioner for Congressional Affairs; the U.S. Border Patrol, including the Office of the Chief, and the following sectors: San Diego, El Centro, Yuma, Tucson, El Paso, Big Bend, Del Rio, Laredo, and Rio Grande Valley (Date Range for Record Search: From 1/20/2017 To 5/3/2017)</p>	6/14/2017
2017-HQFO-00919	(b)(6)	records and status on Background Investigations performed May -July 2016	6/13/2017
2017-HQFO-00921	(b)(6)	<p>all documents and other records in Department of Homeland Security file (b)(6)</p> <p>(b)(6) relating to the investigation and prosecution of a certain theft from a Levis Customs Bonded facility</p>	6/14/2017
2017-HQFO-00922	Ravnitzky, Michael	a copy of the report of the Regulatory Reform Task Force (RRTF) to the Secretary of Homeland Security as required by Executive Order 13777	6/14/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00924	Yeung, Bernice	legal memoranda, procedures, policies, directives, guidance, training materials or guidelines from January 1, 2008 and January 1, 2017 to the present for the following: CBP staff on issuing expedited removal orders; CBP supervisory staff on reviewing expedited removal orders; the video or audio recording of secondary inspection interviews; CBP staff on identifying individuals with facially-valid visas who may receive an expedited removal order because they intend to immigrate; CBP staff on identifying asylum seekers, including a. fear of harm or violence, or b. the credible fear standard; CBP staff on identifying individuals who have not been physically continuously present in the United States for at least two weeks; CBP staff on evidence individuals are permitted to introduce to demonstrate they should not be subject to expedited removal; CBP staff on identifying lawful permanent residents, U.S. citizens, or individuals admitted as refugees or previously granted asylum; CBP staff on handling cases where an individual is believed to have made a fraudulent claim for asylum; CBP staff on handling cases where an individual is believed to have made a fraudulent claim of U.S. citizenship, lawful permanent resident status, refugee status or asylee status; CBP staff on when to rescind an expedited removal order; CBP staff on when to allow a withdrawal of a request for admission; CBP staff on the use of prosecutorial discretion in expedited removal; CBP staff on how to handle cases where an individual in expedited removal proceedings appears to have a mental disability; CBP staff on how to handle cases where an individual makes a claim to U.S. citizenship; CBP staff on how to handle requests from individuals to contact an attorney, consulate, or other representative; CBP staff on how to handle requests from individuals for documents contained in their A-file, in order to support a claim that they are legally present in the US or entitled to a form of relief;etc..Pls see request.	6/15/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00926	Lacarra, Toribio	access to and copies of all logs of congressional correspondence regarding correspondence to or from any officials at The Privacy Office and Congressman John A. Culberson between 1/1/2001 and 6/14/17; and in the event formal congressional logs are not maintained between The Privacy Office and members of Congress - access to and copies of all records of or reflecting communications to or from any officials at The Privacy Office and Congressman John A. Culberson between 1/1/2001 and 6/14/17	6/15/2017
2017-HQFO-00927	Lacarra, Toribio	access to and copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Congressman John A. Culberson between 1/1/2001 and 6/15/17; In the event formal congressional logs are not maintained between Office for Civil Rights and Civil Liberties and members of Congress - access to and copies of all records of or reflecting communications to or from any officials at Office for Civil Rights and Civil Liberties and Congressman John A. Culberson between 1/1/2001 and 6/15/17	6/15/2017
2017-HQFO-00928	Lacarra, Toribio	access to and copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office of Cybersecurity and Communications and Congressman John A. Culberson between 1/1/2001 and 6/15/17; or in the event formal congressional logs are not maintained between Office of Cybersecurity and Communications and members of Congress - access to and copies of all records of or reflecting communications to or from any officials at Office of Cybersecurity and Communications and Congressman John A. Culberson between 1/1/2001 and 6/15/17	6/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00929	Lanard, Noah	records that show the name, title, and pay scale of all political appointees who have started working at the Department of Homeland Security since January 20, 2017; also for any political appointees who started working at DHS after January 20, but no longer work at the agency	6/15/2017
2017-HQFO-00930	Salomon, Angelo	access to and copies of all logs of congressional correspondence regarding correspondence to or from any officials at the Department of Homeland Security's Headquarters & Privacy Office and Representative Mimi Walters between January 1, 2015 to June 15, 2017; or access to and copies of all records of or reflecting communications to or from any officials at the Department of Homeland Security's Headquarters & Privacy Office and Representative Mimi Walters between January 1, 2015 to June 15, 2017	6/15/2017
2017-HQFO-00934	Cumming, Andrew	records related to (b)(6)	6/16/2017
2017-HQFO-00935	Byrd, Colin	document Secretary Kelly signed on June 15, 2017 rescinding DAPA	6/16/2017
2017-HQFO-00936	Evers, Austin	records sufficient to identify the contracting officer, source selection official, members of any contract selection committee, and/or source selection authority for any issued contracts, solicitations, requests for information (RFI), or requests for proposals ("RFPs") regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border, search including all individuals and locations where records are likely to exist, including but not limited to the Assistant Commissioner for Acquisition and the Executive Assistant Commissioner for Enterprise Services, from January 20, 2017, to the date the search is conducted	6/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00937	Evers, Austin	1. All communications between any political appointees (including officials in Senate confirmed positions) or career SES staff in the DHS Office of the Secretary or the DHS Management Directorate and Charles Johnson or Palmer Luckey or their companies. 2. All communications between any political appointees (including officials in Senate confirmed positions) or career SES staff in the CBP Office of the Commissioner and Charles Johnson or Palmer Luckey or their companies. 3. All calendar entries for any political appointees (including officials in Senate-confirmed positions) or career SES staff (or anyone maintaining calendars on behalf of a political appointee or career SES staff) in the DHS Office of the Secretary or the DHS Management Directorate reflecting meetings with Charles Johnson or Palmer Luckey or their companies. 4. All calendar entries for any political appointees (including officials in Senate-confirmed positions) or career SES staff (or anyone maintaining calendars on behalf of a political appointee or career SES staff) in the CBP Office of the Commissioner reflecting meetings with Charles Johnson or Palmer Luckey or their companies for calendar entries created in Outlook or similar programs, the documents should be produced in "memo" form to include all invitees, any notes, and all attachments. Please do not limit your search to Outlook calendars—we request the production of any calendar—paper or electronic, whether on government-issued or personal devices—used to track or coordinate how these individuals allocate their time on agency business.	6/16/2017
2017-HQFO-00939	Kick, Russ	the formal "offer to join DHS as an assistant secretary" that the DHS presented to David Clarke Jr.; and Clarke's formal notification to Secretary Kelly that he was rescinding acceptance of the position	6/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00940	Parrish, Will	any attachments included with the e-mail (b)(6) (b)(6) sent to (b)(6) (b)(6) on 08/23/2016 with the subject "Pipeline Op Products"	6/19/2017
2017-HQFO-00942	(b)(6)	1. access to and copies of records pertaining to me in systems of records maintained by CBP and DHS; 2. an accounting of all disclosures of any portion of those records; 3. the correction of those records by expungement of illegally collected records; including 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 (OHS / ALL-030)	6/19/2017
2017-HQFO-00943	(b)(6)	detention records from February 16, 1986, at the San Ysidro Port of Entry	6/19/2017
2017-HQFO-00944	Most, William	documents related to all grievances, complaints, or correspondence regarding individuals being held too long, being over detained, or being held past their release date received by the Department of Homeland Security Office for Civil Rights and Civil Liberties in the custody of the Louisiana Department of Public Safety & Corrections or local parishes and not those federal custody for the past 24 months. (Date Range for Record Search: From 6/21/2015 To 6/21/2017)	6/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00945	Fedeli, Chris	all emails which mention West Bank country-of-origin marking requirements, and were sent between the Office of the Secretary and any of the following groups: Act Now to Stop War and End Racism, Al-Awda, the Council on American-Islamic Relations, Friends of Sabeel-North America, If Americans Knew, the International Solidarity Movement, Jewish Voice for Peace, the Muslim American Society, Students for Justice in Palestine, or the US Campaign to End the Israeli Occupation (the "BDS Groups"); and all emails internal to DHS and/or the U.S. Customs and Border Protection Bureau discussing the efforts of the BDS Groups to strengthen enforcement of the West Bank country-of-origin marking requirements (Date Range for Record Search: From 2/2/2015 To 1/25/2016)	6/21/2017
2017-HQFO-00946	(b)(6)	all documents that include my name in relation to an Anti-Harassment Unit Investigation and subsequent Human Resource action that occurred between March 2015 to present.	6/21/2017
2017-HQFO-00947	Rhodes, Kyle	copy of all records relating to (b)(6) (b)(6) including any records pertaining to the finding of visa fraud made on June 29, 2016, including all internal memo/s, screen shots of processing information, etc., in digital or paper forms	6/21/2017
2017-HQFO-00949	Donnelly, Peter	records related to (b)(6) (b)(6)	6/21/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00950	Cook, Kate	<p>1. All records relating to the investigation of (b)(6) (b)(6) including but not limited to any records related to the surveillance of (b)(6) authorization to surveil (b)(6) warrants, suspicious activity reports, intelligence reports, audio recordings or transcripts related to the investigation of (b)(6) including any records from informants, or records related to inducements given to informants related to the investigation of (b)(6); 2. All records relating to the events that took place on June 2, 2016, with regard to (b)(6) including video, police reports, police officer or witness statements, audio recordings, or transcripts, call logs, and any records identifying the officers involved in his attempted arrest, records shared with other federal, state, or local agencies, photographs, and autopsy reports; 3. All records of policies, procedures, guidelines, and training materials relating to the proper procedure to make an arrest, use of force, use of lethal force, de-escalation, arrest authorization, including any special considerations for terrorism related activities; any and all records regarding the training received by the officers involved in the June 2, 2015 confrontation of (b)(6) related to the topics mentioned above; 4. All records of policies, procedures, guidelines, and training concerning the recruitment of or inducement provided to individuals supplying information concerning the activities of followers of Islam or identifying as Muslim.</p>	6/22/2017
-----------------	------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00951	Clark, Brandon	access to and copies of all logs of congressional correspondence regarding correspondence to or from any officials at Headquarters & Private Office and Rep. Darrell Issa between January 1, 2000 and June 14, 2017. In the event formal congressional logs are not maintained between Headquarters & Private Office and members of Congress, I request access to and copies of all records of or reflecting communications to or from any officials at Headquarters & Private Office and Rep. Darrell Issa between January 1, 2000 and June 14, 2017	6/22/2017
2017-HQFO-00952	Flores, Adolfo	the last 50 emails sent or received by Secretary John F. Kelly	6/23/2017
2017-HQFO-00953	Terpstra, Patrick	all applications for Countering Violent Extremism Grants announced June 23, 2017	6/23/2017
2017-HQFO-00954	Scheimer, Dorey	access to and copies of all applications for Countering Violent Extremism Grants announced June 23, 2017, from entities in the following states: Arkansas, Florida, Georgia, Massachusetts, Mississippi, New Hampshire, North Carolina, Ohio, Oklahoma, Pennsylvania, South Carolina, Tennessee, Washington	6/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00956	Wittes, Benjamin	all records, including but not limited to emails, notes, and memoranda, in preparation for or in reaction to the President's Executive Order 13769: Protecting the Nation from Foreign Terrorist Entry into the United States released on January 27, 2017, and Executive Order 13780: Protecting the Nation from Foreign Terrorist Entry into the United States released on March 6, 2017, specifically those records concerning, or referring to the nationality or country of origin of individuals charged with or convicted of terrorism-related offenses (domestic or international); and all records reflecting communications (including but not limited to emails, telephone call logs, calendar entries, meeting agendas, or text messages) between the Department of Homeland Security and the Executive Office of the President in preparation for the President's Executive Order 13769: Protecting The Nation from Foreign Terrorist Entry Into the United States released on January 27,2017, and Executive Order 13780: Protecting the Nation from Foreign Terrorist Entry into the United States released on March 6, 2017, specifically those records concerning, or referring to the nationality or country of origin of individuals charged with or convicted of terrorism-related offenses (domestic or international)	6/22/2017
-----------------	------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00957	Keys, Clay	1. All Analytical Framework for Intelligence (AFI) training modules, request forms & similar final guidance documents that are used on, or will be used in, the operation of the program; 2. Any records, memos, opinions, communications, or other documents that discuss potential or actual sources of information not currently held in DHS databases or potential or actual uses of information not currently held in DHS databases; 3. Any records, contracts or other communications with commercial data aggregators regarding the AFI program; 4. The Privacy Compliance Report initiated in August of 2013	6/23/2017
2017-HQFO-00958	Howell O'Neill, Patrick	1. All records including, but not limited to, memos, reports, guidelines, procedures, summaries, and emails pertaining to the investigation of the WannaCry ransomware and related computer exploits including DOUBLEPULSAR and ETERNALBLUE; 2. All records of communications to the WannaCry ransomware and related computer exploits including DOUBLEPULSAR and ETERNALBLUE; 3. All records of communications with other federal agencies regarding WannaCry ransomware and related computer exploits including DOUBLEPULSAR and ETERNALBLUE; 4. All records including, but not limited to, memos, reports, guidelines, and procedures pertaining to DHS's procedure to notify and work with targets of ransomware attacks	6/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00959	Howell O'Neill, Patrick	1. All records including, but not limited to, memos, reports, guidelines, procedures, summaries, and emails pertaining to the investigation of Russian hackers targeting election systems in 21 US states during the 2016 campaign; 2. All records of communications to the investigation of Russian hackers targeting election systems in 21 US states during the 2016 campaign; 3. All records of communications with other federal agencies regarding the investigation of Russian hackers targeting election systems in 21 US states during the 2016 campaign; 4. All records including, but not limited to, memos, reports, guidelines, and procedures pertaining to DHS's procedure to notify and work with targets of hacking against election systems.	6/23/2017
-----------------	-------------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00961	Katz-Lacabe, Mike	records related to the notification of the approval of Countering Violent Extremism (CVE) grant funding in the amount of \$499,125 to the Alameda County Sheriff's Office, together with with related documents for any terms and conditions; copy of the Countering Violent Extremism (CVE) grant application from the Alameda County Sheriff's Office that resulted in the award of \$499,125 announced on June 23, 2017; copy of the Countering Violent Extremism (CVE) grant application from the Seattle Police Department that resulted in the award of \$409,390 announced on June 23, 2017; copy of the Countering Violent Extremism (CVE) grant application from the Police Foundation that resulted in the award of \$484,835 announced on June 23, 2017; copy of the Countering Violent Extremism (CVE) grant application from Life After Hate Inc. that resulted in the award of \$400,000 announced on January 13, 2017; copy of the Countering Violent Extremism (CVE) grant application from the Hennepin County Sheriff's Office that resulted in the award of \$347,600 announced on June 23, 2017; copy of the Countering Violent Extremism (CVE) grant application from the City of Arlington Police Department that resulted in the award of \$47,497 announced on June 23, 2017; copy of the Countering Violent Extremism (CVE) grant application from the National Governors Association (NGA) Center for Best Practices that resulted in the award of \$500,000 announced on June 23, 2017	6/26/2017
2017-HQFO-00962	Raih, Grace	all FY 2016 CVE Grant Award Program Narratives submitted to, and approved by the Department of Homeland Security, including the Review and Scoring Information provided by the DHS	6/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00964	Keys, Clay	any information related to Standard Operating Procedure 303, a document used to describe DHS protocols for shutting down wireless networks during national emergencies	6/23/2017
2017-HQFO-00965	Yanofsky, David	copies of any and all processing notes (memos, emails, notes, etc.) relating to the ongoing FOIA requests 2017-HQFO-00413 and COW2017000097	6/26/2017
2017-HQFO-00966	Fischer, Brendan	<p>all emails, sent and received, that mention: "GEO", "Rebuilding America Now", "RAN", "Conroe", "CoreCivic", "Ragsdale", "Ken McKay", "Rick Scott", "Laurance Gay" for these individuals: John Barsa, Brent Bombach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, James Johnson, Quinn Jones O'Brien, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kristjen Nielsen, Lora Ries, Dimple Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, Frank Wuco; and all emails sent from the following domains: (b)(6)</p> <p>(b)(6) (Date Range for Record Search: From 11/9/2016 To 6/26/2017)</p>	6/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00967	Townsend, Margaret	<p>All records of National Environmental Policy Act, 42 U.S.C. §§ 4321-4370h ("NEPA") environmental impact statements, environmental assessments, categorical exclusions, and/or other NEPA analysis prepared for: a. The construction of wall and fencing, replacement of existing wall and fencing, and any other related infrastructure as part of the southern U.S.-Mexico border wall in Texas, including, but not limited to, in El Paso, as funded by the FY 2017 supplemental budget appropriation; and b. The construction of wall and fencing, replacement of existing wall and fencing, and any other related infrastructure as part of the southern U.S.-Mexico border wall in Texas, including, but not limited, to in the Rio Grande Valley, as funded by the FY 2018 budget appropriation (collectively, the "Texas border wall construction"); 2. All records of environmental analysis and/or compliance records prepared for the Texas border wall construction, including but not limited to analysis conducted pursuant to the Endangered Species Act, 16 U.S.C. §§ 1531-1544 ("ESA"), Clean Water Act, 33 U.S.C. §§ 1251-1387 ("CWA"), and the Coastal Zone Management Act, 16 U.S.C. 22 ("CZMA"); and, 3. All records of inter- and intra-agency correspondence records mentioning, referencing and/or including compliance with environmental and/or all other applicable laws relevant to the Texas border wall construction</p>	6/27/2017
-----------------	--------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00968	Townsend, Margaret	All National Environmental Policy Act, 42 U.S.C. §§ 4321-4370h ("NEPA") environmental impact statements, environmental assessments, categorical exclusions, and/or other NEPA analysis prepared for: a. The construction of primary wall and fencing, replacement of existing wall and fencing, and any other related infrastructure as part of the southern U.S.-Mexico border wall in California, including, but not limited to, in San Diego and El Centro, as funded by the FY 2017 supplemental budget appropriation; and b. The construction of secondary wall and fencing, replacement of existing wall and fencing, and any other related infrastructure as part of the southern U.S.-Mexico border wall in California, including, but not limited to, in San Diego, as funded by the FY 2018 budget appropriation (collectively, the "California border wall construction"); 2. All environmental analysis and/or compliance records prepared for the California border wall construction, including but not limited to analysis conducted pursuant to the Endangered Species Act, 16 U.S.C. §§ 1531-1544 ("ESA"), Clean Water Act, 33 U.S.C. §§ 1251-1387 ("CWA"), and Coastal Zone Management Act, 16 U.S.C. 22 ("CZMA"); and 3. All inter- and intra-agency correspondence records mentioning, referencing and/or including reference to compliance with environmental and/or all other applicable laws relevant to the California border wall construction	6/27/2017
-----------------	--------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00969	Perticone, John	Copies of any and all contracts between the Dept. of Homeland Security or the Federal Protective Service and any private company providing security services at the Northern District of New York Courthouse in Binghamton, New York, that were effective on February 14,2017; copies of any and all writings and/or electronically stored material promulgated by the Dept. of Homeland Security or the Federal Protective Service regulating the conduct of private security contractors that were effective on February 14, 2017 and applicable to services performed at the Northern District of New York Courthouse in Binghamton, New York; Copies of any and all rules, regulations or standards of the Dept. of Homeland Security or the Federal Protective Service regulating the conduct of private security contractors that were effective on February 14, 2017 and applicable to services performed at the Northern District of New York Courthouse in Binghamton, New York.	6/27/2017
-----------------	-----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00970	Mazzola, Justin	legal guidance, operational guidance and instructions either developed for or provided to CBP agents conducting screenings of arriving passengers at international airports across the United States regarding the processing of all individuals from Iran, Libya, Somalia, Sudan, Syria, and Yemen following the U.S. Supreme Court's decision to partially lift the injunction related to the entry of individuals from those named countries; Legal guidance, operational guidance and instructions either developed for or provided to CBP agents conducting screenings of arriving passengers at international airports across the United States regarding the processing of all individuals from Iraq following the U.S. Supreme Court's decision to partially lift the injunction related to the "Executive Order Protecting The Nation From Foreign Terrorist Entry Into The United States."; Legal guidance, operational guidance and instructions either developed for or provided to CBP agents conducting screenings of arriving passengers at international airports across the United States regarding the processing and admittance of refugees from all countries.	6/27/2017
2017-HQFO-00971	Jordan II, Earl	requesting the EEO case of (b)(6) San Diego, Dept of Homeland Security, Federal Protective Service. Specifically, The complaint, findings, and outcome/disposition, and the the EEO case of (b)(6), San Diego, Dept of Homeland Security, Federal Protective Service. Specifically, the complaint, findings and outcome/disposition	6/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00972	Dakwar, Jamil	from January 20, 2017 to present: 1. Memoranda, procedures, policies, directives, guidance, or guidelines for State Department staff on policies concerning the United States' participation in any new or existing multilateral agreements and international organizations, including the United Nations, the Organization for American States, the Organization for Security and Co-operation in Europe, other international organizations with sovereign states as members, or any international organization within the diplomatic portfolio of the Bureau of International Organization Affairs of the Department of State; 2. Memoranda, procedures, policies, directives, guidance, or guidelines for State Department staff, including any communication with the Secretary of State, the Secretary of Defense, the Attorney General, the Director of the Office of Management and Budget, the Director of National Intelligence, or their respective designees, about the federal government's intent to review, abrogate, or maintain any and all multilateral agreements with international treaty bodies, agencies, organizations, or forums; 3. Memoranda, procedures, policies, directives, guidance, or guidelines for State Department staff about any intent from the Office of the President to defund specific international organizations and their programs; 4. Memoranda, procedures, policies, directives, guidance, or guidelines for State Department staff about the reduction in the total federal spending budget for international organizations and their programs; and 5. Memoranda, procedures, policies, directives, guidance, or guidelines for State Department staff on the United States' participation in the United Nations, including the U.N. Human Rights Council, and the Inter-American Commission on Human Rights ("IACHR") public hearing process, including records concerning the 161st Session of the IACHR on March 21, 2017	6/27/2017
2017-HQFO-00973	(b)(6)	files, correspondence, or other records concerning yourself	6/27/2017
2017-HQFO-00974	Salomon, Angelo	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office of Cybersecurity and Communications and Representative Mimi Walters between January 1, 2015, and June 27, 2017 (Date Range for Record Search: From 1/1/2015 To 6/27/2017)	6/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00975	Spier, Thomas	surveillance videos, footage, or photographs taken between June 2, 2017 at 11:40 p.m. and June 3, 2017, at 12:10 a.m. by the exterior surveillance cameras (b)(6) York, NY, also known as GSA Building (b)(6) Date Range for Record Search: From 6/2/2017 To 6/3/2017)	6/27/2017
2017-HQFO-00976	Coppock, Dawn	all immigration records associated with (b)(6) (b)(6)	6/27/2017
2017-HQFO-00978	Redding, Camillia	public comments associated with interim rule "Executive Office for Immigration Review; Review of Custody Determinations" (66 FR 54909) published in the Federal Register on October 31, 2001. The comment period ended on December 31, 2001. According to final rule 71 FR 57873, the Department received six comments "from various organizations" on interim rule 66 FR 54909 (71 FR 57873, 2006). Public comments associated with 66 FR 54909 are not currently available on www.regulations.gov.	6/28/2017
2017-HQFO-00980	Long, Susan	a case-by-case listing of all FOIA requests received by the FOIA office from October 1, 2012 – June 30, 2017, with the following data fields: (a) Assigned request tracking number, (b) Office (where multiple components), (c) Date of request, (d) Date request was received, (e) Track assigned, (f) Date closed	6/28/2017
2017-HQFO-00981	Taggart, Kendall	the last 100 emails sent by Julie Kirshner, CIZ Ombudsman as of May 5, 2017; and the last 100 emails received by Julie Kirshner (including bcc'ed and cc'ed) as of May 5, 2017	6/28/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00983	Jespersen, Kirsti	copies of all memoranda and communications recording determinations by original classification authorities, security managers, or classification/declassification delegates in cases where FOIA requests or FOIA appeals have discovered responsive documents marked or considered to be "UNCLASSIFIED//FOR OFFICIAL USE ONLY" or "FOUO" or "SENSITIVE BUT UNCLASSIFIED" or "SBU" (Date Range for Record Search: From 9/1/2015 To 6/30/2017)	6/28/2017
2017-HQFO-00984	Galka, Maxwell	a description of all FOIA records requested and a copy of all responsive records that have been provided to the requesters received by your agency between 1-January-2015 and the date this request is processed mentioning any of the words/codes: Trump, Tyson, N757AF, N725DT, N76DT, G-TRMP, N76TE, N99DU, for records only for FOIA requests that have resulted in a full or partial grant (Date Range for Record Search: From 1/1/2015 To 6/29/2017)	6/29/2017
2017-HQFO-00985	Camp, Suzanne	copy of incident report regarding vehicle crash witnessed by an FPS officer at the Social Security Building in Vallejo, Ca., on April 6, 2017	6/29/2017
2017-HQFO-00986	Clark, Brandon	correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Darrell Issa per amended request on July 10, 2017 (Date Range for Record Search: From 1/1/2000 To 6/14/2017)	6/29/2017

DHS FOIA Privacy Logs - FY 2017

Received 6/1/17 - 6/30/17

2017-HQFO-00987	Ebbini, Ramzi	any direct correspondence between DHS and U.S. Representative Evan Jenkins or the staff of U.S. Representative Evan Jenkins between January 2015- present; any direct correspondence between DHS and Evan Jenkins of West Virginia, born 09/12/1960, between January 1993-present; any direct correspondence between DHS and Evan Jenkins in his capacity as Executive Director of The West Virginia State Medical Association between January 1999 – December 2014; any direct correspondence between DHS and representatives of the West Virginia State Medical Association between January 1999 – December 2014	6/29/2017
2017-HQFO-00988	Lebedev, Anton	immigration records regarding (b)(6) (b)(6)	6/29/2017
2017-HQFO-00989	Howell O'Neill, Patrick	all memos, reports, guidelines, procedures, summaries, and emails pertaining to the event, codenamed "Nuclear 17," in which a cyber intrusion took place affecting multiple nuclear power generation sites in 2017	6/29/2017
2017-HQFO-00995	Cheadle, Harry	the report requested by the "Presidential Executive Order on Enforcing Federal Law with Respect to Transnational Criminal Organizations and Preventing International Trafficking." That order, issued on February 9, 2017, directed the interagency Threat Mitigation Working Group to, "within 120 days of the date of this order, submit to the President a report on transnational criminal organizations and subsidiary organizations, including the extent of penetration of such organizations into the United States"	6/14/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00323	(b)(6)	all information related to your name including requests for information	7/5/2017
2017-HQFO-00604	(b)(6)	all information (Documents, photos, emails, texts, videos, data and other records including other requests) associated with myself	7/5/2017
2017-HQFO-00766	Falconer, Peter	verification that the Regulatory Compliance Board is a satellite member of the Department of Homeland Security	7/3/2017
2017-HQFO-00768	Tau, Byron	any written, paper or digital correspondence between any person within the DHS Office of Legislative Affairs and any staff member or elected member of the U.S. House or U.S. Senate mentioning or concerning the "Freedom of Information Act" or "FOIA" generated between Jan 1, 2017 and present	7/3/2017
2017-HQFO-00797	Banos, John	listing of all terrorist attacks that have taken place here in America since September 11, 2001- up to May of 2017	7/10/2017
2017-HQFO-00798	(b)(6)	any investigation reports concerning my current conviction	7/5/2017
2017-HQFO-00820	(b)(6)	records related to or involving you	7/10/2017
2017-HQFO-00827	(b)(6)	any file with my name on it	7/10/2017
2017-HQFO-00858	Matek, Zachary	names, telephone numbers, and email addresses of the employee(s) who oversees your communications efforts - projects including but not limited to public affairs, social/digital media, search engine optimization, marketing strategy, etc; and the employee(s) who oversees management and implementation of any government specific software – examples include but not limited to GovPilot, GovCon, etc	7/20/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00859	Ahmad, Atif	<p>names, phone numbers, and emails of the employee(s) who oversee Communications, including but not limited to Public Affairs, Online Advertising, Social Media, Search Marketing, Search Engine Optimization, Digital Media Operations; the employee(s) who oversee Content matters, including but not limited to Website Design, Mobile Design, User Experience, Imaging and Graphics, Multimedia Streaming and Editing, Publishing/Writing, Text/Web Editors, Content Management, Document Management; the employee(s) who oversee Data Analytics/ Databases, including but not limited to Big data/NoSQL, Business Intelligence, Data Modeling and Mining, Web Analytics, Data Tools, Data Warehousing, Master Data Management, Relational Databases; the employee(s) who oversee Data Infrastructure, including but not limited to Cloud Systems, Desktop Virtualization, End User Hardware, Infrastructure Management, Mainframes, Server Hardware, Middleware, Peripheral Hardware, Server Operating Systems, Server Virtualization; the employee(s) who oversee Data Storage, including but not limited to Cloud Storage, Data Backup, Disaster Recovery, Enterprise Storage, Storage Management, Storage Networking; the employee(s) who oversee Enterprise/ERP, including but not limited to CRM, Enterprise Resource Planning, Enterprise Systems Support, Portals/EDI, Vendor Management; the employee(s) who oversee Industry software, including but not limited to GovCon, GovPilot; the employee(s) who oversee Master Data Management; the employee(s) who oversee Information Security, including but not limited to Application Security, Endpoint Protection, Governance, Risk and Compliance, Identity and Access Management, Mobile Security, Network Security, Secure Gateway, SIEM, Web Security, Cloud Security; the employee(s) who oversee Network/ Telecom Systems, including but not limited to Communications Infrastructure, Network Management, etc. Pls see request.</p>	7/7/2017
2017-HQFO-00863	(b)(6)	records involving yourself	7/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00866	Broussard, Thomas	Office of Procurement Operations, including names, phone numbers, and email addresses; the employee(s) who oversee Communications, Content Management, Data Infrastructure, Data Analytics/Databases, Enterprise ERP, Data Storage, Master Data Management, Product/Brand Management, Industry Software, Productivity/Operations, Information Security, and Social Media including but not limited to public affairs, website design, user experience, cloud systems, middleware, data modeling, project management, VoIP, data backup, cloud storage, CRM, application security, network security, office automation, IT Service Management, marketing strategy, etc	7/11/2017
2017-HQFO-00867	(b)(6)	records involving surveillance on yourself	7/10/2017
2017-HQFO-00883	Lloyd, Joseph	all files related to (b)(6)	7/6/2017
2017-HQFO-00894	(b)(6)	all information, records, recordings, images, documents, observations, judgments, and testimonies. related to yourself	7/6/2017
2017-HQFO-00896	(b)(6)	records which may be used by a U.S. government agency to evaluate my employment candidacy, along with all supporting records from which the information was accessed	7/6/2017
2017-HQFO-00897	Feinberg, Ashley	agency emails sent or received since April 20 that mention the name "Palmer Luckey"	7/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00898	Marshall, William	records related to any investigations or preliminary investigations involving former congressional IT support staffers Abid Awan, Imran Awan, Jaml Awan, and Elina R. Alvi, including investigative reports, incident reports, complaints, memoranda, witness statements, audio/video recordings, surveillance logs, and any other records from May 2015 to present; and any communication sent to or from DHS employees, officials, or contractors involving the subjects	7/11/2017
2017-HQFO-00904	Braddock, K.	any documents or data regarding or relating to the organization operating under the name "If Not Now" www.ifnotnowmovement.org	7/1B/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00906	Lebedev, Anton	<p>1. The demographic (race, ethnicity, gender, etc.) composition and other available statistics regarding traffic stops for each officer in Cary Police Department including but not limited to Officer Babb from 2015 to present; 2. The demographic composition and other available statistics regarding automobile searches for each officer in Cary Police Department including but not limited to Officer Babb from 2015 to present; 3. The demographic composition and other available statistics regarding arrests for each officer in Cary Police Department including but not limited to Officer Babb from 2015 to present; 4. The demographic composition and other available statistics regarding traffic stops in Wake County, North Carolina from 2015 to present; 5. The demographic composition and other available statistics regarding automobile searches in Wake County, North Carolina from 2015 to present; 6. The demographic composition and other available statistics regarding arrests searches in Wake County, North Carolina from 2015 to present; 7. The demographic composition and other available statistics regarding traffic stops in North Carolina from 2015 to present; 8. The demographic composition and other available statistics regarding automobile searches in North Carolina from 2015 to present; 9. The demographic composition and other available statistics regarding arrests in North Carolina from 2015 to present; 10. The demographic composition of Cary, North Carolina from 2015 to present; 11. The demographic composition of Wake County, North Carolina from 2015 to present; 06/8/1017 15:51 ET Page: 3 12. The demographic composition of North Carolina from 2015 to present; 13. If known, the demographic composition of Bexley Triangle Park Apartments in Cary, North Carolina from 2015 to present. 14. The overall crime rate in Cary, North Carolina from 2015 to present; etc. Pls see request</p>	7/11/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00920	Lawrence, Nathan	any and all contracts, grants, funding agreements, or other financial arrangements between any parties and The University of Missouri, The Curators of the University of Missouri, The University of Missouri System, or any subsidiaries thereof initiated, agreed upon, renewed, carried out, audited, or otherwise used or examined by agency personnel on or after January 1, 2016	7/14/2017
2017-HQFO-00923	Yeung, Bernice	a copy of all correspondence (including emails and attachments) from the domain EOP.gov to senior managers of the Department of Homeland Security that discuss or include any of the following terms: "expedited removal" "unaccompanied minors" "unaccompanied children" "special immigrant juvenile status" "summary removal" "credible fear" "consequence delivery system" "officer reference tool"	7/14/2017
2017-HQFO-00925	(b)(6)	records, created or collected from January 1, 2008 to the present: any records about my person, "records" indicating all records on surveillance reports, both in-person and online activities (including, but not limited to, blog posts, Tweets, comments, social-media content, search histories, and website content), and communication preserved in any form concerning my person, including: correspondence, documents, data, e-mails (including all attachments and history}, audio-visual recordings, faxes, text messages, guidance, analyses, notes, procedures, rules, manuals and technical information	7/14/2017
2017-HQFO-00931	Cutler, Silas	any documents, reports, cables memos, notices and/or records of communication regarding Kaspserky Anti-Virus (39A/3 Leningradskoe Moscow, 125212 Russian Federation)	7/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00941	Darling, Erin	1. Incident reports, incident summaries, requests for surveillance, surveillance logs, summaries of surveillance, photographs taken during the course of any physical surveillance, requests for electronic surveillance, electronic surveillance logs, electronic surveillance transcripts, summaries of electronic surveillance regarding Ashraf Maniar; 2. Documents sent by FBI or DHS to Joint Regional Intelligence Center (or "JRJC"), Central Intelligence Agency (CIA), Anti-Terrorism Advisory Council (ATAC), and/or Joint Terrorism Task Force (JTTF) regarding Ashraf Maniar; 3. Records of communication with the Department of Justice (DOJ), including the Federal Bureau of Investigation (FBI), and Department of Homeland Security (DHS) regarding Ashraf Maniar; 4. Requests for "criminal records" from any federal state, and/or local law enforcement agency regarding Ashraf Maniar; 5. Confidential Human Source Reporting Documents regarding Ashraf Maniar; 6. Records of communications with the International Criminal Police Organization (INTERPOL) regarding Ashraf Maniar.	7/20/2017
2017-HQFO-00948	(b)(6)	any information related to yourself.	7/21/2017
2017-HQFO-00955	Molinari, Patrick	all documents, records, correspondence, and related materials relating to (b)(6)	7/28/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00960	(b)(6)	records prepared, received, transmitted, collected and/or maintained concerning yourself within the DHS Office of the Secretary/Deputy Secretary involving: RAND Corp, and/or the RAND Corp federally funded research and development center (FFRDC) Homeland Security Operational Analysis Center (HSOAC), created to serve DHS	7/31/2017
2017-HQFO-00963	Keys, Clay	a copy of two previously published FOIA requests:05-019, 05-113	7/31/2017
2017-HQFO-00977	Kates, Graham	all emails, memorandums or reports that reference the "Interagency Working Group on Environmental Justice" or "EJ IWG", produced by the Office of Civil Rights and Civil Liberties during the year 2016, and between January 1, 2017 and June 25, 2017 (Date Range for Record Search: From 1/1/2017 To 6/25/2017)	7/7/2017
2017-HQFO-00979	Sneath, Sara	all law enforcement grants given to agencies based in Texas over the past three years	7/31/2017
2017-HQFO-00990	Williams, James	correspondence between the Office of the Governor of Illinois and the U.S. Department of Homeland Security (DHS): members within the Office of Illinois Governor, namely Governor Bruce Rauner., Olin Childress, Linda Lingle, Richard Goldberg, Bradley Hahn, Michael Schrimpf, Andrew Flatch, Catherine Kelly, Elaine Demertzis, Julie Smith, Michael Mahoney, James Clark, Lance Trover, Mitchell Holzrichter, Aaron Winters, Christina Davis, Holly Griff, Mark Cavers, Kyle HaEVERS, Bryan Reed from January 15, 2015 to July 12, 2017.	7/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-00991	Lopez, Mayra	records regarding statistics from San Ysidro Port of Entry (POE), Calexico POE, Otay Mesa POE, and Los Angeles International Airport ("LAX") POE for all visar evocations at those Ports of Entry of F, H1B, and B (whether B1, B2, or B1/B2) visas, disaggregated by month, by POE, by nationality of visa holder, by type of visa, and by reason for revocation, from the time period between January 1, 2016 to the date when the response to the request is processed.	7/3/2017
2017-HQFO-00993	Kick, Russ	request the 70 most recent emails sent from and the 70 most recent emails received by all email accounts used by Secretary Kelly for official business, including attachments to said emails	7/3/2017
2017-HQFO-00994	Kick, Russ	the detailed, hour-by-hour calendar/schedule for Secretary Kelly, from January 20, 2017, to the present	7/3/2017
2017-HQFO-00996	(b)(6)	records related to your reason for secondary screening at the San Ysidro Port of Entry (Date Range for Record Search: From B/11/1993 To 6/23/2017)	7/5/2017
2017-HQFO-00997	Slater, Robin	referral	7/5/2017
2017-HQFO-00998	(b)(6)	records related to your investigation	7/5/2017
2017-HQFO-00999	Ravnitzky, Michael	a copy of each DHS Views (or Views Letters), which are statements of the DHS position, thoughts and comments on specific issues or legislation being considered by Congress for Fiscal Years 2016, and 2017 (Date Range for Record Search: From 10/1/2015 To 7/5/2017)	7/5/2017
2017-HQFO-01001	(b)(6)	copies of all records pertaining to yourself contained in data processing systems, including: Passenger Name Record (PNR) data and Interagency Border Inspection (IBIS) data	7/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01002	Weiner, David	<p>records created on or after January 27, 2017, concerning interpretation, enforcement, or implementation of the waiver provision of the Second Executive Order by DHS, CBP, the Department of State, or any component agency of the federal government, including, but not limited to:</p> <p>a. Policies, practices, and procedures that went into effect on or after January 27, 2017, relating to criteria for evaluating individual waiver requests. b. Policies, practices, and procedures that went into effect on or after January 27, 2017, concerning the manner in which officers should determine when an individual's waiver request should be granted. c. Internal guidance on how to assess when denying an individual's entry "would cause undue hardship" or when "his or her entry would not pose a threat to national security and would be in the national interest." d. The processes for accepting and adjudicating waiver requests. e. The person or office to whom waiver requests should be directed. f. The number of waiver requests received by the Department of State, CBP, DHS, or any other component agency of DHS. g. The number of waiver requests granted by the Department of State, CBP, DHS, or any other component agency of DHS, and the reasoning for the grants. h. The number of waiver requests denied by the Department of State, CBP, DHS, or any other component agency of DHS, and the reasoning for the denials. 1. Any guidance provided to CBP, DHS, or Department of State field personnel regarding the waiver provisions of the Second Executive Order. 8 J. Any memoranda providing guidance for the Department of State, CBP, DHS, or any other component agency of the DHS on enforcement of the waiver provisions of the Second Executive Order in light of federal-court decisions granting preliminary injunctions against the implementation of the Executive Order.</p>	7/5/2017
-----------------	---------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01003	Smith, Clifford	a copy of any document related to the criteria used by the Department of Homeland Security (DHS) for evaluating, awarding, or declining to award, Countering Violent Extremism (CVE) grants that, per-DHS press releases, began to be distributed on January 13, 2017 ² , that have been announced and will continue to be announced in the proceeding months. ³ This includes any documents explaining the criteria used for evaluating, granting or denying grant applications under former DHS Secretary Jeh Johnson, as well as the criteria related to evaluating, granting or denying CVE grants created as a result of the "policy review" of CVE programs ordered by current DHS Secretary John Kelly, announced on June 23, 2017, ⁴ or any other criteria related to evaluating, granting, or denying CVE grants used by DHS from the inception of the program to present day	7/6/2017
2017-HQFO-01004	Peak, Christopher	misdirected ICE consult	7/5/2017
2017-HQFO-01005	Molinari, Patrick	all documents and records pertaining to (b)(6) (b)(6) status with the TSA, records related to passport acquisition, and records related to any restrictions on international travel	7/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01008	Kriel, Lomi	The following portions from all form I-213s collected in the Enforcement Integrated Database for apprehensions between Jan. 20, 2017 and July 6, 2017 for ICE Houston, San Antonio and El Paso AOR and/or location code related to: McAllen, Rio Grande Valley, Big Bend, Del Rio, Laredo, El Paso, Houston: NOT INCLUDING: information that is sensitive and release of which could violate privacy laws, such as name, date of birth, file number. BUT INCLUDING: All of the following fields and released electronically by date of action: Country of citizenship, Sex, Age, Date, place, time and manner of entry, Location code, Immigration record, Criminal record, Funds in possession, Record of deportable/excludable alien, Immigration history, Criminal history, Encounter, Immigration/Criminal violation, Consular notification, Disposition, Notes. (Date Range for Record Search: From 1/20/2017 To 7/6/2017)	7/6/2017
2017-HQFO-01009	Hernandez, Andres	the number of white papers and proposals that have been submitted for the DHS S&T Long Range Broad Agency Announcement, research opportunity number: BAA 14-02; specifically, how many are being applied for each research topic (i.e. BMD 1.3, BMD 1.4)	7/6/2017
2017-HQFO-01010	Leopold, Jason	any and all records within DHS HQ, OIA, and CRCL, which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, that mentions or refers to protests outside the Turkish Embassy in Washington, D.C. on May 17, 2017 and the fight that broke out between supporters and government security forces of President Recep Tayyip Erdogan of Turkey	7/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01011	Pagliery, Jose	copies of the FOIA request 2015-HQFO-00326, DHS response, any correspondence with the requester, and documents delivered to the requester	7/7/2017
2017-HQFO-01012	Evers, Austin	1. copy of a document, binder, booklet, or other collection of materials entitled "Orientation for Political Appointees, Department of Homeland Security" and used since January 2017, or any comparable document, binder, booklet, or collection bearing a substantially similar title or distributed specifically to political appointees as part of their onboarding/orientation process; 2. A copy of a document, binder, booklet, or other collection of materials entitled "Orientation for Political Appointees, Department of Homeland Security" and used during 2005, or any comparable document, binder, booklet, or collection bearing a substantially similar title or distributed specifically to political appointees as part of their onboarding/orientation process at that time; 3. A copy of a document, binder, booklet, or other collection of materials entitled "Orientation for Political Appointees, Department of Homeland Security" and used during 2009, or any comparable document, binder, booklet, or collection bearing a substantially similar title or distributed specifically to political appointees as part of their onboarding/orientation process at that time	7/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01013	Gregor, Alison	<p>1. a list of all Twitter accounts blocked by @dhsgov (the official Twitter account of the Department of Homeland Security). This information can easily be accessed, when logged in as @dhsgov, by going to https://twitter.com/settings/blocked and printing out or saving the resulting list; 2. a list of all Twitter accounts blocked by the official or personal Twitter account of Secretary of Homeland Security John F. Kelly. This information can easily be accessed, when logged into the account, by going to https://twitter.com/settings/blocked and printing out or saving the resulting list; 3. a list of all direct messages sent or received by @dhsgov (the official Twitter account of the Department of Homeland Security) beginning Jan. 20, 2017. This information can easily be accessed, when logged in as @dhsgov, by going to the messages tab on the top bar and printing out each message exchange; 4. a list of all direct messages sent or received by the official or personal Twitter account of Secretary of Homeland Security John F. Kelly. This information can easily be accessed, when logged into the account, by going to the messages tab on the top bar and printing out each message exchange; 5. all electronic mailboxes, email accounts and addresses, instant message accounts and addresses, and aliases associated with each of the Department of Justice political appointees used to send or receive any electronic communication related to any matter of the Agency.</p>	7/7/2017
2017-HQFO-01014	Donnelly, Joe	misdirected ICE Consult	7/5/2017
2017-HQFO-01015	Leighton, Jared	misdirected ICE consult	7/6/2017
2017-HQFO-01016	Harvey, Joseph	misdirected ICE Referral	7/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01019	Carless, Will	any and all applications and/or proposals for grant funding from the 26 organizations that were awarded grants under this program; additionally, any and all documents containing summaries of the evaluations made of the applications according to the criteria listed on Page 11 (Section E) of the Notice of Funding Opportunity for the grant program. evaluated based on the following criteria: Technical merit, Needs analysis, Community Partnerships, Cost Effectiveness and Sustainability, Innovation, Outcomes and Data, Budget	7/7/2017
2017-HQFO-01021	Howell O'Neill, Patrick	reports, memos, guidelines and communications from DHS dated from January 1, 2016 to the present related specifically to Wolf Creek Nuclear Operating Corporation in Burlington, Kansas including information on cybersecurity procedures, incidents and investigations in that time period (see: http://mobile.reuters.com/article/idUSKBN19L2Z9 and https://www.nytimes.com/2017/07/06/technology/nuclear-plant-hack-report.html?_r=2)	7/7/2017
2017-HQFO-01022	Salazar, Karia	immigration records for (b)(6)	7/7/2017
2017-HQFO-01023	Long, Susan	the raw, request-by-request, appeal-by-appeal data used in the agency's Annual FOIA Reports in an aggregated, searchable format that is downloadable in zipped csv file that contains these data covering the first three quarters of FY 2017	7/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01024	Rosenberg, Mica	a list of the jurisdictions that have been identified by ICE as interested in participating in the 287(g) program since the beginning of the Trump administration and if they have expressed interest in the jail enforcement model, the task-force officer model or the joint jail enforcement-task force officer model	7/10/2017
2017-HQFO-01025	Ravnitzky, Michael	a copy of the contents of the administrative processing/handling files/folders concerning DHS FOIA Appeal 2013-HQAP-00058, including emails, memos, notes, correspondence	7/10/2017
2017-HQFO-01028	Rosenberg, Mica	the 90-day progress report on the President's Executive Order 13768: Enhancing Public Safety in the Interior of the United States	7/10/2017
2017-HQFO-01029	Rosenberg, Mica	a copy of the worldwide review required under Section 2 of the President's March 6 Executive Order 13769: Protecting The Nation From Foreign Terrorist Entry Into The United States	7/10/2017
2017-HQFO-01030	Parrish, Will	all e-mails sent by North Dakota District Protective Security Advisor Don Ronsberg and/or North Dakota Fusion Center intelligence officer Ryan Wentz from August 1, 2016 to December 1, 2017 that mention the terms "DAPL," "Dakota Access," "protest," "protester," "riot," "rioter," "extremist," "links chart," "Energy Transfer," "eGuardian," "SLIC," "Opord," "Infragard," "TigerSwan," or "threat assessment." (Date Range for Record Search: From 8/1/2016 To 12/1/2016)	7/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01031	Jespersen, Kirsti	all records, memoranda, and communications between (a) any U.S. state or local government (including their representatives, employees, or agents, and including any county, city, town, or parish government), and (b) the Department of Homeland Security (including their representatives, employees, or agents; hereinafter "DHS"), concerning or relating to any unauthorized breach or hack into any state election system; 2. Copies of all records, memoranda, and communications between (a) any U.S. state or local government, and (b) DHS, concerning or relating to any request by a state or local government for assistance with the 2016 general elections; 3. Copies of all DHS records, memoranda, spreadsheets, databases, reports, assessments, or presentation slides concerning or relating to any unauthorized breach or hack into any state election system, or to any request by state or local governments for assistance with the 2016 general elections from January 1, 2015 to present	7/11/2017
2017-HQFO-01033	Martell, Michael	the FBI/DHS joint report, obtained and referenced by the New York Times in a July 6, 2017 article on hackers targeting nuclear facilities	7/12/2017
2017-HQFO-01034	Stephens, Mike	records regarding the police report from an automobile accident on 3/2/2017 at the Suitland Federal Center parking lot in Suitland, Maryland	7/12/2017
2017-HQFO-01035	(b)(6)	referral from FBI regarding individual information for (b)(6)	7/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01038	Closs, John	For the period of January 1, 2016 through June 19, 2017: copies of documents related to DHS and Visionary Integration Professionals LLC (VIP) related to work being performed under order number DHS BPA HSHQDC-13-A-00030 including, but not limited to: VIP submitted Statements of Work (SOW) and associated Task Orders, Invoices submitted by VIP for this project and associated Purchase Orders/Payment by DHS, Notice(s) of Cancellation or Decommissioning for this project or any part thereof, Purchase Orders/Payment made by DHS for any associated annual license(s) (Date Range for Record Search: From 1/1/2017 To 6/19/2017)	7/12/2017
-----------------	-------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01039	Evers, Austin	<p>all communications between the immediate Office of the Secretary, including the Chief of Staff, the Office of the Deputy Secretary, the "front office" of the Office of Legislative Affairs, the Director of Legislative Affairs for National Protection and Programs Directorate, the "front office" of the National Protection and Programs Directorate, including the Under Secretary, the Deputy Under Secretary, and the Chief of Staff, and the leadership of the Offices of Cyber and Infrastructure Analysis and of Infrastructure Protection and a. the White House, including Andrew Kossack, anyone from the Office of the Vice President, anyone from the White House Counsel's Office, or anyone else whose email address ends in "eop.gov"; or b. Any member or staff member of the Commission including: Kris Kobach, Secretary of State for Kansas; Connie Lawson, Secretary of State of Indiana; Bill Gardner, Secretary of State of New Hampshire; Matt Dunlap, Secretary of State of Maine; Ken Blackwell, former Secretary of State of Ohio; Christy McCormick, Election Assistance Commission; David Dunn, former Arkansas State Representative; Mark Rhodes, Wood County West Virginia Clerk; and Hans von Spakovsky, Senior Legal Fellow, Heritage Foundation; and Luis Borunda, Deputy Secretary of State of Maryland; or c. any member of Congress, including congressional staff, regarding: the Presidential Advisory Commission on Election Integrity, including its creation, establishment, functions, mission, objectives, management, membership, authority, scope, costs, meetings, legal obligations, and any information DHS has previously gathered regarding requests for voter information and the security of voting information</p>	7/12/2017
2017-HQFO-01042	Colucci, Carmine	<p>information regarding the place of birth of your parents, (b)(6)</p>	7/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01043	Coogan, Jillian	complete file related to any investigations conducted regarding, the detention and deportation of (b)(6) including any hearings, trials, and/or removal proceedings	7/12/2017
2017-HQFO-01044	Anderson, Jeffrey	USSS Referral for documents related to request of emails including: Noah Kroloff, John Sandweg, Dennis Burke, David Aguilar, and Mark Sullivan (Date Range for Record Search: From 8/1/2012 To 2/1/2013)	7/5/2017
2017-HQFO-01045	Kopplin, Zack	a copy of any loyalty pledges made by the Secretary and his senior staff to include the Chief of Staff and Deputy Secretary, to the President/White House, since Nov. 9, 2016	7/12/2017
2017-HQFO-01047	Ravnitzky, Michael	a printout of the list of DHS cases (extracted from FOIAXpress) in which the Coast Guard Office of the Administrative Law Judges (acting as FOIA Administrative Appellate Office) has closed/concluded an appeal, following a remand to the initial denial office in which the initial denial office fails to respond. You may limit this request to cases during Fiscal Year 2017. The DHS Privacy Office is the custodian for these records by contractual arrangement with the US Coast Guard Office of the Administrative Law Judges	7/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01048	Hoq, Laboni	<p>1. records of all communications with any and all entities that considered submitting applications to the CVE Grant Program; 2. records of all communications with any and all entities that submitted applications to the CVE Grant Program, including but not limited to copies of all grant applications; 3. records identifying all entities that submitted grant applications to the CVE Grant Program; 4. records of all applications and any supporting documentation submitted by any entity seeking a grant under the CVE Grant Program; 5. records, including but not limited to all directives, memoranda, communications, memoranda of understanding, training documents, bulletins, reports, meetings, or guidance, referring or relating to any federal agency official's evaluation of applications submitted to the CVE Grant Program; 6. records created, referenced, or relied on in connection with DHS's "thorough policy review of the CVE Grant Program" as set forth in the June 23, 2017 DHS Press Statement referenced above; 7. records, including but not limited to directives, memoranda, communications, memoranda of understanding, training documents, bulletins, reports, meetings, or guidance, concerning any re-evaluation or changes to how CVE Grant Program applications should be evaluated by relevant federal agency officials since the Trump administration took office; 8. records, including but not limited to directives, memoranda, communications, memoranda of understanding, training documents, bulletins, reports, meetings, or guidance, referring or relating to any review, re-evaluation or change in the federal government's position, approach, focus, or priorities relating to CVE under the Trump Administration, etc. Pls see request</p>	7/13/2017
2017-HQFO-01049	Zavadski, Katie	immigration records for (b)(6)	7/13/2017
2017-HQFO-01050	Berry, Brandon	the number of FOIA/Privacy Act FTEs and Contractors you have at the Department of Homeland Security as of July 13, 2017	7/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01051	Santos, Rose	the RFP associated with HSCG23091PBT004, the eLearning Module Development effort that was awarded in Aug 2009 to Northrop Grumman	7/17/2017
2017-HQFO-01053	(b)(6)	records related to th DHS Personnel Security File from July 1, 2009 to present, regarding (b)(6)	7/17/2017
2017-HQFO-01054	Keys, Clay	1) All contracts and communications with Lockheed Martin, CSC, SAIC, Northrop Grumman or any other defense contractors regarding the DIB Cyber Pilot; 2) All contracts & communications with AT&T, Verizon and CenturyLinkor any other [ISPs} regarding the DIB Cyber Pilot; 3) All legal technical analyses, including legal memoranda, re the DIB Cyber Pilot; 4) Any memoranda of understanding between the NSA and DHS or any other government agencies or corporations regarding the DIB Cyber Pilot Program. To help narrow your research into this request , In August 31, 2012, a group called "EPIC" filed a FOIA request to the DHS requesting the above material	7/17/2017
2017-HQFO-01055	Keys, Clay	records relating to or concerning "policies for the identification, vetting, and adjudication of immigration benefits applications with national security concerns," and "statistical information related to the processing of benefits applications" this is related to a request by the ACLU of Southern California to USCIS on May 17, 2012	7/17/2017
2017-HQFO-01056	Lebedev, Anton	immigration records for (b)(6)	7/17/2017
2017-HQFO-01057	Stopek, Alan	immigration records for (b)(6)	7/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01058	Katz, Eric	records related to the response to OMB directive M-17-22 (Comprehensive Plan for Reforming the Federal Government and Reducing the Federal Civilian Workforce). Specifically, these three things DHS was to provide to OMB by June 30, 2017: A high-level draft of an Agency Reform Plan that includes long-term workforce reductions; A plan to maximize employee performance; Immediate actions to achieve near-term workforce reductions and cost savings	7/14/2017
2017-HQFO-01061	Gillum, Jack	copies of all emails to or from the Internet domain eop.gov involving the Executive Order, "Protecting The Nation From Foreign Terrorist Entry Into The United States," March 6, 2017, including messages received between Jan. 20, 2017, and March 10, 2017, and encompasses only recipients who are GS-15, Senior Executive Service status or political appointees	7/17/2017
2017-HQFO-01063	Gillum, Jack	any written agency procedures for conducting background checks for security clearances; any recommendations or results from the department, or any other federal entity, that conducted a background check or review as part of a security clearance for Secretary John Kelly.	7/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01065	Ernst, Lia	<p>1. all Records mentioning, referencing, relating to, or referring to (b)(6)</p> <p>(b)(6)</p> <p>2. all Records from September 1, 2011, to December 31, 2011, and from January 1, 2015, through March 31, 2015, mentioning, referencing, relating to, or referring to (b)(6)</p> <p>(b)(6)</p> <p>campaign, or mentioning, referencing, relating to, or referring to any individuals known or suspected by DHS or its sub-agencies of being affiliated or associated with (b)(6)</p> <p>(b)(6)</p> <p>(b)(6)</p> <p>3. All Records created, sent, received, referenced, and/or used in fulfilling and/or responding to any of the foregoing parts of this Request</p>	7/17/2017
2017-HQFO-01066	Shen, Mo	details of the records on all I-129 and I-140 forms the USCIS received from 2001 to 2016	7/17/2017
2017-HQFO-01068	Terpstra, Patrick	copies of any and all visitor logs for President Trump's Mar-a-Lago residence	7/18/2017
2017-HQFO-01069	Stapleton, Lee	<p>1. records pertaining to (b)(6)</p> <p>2. Records pertaining to (b)(6)</p> <p>(b)(6) and/or 3. (b)(6)</p> <p>application to the Global Entry program of U.S. Customs and Border Protection and the disapproval of his membership in Global Entry</p> <p>(b)(6)</p>	7/18/2017
2017-HQFO-01070	Surak, Kristin	annual figures of the total approved applications for E8-5 visas broken down by country of origin, including annual figures from the inception of the program in 1990 to the present	7/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01071	Kopplin, Zack	any and all documents, including, but not limited to, notes, e-mails, memos, or any other materials concerning pledges, oaths, requests or agreements, oral or written, not to disclose information or documents, or pledges, oaths, requests or agreements, oral or written, having to do with loyalty, allegiance, or similar concepts, made to the President, the Vice President, the Office of the President or the Office of the Vice President, or any individual working in the White House or the White House Compound by any and all current and former members of the DNDO leadership team according to the DNDO's website, including, but not limited to, the Director, Acting Director, Deputy Directors, and Inspector General, along with the leadership team's senior staff, since Nov. 9, 2016	7/18/2017
2017-HQFO-01073	Jadwat, Omar	This request seeks a copy of the report prepared by the Department of Homeland Security pursuant to Section 2(b) of the EO.	7/19/2017
2017-HQFO-01074	(b)(6)	request for a copy of all investigations and standard forms	7/19/2017
2017-HQFO-01075	PORTER, JAMES	access to the successful candidate's resume, qualifications, and certification list score for the Executive Director, Information Technology position (Job Announcement: CHCO-16-016-1663320; as well as the certification list score for James Porter	7/20/2017
2017-HQFO-01076	Llewellyn, Patrick	a copy of all visitor logs and other records documenting visitors to the Office of the United States Trade Representative (USTR) from May 16, 2017 through July 18, 2017 (Date Range for Record Search: From 5/16/2017 To 7/18/2017)	7/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01077	Williams, Denisha	a copy of the winning technical proposal for Contract Award No: HSHQE6-16-D-00001 and HSFE60-16-D-0200	7/20/2017
2017-HQFO-01078	Keys, Clay	printed copy of all records in the possession of the USCIS that include Visa & green card files on (b)(6) an Irish national living in Altamonte Springs, FL, a copy of his A-File contents and any and all other information	7/19/2017
2017-HQFO-01079	Keys, Clay	a copy of any and all records, investigative reports, regarding (b)(6) from the USSS	7/19/2017
2017-HQFO-01080	Hansen, Corrie	immigration records for (b)(6)	7/19/2017
2017-HQFO-01081	Burton, Tom	emails, letters, memos, analyses and white papers, related to decision making, response and planning for Ebola cases, in the possession of the immediate office of the Secretary of State; -- documents of the same description as immediately above, except to and from, or in the possession of; Nancy Powell, Andrew Weber and Donald.Lu. --documents of the same description as above, but in the possession of the U.S. embassy in Monrovia, Liberia; Freetown, Sierra Leone; and Conakry, Guinea. Thank you, and best regards, Tom Burton. The time period of my request is from 06/02/2014 to present	7/19/2017
2017-HQFO-01082	Adams, Joan	immigration records related to (b)(6) related to a legal case	7/19/2017
2017-HQFO-01084	Shebaya, Sirine	detailed guidance to the public concerning the implementation of President Donald Trump's March 6, 2017 Executive Order 13,780, titled "Protecting the Nation from Foreign Terrorist Entry into the United States."	7/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01085	Weiner, David	documents, communications, and all other materials related to the implementation of the waiver provisions of President Donald Trump's March 6, 2017 Executive Order 13,780, titled "Protecting The Nation From Foreign Terrorist Entry Into The United States."	7/19/2017
2017-HQFO-01090	Vakili, Bardis	the disclosure of records made pursuant to the Freedom of Information Act ("FOIA"), 5 U .S.C. § 552 et seq., and the relevant implementing regulations. The Request is submitted by the American Civil Liberties Union of San Diego & Imperial Counties ("ACLU-SDIC" or "Requester"). ¹ ACLU-SDIC seeks the disclosure of the following records ² from the Department of Homeland Security ("OHS") and its subcomponent agencies, including but not limited to, Customs and Border Protection (CBP): Records regarding statistics from San Ysidro Port of Entry (POE), Calexico POE, Otay Mesa POE, and Los Angeles International Airport ("LAX") POE for all visa revocations at those Ports of Entry of F, HI B, and B (whether BI, B2, or B 1/B2) visas, disaggregated by month, by POE, by nationality of visa holder, by type of visa, and by reason for revocation, from the time period between January 1, 2016 to the date when the response to the request is processed	7/21/2017
2017-HQFO-01091	Stapleton, Lee	provide me with any and all documents or records that may be contained in your indices or files, pertaining to (b)(6) (b)(6) (b)(6) application to the Global Entry program of U.S. Customs and Border Protection and the disapproval of his membership in Global Entry (b)(6)	7/20/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01092	(b)(6)	copy of any records maintained by your agency for the person named above	7/20/2017
2017-HQFO-01093	(b)(6)	a copy of all files pertaining to the investigation of (b)(6) etc	7/20/2017
2017-HQFO-01094	(b)(6)	any and all information about yourself contained on the DHS-OIG Data bank	7/20/2017
2017-HQFO-01095	Jones, Karianne	all records that refer or relate to the Department of Homeland Security's efforts to conduct a worldwide review to identify whether, and if so what, additional information will be needed from each foreign country to adjudicate an application by a national of that country for a visa, admission, or other benefit under the INA (adjudications) in order to determine that the individual is not a security or public-safety threat" pursuant to E.O. 13780. This includes, but is not limited to, the final report upon the completion of the "worldwide review" (Date Range for Record Search: From 3/6/2017 To 7/25/2017)	7/21/2017
2017-HQFO-01096	(b)(6)	information on file for me In reference to being on any watch lists or being under surveillance or investigation for anything	7/21/2017
2017-HQFO-01097	Farivar, Cyrus	any and all materials consisting of, concerning, discussing, relating to, or referring to the website AlphaBay, and its deceased founder, Alexandre Cazes	7/21/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

<p>2017-HQFO-01098</p>	<p>Jones, Karianne</p>	<p>for each CVE grant applicant, all records revealing scoring of, or other determinations regarding, the evaluation criteria set forth in the The Department of Homeland Security Notice of Funding Opportunity Fiscal Year 2016 Countering Violent Extremism (CVE) Grant Program ("NOF"), including the evaluation criteria set forth in Appendix D of that document. (Available at https://www.fema.gov/media-library-data/146781417366058024ff00713060a31e54a2b0b54deb9/FY16_CVE_NOFO_Final.pdf). Please include such records for both the grant awards announced in January 2017, see https://www.dhs.gov/news/2017/01/13/statement-secretary-jeh-johnson-announcing-firstround-dhss-countering-violent , and those announced in June 2017, see https://www.dhs.gov/cvegrants. All records discussing or related to the following CVE grant applicants: Heartland Democracy Center; Ka Joog Nonprofit Organization; Leaders Advancing and Helping Communities; Nashville International Center for Empowerment; Seattle Police Department; Tuesday's Children; Music in Common; Coptix Orthodox Charities; Global Peace Foundation; Denver Police Department; Hennepin County Sheriff's Office; City of Houston Office of Public Safety & Homeland Security; National Governors Association (NGA) Center for Best Practices; City of Los Angeles, Mayor's Office of Public Safety; Life After Hate, Inc.; Crisis Intervention of Houston, Inc.; Las Vegas Metropolitan Police Department; Muslim Public Affairs Council Foundation; Alameda County Sheriff's Office; Massachusetts Executive Office of Public Safety and Security; Project Help Nevada, Inc.; Unity Productions Foundation; Masjid Muhammad, Inc.; .etc.Pls see request</p>	<p>7/21/2017</p>
------------------------	------------------------	--	------------------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01099	Woodman, Spencer	digital copies of all non-exempt records relating to any internal ICE investigation or assessment of the Stewart Detention Center in Lumpkin, Georgia. This request only seeks records that were retained by DHS's Office of Civil Rights and Civil Liberties (Date Range for Record Search: From 2/15/2017 To 7/14/2017)	7/21/2017
-----------------	------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01101	Hanson, Jessica	<p>records pertaining to the creation, implementation and operation of all FALCON components, including FALCON-SA, FALCON-TL and any other FALCON components that may exist. Records pertaining to the creation, implementation and operation of FALCON DSE. Records pertaining to any audits or oversight conducted of FALCON and its components, or reports concerning their operation. Any contracts signed with agencies or companies outside DHS for the planning, implementation, and operation of FALCON and its components. Records pertaining to the use and deployment of all FALCON system components and FALCON DSE, including but not limited to the following: The operation of ICE and CBP's mobile biometrics units. Use by ICE and CBP officers conducting arrests, including collateral arrests. The operation and use of CBP Passenger Name Record (PNR) data and facial recognition software for airline travelers. Generating immigration enforcement subpoenas and warrants through the ICE subpoena system or any other relevant system. The operation of the Hailstorm or Stingray cell-tower simulator devices for geo-tracking the physical location of individuals. Records pertaining to the relationship, connections, and interactions between the FALCON systems and ICM systems. All records that contain an analysis of the accuracy of FALCON systems records and use in immigration enforcement. All memoranda of understanding (MOUs) or agreements pertaining to FALCON and its components between agencies within DHS or with other federal or state or local agencies. Records pertaining to the FALCON systems' use of data from commercial enterprises. Records pertaining to the protection of privacy for individuals whose information is used or made part of FALCON systems. Pls see request.</p>	7/24/2017
-----------------	-----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01102	Evers, Austin	<p>1. All calendar entries reflecting visits by Secretary Kelly to any Trump property, including but not limited to Mar-a-Lago, Trump International Hotel Washington, DC, Trump Tower New York, Trump National Golf Club Bedminster, and Trump National Golf Club Washington, DC. "Visits" include meetings, meals/restaurant visits, and overnight stays. For calendar entries created in Outlook or similar programs, the documents should be produced in "memo" form to include all invitees, any notes, and all attachments. Please do not limit your search to Outlook calendars you request the production of any calendar paper or electronic, whether on government-issued or personal devices used to track or coordinate how these individuals allocate their time on agency business; 2. Records sufficient to demonstrate total costs reimbursed or paid directly by the DHS for any expenses associated with Mr. Kelly's travel, including expenses associated with the travel of any staff or security detail, to any Trump property, including but not limited to Mar-a-Lago, Trump International Hotel Washington, DC, Trump Tower New York, Trump National Golf Club Bedminster, and Trump National Golf Club Washington, DC. Payments or reimbursements include any payments for the cost of transportation on Air Force One, the cost associated with other government transportation, individual airfare for government employees and their spouses, lodging, meals, per diem payments, rental vehicles, overtime payments, or any other reimbursable travel expenses; and 3. All emails received by or sent by anyone in the immediate Office of the Secretary regarding selection of accommodations for lodging for either the secretary or anyone traveling with the secretary when traveling to Trump properties for meetings or meals/restaurant visits</p>	7/24/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01103	Evers, Austin	<p>all guidance regarding using properties owned by the Trump Organizations for government-sponsored conferences or meetings; All emails regarding using properties owned by the Trump Organization for government-sponsored conferences or meetings; All guidance regarding attending conferences or meetings at properties owned by the Trump Organization; All emails regarding attending conferences or meetings at properties owned by the Trump Organization; All guidance regarding reimbursement for meals, overnight stays, or other expenses incurred at properties owned by the Trump Organization; All emails regarding reimbursement for meals, overnight stays, or other expenses incurred at properties owned by the Trump Organization; Records sufficient to demonstrate total costs reimbursed or paid directly by the agency for visits to any property owned by the Trump Organization. Reimbursements include payments for the cost of individual airfare of government employees and their spouses, costs for government transportation, conference fees, rental fees, lodging, meals, rental vehicles, overtime payments, and any other reimbursable expenses. The search for responsive records should include all individuals and locations where records are likely to exist, including the immediate office of the agency head, the designated agency ethics official, and all agency offices involved in making travel arrangements or receiving, approving, paying, reimbursing, or auditing travel expenses. Please provide all responsive records from January 20, 2017, to the date the search is conducted (Date Range for Record Search: From 1/20/2017 To 7/25/2017)</p>	7/24/2017
2017-HQFO-01104	Smithey, Joyce	<p>copy of the entire Department of Health and Human Services, Office of Inspector General investigation file on (b)(6)</p>	7/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01105	Kreimer, Seth	the "Weekly Freedom of Information Act Reports" filed by or with the Privacy Office between February 24, 2017 and July 25, 2017	7/25/2017
2017-HQFO-01106	Jones, Sam	records of this 2007 MoU with Bahrain's Ministry of Interior, particularly the following details: the type of collaboration and/or support provided by the US Government; the specific divisions or units of the Ministry of Interior with which DHS works under the MoU (e.g. the Public Security Force, the Coast Guard, the Special Security Force Command, etc.); and is the MoU open-ended, or is there a time frame for renewal	7/25/2017
2017-HQFO-01107	Keys, Clay	documents relating to the governments Boston Marathon Bombing investigation of "Abdulrahman Alharbi" that ICE and CBP provide to Glenn Beck	7/25/2017
2017-HQFO-01108	Hardy, David	FOI/PA Request of (b)(6) (b)(6)	7/25/2017
2017-HQFO-01109	Geraghty, Lauren	all available records regarding export and import records and/or any records for exit and re-entry into the U.S. for the following recreational vessel: 2014 Boston Whaler 345 Conquest "The Great White" HIN: BWCE 10022B414, 10022B414 manufactured by Boston Whaler, Inc. and sold by Recovery Performance Marina d/b/a Jet Ski of Miami and also d/b/a Fisherman's Boat Group	7/25/2017
2017-HQFO-01110	Santos, Rose	the PWS and contract for Task Order # HSHQDC10F00161	7/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01111	Weiser, Wendy	<p>all communications and documents subject to the Initial FOIA Request, reference number 2017-HQFO-00794, created, dated, identified, or modified subsequent to any search previously undertaken by DHS in response to the Initial Request; all communications and documents regarding use of the following databases for any purpose related to the Presidential Advisory Commission on Election Integrity, whether by any employee of DHS or by any commissioner, officer, agent, employee, or assignee of the Presidential Advisory Commission on Election Integrity: The Systematic Alien Verification for Entitlements ("SAVE") program; The National Security Entry-Exit Registration Systems ("NSEERS") program; Any cross-state voter database programs, including but not limited to the Electronic Registration Information Center ("ERIC") and Interstate Voter Registration Crosscheck ("IVRC") program; Any list, program, or other resource that contains or can be used to determine the citizenship status of any individual; Any other federal database for the purpose of matching, verifying, or investigating information on voter registration lists, including all lists to which the Commission was granted access. All communications and documents concerning the Presidential Advisory Commission on Election Integrity, including but not limited to emails, memoranda, and letters to state election officials regarding the requests for narrative responses and voter file data sent by the Commission on or around June 28, 2017. All communications and documents identifying the names and titles of DHS officers, agents, employees, or assignees on detail or assignment to the Commission, the Executive Office of the President ("EOP"), or other agency or government entity to work with or on behalf of the Commission, including but not limited to memoranda of understanding with the Commission, EOP, or other agency or government entity outlining such individuals' responsibilities while on detail or assignment.etc. Pls see request.</p>	7/26/2017
2017-HQFO-01112	Ivory, Danielle	<p>all waivers sought and all waivers granted under section 102 of the Real ID Act, from January 20, 2017, to the present; all waivers sought and all waivers granted under section 102 of the Real ID Act, from January 20, 2016, to the present</p>	7/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01113	Telc, Frank	<p>all federal government email communications sent from the dates of January 2, 2017 through March 10, 2017 between the below parties: (b)(6)</p> <p>(b)(6)</p>	7/25/2017
2017-HQFO-01114	Salazar, Christian	<p>copy of any and all reports or memos issued in response to the Executive Order 13769 "Protecting The Nation From Foreign Terrorist Entry Into The United States," Section 2, (a) "The Secretary of Homeland Security, in consultation with the Secretary of State and the Director of National Intelligence, shall conduct a worldwide review to identify whether, and if so what, additional information will be needed from each foreign country to adjudicate an application by a national of that country for a visa, admission, or other benefit under the INA (adjudications) in order to determine that the individual is not a security or public-safety threat"</p>	7/27/2017
2017-HQFO-01115	Le, Loan	<p>records associated with DHS S&T and the University of CA (any of the campuses) : "implant" "human": "implant" "brain" : "implant" "neural": "implant" "wireless": "wireless" "neural"</p>	7/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01116	Fialho, Christina	information relating to the incidence of and response to complaints or grievances related to "hate crimes" or incidents motivated by prejudice in ICE detention facilities from fiscal year 2010 through the present. Specifically, CIVIC requests the following: individual-level data (complaint-level or complainant-level data) relating to the incidence of and response to "hate crimes" or incidents motivated by prejudice in ICE detention facilities, filed with The facility itself; The Office of Civil Rights and Civil Liberties; Immigration and Customs Enforcement ERO Detention Reporting and Information Line; Immigration and Customs Enforcement Detention hotline; Office of the Inspector General; Any other governmental subagency or office. The individual level data should include the following: Dates: the date the complaint was filed, the date of the alleged misconduct and the date any outcome was assigned; Nationality of complainant; Gender of complainant; Summary of complaint or allegation; Case type, including but not limited to: Investigation; Information only; Management referral; Case status (open, closed, etc.); Facility or facilities in which the alleged incident occurred; The outcome or decision of the investigating office; Of complaints not investigated or no action taken, the reason for the decision not to investigate; Policy recommendations issued by ICE on the basis of complaint investigations. Any documentation showing that ICE is submitting statistics to the FBI's National Hate Crimes database, as required under 1988 Uniform Federal Crime Reporting Act	7/27/2017
-----------------	-------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01117	Townsend, Margaret	records from the U.S. Department of Homeland Security ("DHS") from January 19, 2017 to the date of this search: all records that discuss and/or describe how DHS is to communicate or not communicate with the public (i.e. gag order(s)) concerning border issues and related activities; and all records that mention, include, and/or reference cancelled meeting(s) and/or conference calls with the public concerning border issues and related activities. This includes but is not limited to a conference call meeting that was scheduled for Thursday, July 20, 2017 concerning border issues and related activities	7/26/2017
2017-HQFO-01118	Eaglesham, Jean	all communications between individuals with an email address containing @qadium.com and any of the following officials, between December 1 2016 and July 27 2017: The secretary for homeland security Gen. John F. Kelly; The deputy secretary Elaine C. Duke; The acting general counsel; The acting undersecretary for science and technology; The acting undersecretary for intelligence and analysis. Memoranda of any meetings, including the dates of meetings and all attendees, between December 1 2016 and July 27 2017 between Timothy Junio of Qadium and any of the following officials: The secretary for homeland security Gen. John F. Kelly; The deputy secretary Elaine C. Duke; The acting general counsel; The acting undersecretary for science and technology; The acting undersecretary for intelligence and analysis	7/27/2017
2017-HQFO-01120	(b)(6)	A-number	7/26/2017
2017-HQFO-01121		naturalization and/or passport documents	7/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01122	Woodman, Spencer	all records of complaints that CRCL has received between January 1, 2017 and July 26, 2017, pursuant to ICE's memoranda of understanding with local jurisdictions under the 287(g) program	7/28/2017
2017-HQFO-01124	Eaglesham, Jean	memoranda of any meetings, including the dates of meetings and all attendees, plus all communications between December 1, 2016 and July 27, 2017 between Palmer Luckey and any of the following officials: The secretary for homeland security General John F. Kelly; The deputy secretary Elaine C. Duke; The acting general counsel; The acting undersecretary for science and technology; The acting undersecretary for intelligence and analysis	7/27/2017
2017-HQFO-01125	Eaglesham, Jean	all communications between individuals with an email address containing @palantir.com and any of the following officials, between December 1 2016 and July 27 2017: The secretary for homeland security General John F. Kelly; The deputy secretary Elaine C. Duke; The acting general counsel; The acting undersecretary for science and technology; The acting undersecretary for intelligence and analysis	7/27/2017
2017-HQFO-01126	Eaglesham, Jean	memoranda of any meetings, including the dates of meetings and all attendees, plus all communications between December 1 2016 and July 27 2017 between Palmer Luckey and any of the following officials: Secretary John F. Kelly, Deputy Secretary Elaine C. Duke, the Acting General Counsel, the Acting Undersecretary for Science and Technology, and the Acting Undersecretary for Intelligence and Analysis	7/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01127	Eaglesham, Jean	1. all communications between individuals with an email address containing @palantir.com and any of the following officials, between December 1 2016 and July 27 2017: Secretary John F. Kelly Deputy Secretary Elaine C. Duke, the Acting General Counsel the Acting Undersecretary or Science and Technology, and the Acting Undersecretary for Intelligence and Analysis; 2. memoranda of any meetings, including the dates of meetings and all attendees, between December 1 2016 and July 27 2017 between Alexander C. Karp and/or Peter Andreas Thiel and/or Joe Lonsdale and/or Stephen Cohen and any of the following officials: Secretary John F. Kelly Deputy Secretary Elaine C. Duke, the Acting General Counsel the Acting Undersecretary or Science and Technology, and the Acting Undersecretary for Intelligence and Analysis	7/31/2017
2017-HQFO-01128	Eaglesham, Jean	1. all communications between individuals with an email address containing @qadium.com and any of the following officials, between December 1 2016 and July 27 2017: Secretary John F. Kelly Deputy Secretary Elaine C. Duke, the Acting General Counsel the Acting Undersecretary or Science and Technology, and the Acting Undersecretary for Intelligence and Analysis; 2. Memoranda of any meetings, including the dates of meetings and all attendees, between December 1 2016 and July 27 2017 between Timothy Junio of Qadium and any of the following officials: Secretary John F. Kelly Deputy Secretary Elaine C. Duke, the Acting General Counsel the Acting Undersecretary or Science and Technology, and the Acting Undersecretary for Intelligence and Analysis	7/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01129	Kopplin, Zack	any and all complaints submitted to DHS (ICE/USCIS) about the J-1 Au Pair program since 7/27/16	7/31/2017
2017-HQFO-01130	Kick, Russ	the complete comprehensive study of the security of the southern border including all appendices, attachments, etc. required by Executive Order titled "Border Security and Immigration Enforcement Improvements."	7/31/2017
2017-HQFO-01131	Leopold, Jason	all emails sent and received between Secretary John Kelly and Reince Priebus from January 20, 2017 through the date the search for responsive records is conducted	7/31/2017
2017-HQFO-01132	Woodman, Spencer	a digital copy of logs that document the use of solitary confinement (also known as isolation or administrative and disciplinary segregation) in ICE detention centers submitted to the DHS office of Civil Rights and Civil Liberties between January 1st, 2017, and July 28th, 2017 (Date Range for Record Search: From 1/1/2017 To 7/28/2017)	7/31/2017
2017-HQFO-01133	Jeanty, Vandamme	resolution and accompanying documents pertaining to a November 25, 2015 sexual complaint charge against a correction officer at the Johnson County Jail in Cleburne, TX, while detained as an ICE detainee	7/31/2017
2017-HQFO-01134	(b)(6)	immigration records for (b)(6)	7/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01135	Casey, Kathleen	<p>1. Copies of all reimbursement requests made by Secretary John Kelly from January 20, 2017 through July 31, 2017. In addition, I am requesting copies of all logs that indicate which reimbursement requests were granted and the amount reimbursed to Secretary Kelly; 2. Copies of all outlook calendars of Secretary John Kelly from January 20, 2017 through July 31, 2017; 3. Copies of all travel logs and itineraries of Secretary John Kelly from January 20, 2017 through July 31, 2017. Records should detail the date and time of travel, the destination, the purpose of travel and meeting, and with whom Secretary Kelly met as available; 4. Copies of all gifts made to Office of the Secretary within the U.S. Department of Homeland Security in Washington, DC, and to Secretary John Kelly from January 20, 2017 through July 31, 2017. These records should include the name of the giver, the estimated value of the gift, the date given, and the description of the gift as available; and 5. Responsive records released by DHS for Freedom of Information Act requests: 2017-HQFO-00286, 2017-HQFO-00289, 2017-HQFO-00298, 2017-HQFO-00361, 2017-HQFO-00342, 2017-HQFO-00348, and 2017-HQFO-00373</p>	7/31/2017
2017-HQFO-01136	Tyler, Peter	<p>1. all records of Congressional correspondence that request information or briefings received by the agency during the months of May and June 2016, and May and June 2017; 2. all records of the agency responses to those requests that were received by the agency during May and June 2016, and May and June 2017.</p>	7/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 7/1/17 - 7/31/17

2017-HQFO-01137	Tyler, Peter	all communications and records of internal discussions, formal or informal, on how and when to respond to Congressional requests for information from January 1, 2015 to July 18, 2017; and all records of any agency guidance, formal or informal, or communication distributed between May 1, 2017 and July 18, 2017, relating to the Department of Justice's Office of Legal Counsel opinion of May 1, 2017, titled "Authority of Individual Members of Congress to Conduct Oversight of the Executive Branch" which seeks to establish new standards for answering congressional requests for information	7/31/2017
2017-HQFO-01138	Tyler, Peter	the agency's Congressional correspondence log or other records of the agency that track the receiving of Congressional communications, and information and briefing requests, including the date received, identity of sender, subject of the communication, office or official handling the response and date of agency response. Please provide the logs that record communications from January 1, 2015 to July 18, 2017	7/31/2017
2017-HQFO-01139	(b)(6)	records related to yourself	7/31/2017
2017-HQFO-01147	(b)(6)	requesting information from the time period 1/1/2007 through present concerning any investigations, watchlists or any other programs I am placed on or am the subject of	7/31/2017
2017-HQFO-01148	Astudillo, Carla	all and any complaints filed by the public regarding an employee, contractor, or officer of Immigration and Customs Enforcement (ICE) in New Jersey	7/31/2017
2017-HQFO-01150	Quirk, Christopher	FOIA consult #F-2013-14406	7/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00313	Finn, Mary	the electronic and textual communications sent by Elaine Duke, Undersecretary of Homeland Security from 2008-2010, that contain references to the DACA (Deferred Action for Childhood Arrivals) policy (Date Range for Record Search: From 1/1/2009 To 1/1/2010)	8/15/2017
2017-HQFO-00873	Feinberg, Ashley	all agency records relative to or discussing Donald Trump's use or intended use of a personal cell phone during his time as President	8/3/2017
2017-HQFO-00932	Cutler, Silas	any documents, reports, cables memos, and/or notices regarding companies that have supported or current support the Russian Main Intelligence Directorate (GRU)	8/3/2017
2017-HQFO-00933	Cutler, Silas	any documents, reports, cables memos, and/or notices regarding companies U.S. Government personnel are restricted from seeing employment or required to provide information in the event of contact with	8/3/2017
2017-HQFO-00938	McKinley, Shaun	all documents, records, affidavits, police reports, memos, notes, victim statements, search warrant request, use in the investigation and subsequent federal prosecution of (b)(6)	8/3/2017
2017-HQFO-00982	Alvarez, Priscilla	copies of Department of Homeland Security records using the terms "sanctuary city, "sanctuary cities," "declined detainer," or "declined detainer outcome report;" as well as records using the terms "sanctuary city, "sanctuary cities," "declined detainer," or "declined detainer outcome report" produced between March 1, 2017 and June 30, 2017 (Date Range for Record Search: From 3/1/2017 To 6/30/2017)	8/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-00992	Vann, Austin	records related to phone calls with a Homeland Security employee that possibly does physical security or investigations as the DHS liaison at USMA-West Point in August/September 2015, where they questioned and followed up with requester - a minister - being told to not conduct church with cadets at USMA-West Point on Sundays. Requester wants to know what came of these phone calls.	8/30/2017
2017-HQFO-01000	(b)(6)	records related to (b)(6)	8/15/2017
2017-HQFO-01006	(b)(6)	indexes of all reports and all working papers produced in 2017	8/3/2017
2017-HQFO-01007	(b)(6)	all records involving yourself regarding interrogations and investigations, specifically performed during the late 2011 Occupy Clarksville (TN) protest	8/15/2017
2017-HQFO-01017	(b)(6)	records pertaining to yourself	8/15/2017
2017-HQFO-01018	Dunker, Chris	a copy of any correspondence, memoranda or records of telephone calls between the U.S. Department of Homeland Security and the Nebraska Secretary of State, regarding cyberattacks targeting Nebraska's election software, voting systems or voter databases during and after the 2016 U.S. presidential election	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01020	Howell O'Neill, Patrick	reports, memos, guidelines, procedures, summaries, and emails from the DHS International Affairs office pertaining to the recently announced U.S.-Israel cybersecurity agreement as outlined here (https://www.cyberscoop.com/new-israel-u-s-cybersecurity-partnership-makes-it-easier-for-israeli-companies-to-sell-to-u-s-authorities/) and the cyberthreat info-sharing program as outlined here (https://www.fedscoop.com/israel-will-join-u-s-cyber-threat-info-sharing-system/)	8/15/2017
2017-HQFO-01026	Ravnitzky, Michael	a copy of each email since March 1, 2017 in the Dept of Homeland Security - Office of Intergovernmental Affairs (IGA) and in the Office of Legislative Affairs (OLA) that contains any of these words: autocrat, autocratic, blowhard, bombastic, buffoon, crazy, dangerous, egomaniac egotistical, immature, Infantile, insane, irresponsible, laughingstock, lunatic, misogynist, narcissism, narcissist, narcissistic, opportunist, sociopath, sociopathic, unbecfitting, undignified, unhinged, vulgar, vulgarian, whack	8/15/2017
2017-HQFO-01027	Merrill, Donald	any records associated with investigations conducted on any of the following public broadcasting entities: National Public Radio (NPR), Public Radio International (PRI), Public Radio Exchange (PRX), Minnesota Public Radio (MPR), American Public Radio (APR), Pacifica Radio, National Federation of Community Broadcasters Corporation for Public Broadcasting	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01032	Kirkland, Claude	full accounting for items seized regarding U.S. District Court, Eastern District case No. 2:12-CR-00024-BO-1	8/15/2017
2017-HQFO-01036	Ware, Janice	the original RFP solicitation document (s) issued in 2013 to acquire the current PALMS (VIP Meridian) performance and learning management system	8/15/2017
2017-HQFO-01037	Charmichael, David	Records concerning Suspicious Activity Reports (DHS ISE), concerning unknown aerial/Aviation Activity which is reported within the last 90 days or a time factor which allows the releasability or admission of such reports, which are under the operational control of DHS and/or the FAA, which remain unknown.	8/15/2017
2017-HQFO-01040	Light, Jeffrey	any and all records mentioning or referring to Chinese President Xi Jinping's visit to Mar-a-Lago on or about April 6 to 7, 2017, including but not limited to Jinping's meeting with Trump; any and all records mentioning or referring to Japanese Prime Minister Shinzo Abe's visit to Mar-a-Lago on or about February 10 to 12, 2017, including but not limited to Abe's meeting with Trump; any and all records constituting, mentioning, or referring to procedures for information security at Mar-a-Lago, Trump Tower, and/or Trump National Golf Club. This request includes but is not limited to records about any on-site SCIF, security screening of club members, breaches of security, and risk and/or damage assessments pertaining to discussion of sensitive information at these locations	8/18/2017
2017-HQFO-01041	(b)(6)	your immigration records	8/30/2017
2017-HQFO-01046	McCraney, William	any documents related to the Roswell incident of 1947	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01052	Eye, Robert	any and all documents related to (b)(6) maintained by DHS and USSS	8/18/2017
2017-HQFO-01059	Smith, Brandon	1. Contracts with the following contract numbers: HSBP1008P20264, HSBP1104P02693, HSBP1104P03895, HSBP1108P23867, HSCG2315CPIT009, HS S CCG15P00126, HS S CCG17P00106; 2. Any RFPs that any of these contracts were responding to; any and all extant lists of entities that responded to those RFPs; 3. A list of any other contracts currently in effect awarded to vendors named IRON MOUNTAIN INFORMATION MANAGEMENT, INC, or IRON MOUNTAIN INCORPORATED, or DUNS number 622535417. Please include in the list the following: contract number, vendor name, vendor DUNS, and award amount	8/18/2017
2017-HQFO-01060	Petett, Michael	any and all documents pertaining to UFO sightings and investigations around Washington DC or Air Force One	8/18/2017
2017-HQFO-01067	Valencia, Favian	records and documents relating to any complaints made to this office against or in relation to (b)(6)	8/22/2017
2017-HQFO-01072	Suarez, Jose	any transcribed typed recordings of all written audio or video recordings given or taken on behalf of the Homeland Security Police Officer (b)(6) in case No: #13-CR2157201	8/30/2017
2017-HQFO-01088	B, N	all the information you have on "geoengineering". Keywords dealing with that topic are, "climate engineering", "solar radiation management", "stratospheric aerosol injection", "chemtrails", "weather modification" and "cloud seeding"	8/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01089	Johnson, Stephen	records associated with contracts related to suppressors or silencers awarded to SureFire LLC (CAGE Code: 0BJZ8), HSCG28167UB292 U.S. Coast Guard on August 29, 2016	8/16/2017
2017-HQFO-01140	Alvarado, Monsy	recommendations the Office of Civil Rights Civil Liberties sent to ICE in the years 2012 and 2013 regarding complaints it investigated about conditions at an immigrant detention facility in New Jersey. Also, any responses to those recommendations that CRCL received from ICE. Those recommendations were mentioned in the Office for Civil Rights and Civil Liberties Annual Report to Congress dated June 10, 2016	8/1/2017
2017-HQFO-01142	Faturechi, Robert	all emails between the DHS employees Jeffrey Lantz, Chad Wolf or Elaine Duke and anyone with an email address ending in @wexlerwalker.com, @ulalaunch.com, @tetrattech.com, @axon.com, @Syagen.com, @nasscom.in, @nabcoentrances.com, @intellicheck.com, @hawaiianair.com, @harris.com, @cintas.com, @boeing.com, @analogic.com, @as-e.com, @aa.com, @us.abb.com, @columbiagroup.com, @ustravel.org, @intel.com or @ebsi.com (Date Range for Record Search: From 1/20/2017 To 8/1/2017)	8/1/2017
2017-HQFO-01143	(b)(6)	all records that the DHS may have regarding yourself for any reason and that are being held or stored in any of the State of Illinois DHS "fusion" centers	8/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01144	Evers, Austin	all communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and the State of Arizona, including the Office of the Governor, the Office of the Secretary of State, the Office of the Attorney General, and the Arizona Department of Environmental Quality—including emails sent to or from your agency with email addresses ending in "az.gov" or "azgovernor.gov" or "azsos.gov" or "azag.gov" or "@azdeq.gov". All communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and the State of California, including the Office of the Governor, the Office of the Lieutenant Governor, the Office of the Attorney General, and the California Environmental Protection Agency—including emails sent to or from your agency with email addresses ending in "ca.gov". All communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and the State of New Mexico, including the Office of the Governor, the Office of the Lieutenant Governor, the Office of the Attorney General, and the New Mexico Environment Department—including emails sent to or from your agency with email addresses ending in "newmexico.gov" or "state.nm.us" or "nmag.gov" or "env.nm.gov". All communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and State of Texas, including the Office of the Governor, the Office of the Lieutenant Governor, the Office of the Attorney General, and the Texas Commission on Environmental Quality—including emails sent to or from your agency with email addresses ending in "texas.gov" or "texasattorneygeneral.gov"	8/1/2017
-----------------	---------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01145	Evers, Austin	<p>all emails with the Department of the Interior (including the Office of the Secretary of the Interior, the Fish & Wildlife Service, and the National Wildlife Refuge System) regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge. All emails with any member of Congress or any congressional staff regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge. Any contracts with Michael Baker International or any other contractor to conduct testing or any other work in connection with preparations for or the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge. Any plans or designs for a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge, including: any plans or designs for features associated with such a wall, fence, or other physical or virtual barrier, including plans or designs for roads along the wall, fence, or other physical or virtual barrier; plans or designs for clearing refuge land on either side of the wall, fence, or barrier; or plans or designs for surveillance, cameras, or lighting along the wall, fence, or barrier. Any environmental assessment regarding the impact of constructing a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge, or any associated construction, including but not limited to any assessment regarding the impact on endangered species of such construction, including the endangered ocelot. Any evaluation or legal analysis regarding the availability of appropriated funds to conduct preparations for or to construct a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge.. etc. Pls see request</p>	8/1/2017
-----------------	---------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01146	Evers, Austin	all emails containing the term "solar panel" or "solar panels." Search is limited to the immediate Office of the Secretary and the Office of the Deputy Secretary, and within those offices, to any employee who was appointed on or after January 20, 2017 under non-career Senior Executive Service (SES), Schedule C, Schedule 8, or other temporary appointment authority, including any career employee detailed on or after January 20, 2017 to serve in the either office, or detailed on or after that date to serve in any position eligible to be filled by a non-career SES appointment (Date Range for Record Search: From 1/20/2017 To 8/1/2017)	8/1/2017
2017-HQFO-01149	(b)(6);(k)(5)	request for new records	8/2/2017
2017-HQFO-01151	McGroggan, Patrick	travel information for (b)(6);(k)(5) date of birth: October 29, 1967	8/2/2017
2017-HQFO-01152	Santos, Rose	copy of the following documents identified to HSHQDC13A00034: all solicitation documents; contract documents; task order documents (if applicable) associated with this contract	8/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01153	Schwartztol, Larry	using the following search terms for items 1 -7 "militia!" OR "citizens' border patrol!" OR "armed patriot group!" OR "Arizona Border Recon" OR "Arizona Militia" OR "Citizen Defenders" OR "Minutemen Project" OR "Rusty's Rangers" OR "Texas Militia" OR "Three Percent United Patriots;" you seek the following: 1. All documents setting forth policies, procedures, operations orders, guidelines, guidance, best practices, or requirements relating to interactions between any Department of Homeland Security ("DHS") employee and any unaffiliated border enforcement group; 2. All communications between any Border Patrol field office, and any other component of DHS, relating to unaffiliated border enforcement groups; 3. All communications between any employee of DHS and any representative of any unaffiliated border enforcement group; 4. All communications between any component of DHS and the Department of Justice relating to any unaffiliated border enforcement group, including but not limited to communications regarding policies concerning unaffiliated border enforcement groups or potential unlawful activities committed by any unaffiliated border enforcement; 5. All documents describing, memorializing, or constituting policies or practices for disciplining any employee of DHS for actions or conduct related to unaffiliated border enforcement groups; any documents reflecting the number of disciplinary actions taken by DHS with respect to DHS employees relating to unaffiliated border enforcement groups; 6. All documents, including but not limited to any communications or memoranda, referring to any of the following entities: Arizona Border Recon, Arizona Militia, Citizen Defenders, The Minutemen Project, Rusty's Rangers, Texas Militia or Three Percent United Patriots; 7. All documents referencing the content of, or any responses to, Shane Bauer, "Went Undercover with a Border Militia. Here's What I Saw.," Mother Jones (Nov./Dec. 2016); (Date Range for Record Search: From 1/1/2013 To 8/3/2017)	8/3/2017
2017-HQFO-01154	Hatmaker, Taylor	copies of any files, contracts, presentation materials, emails or other digital records containing mentions of the company "Anduril" or "Anduril Industries" that were sent to or from a DHS email account	8/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01155	Gairson, Jay	FOIA/PA Processing materials (including the current version of the processing guide and past relevant versions still effective); FOIA/PA electronic procedures materials (including emailed requests); FOIA/PA Guidance and training materials including presentations; FOIA/PA receipt issuance information (e.g., how are notices issued for emails versus mailed versus faxed requests, how are responses issued and their accompanying letters); Statistics and guidelines on returned mail for FOIA/PA requests; Policies for publishing FOIA Logs; Recent memos, in particular with regards to USCIS, on why FOIA logs posted on line were deleted during the month of July (note they have been reposted as of the time of this request	8/2/2017
2017-HQFO-01156	Doukoure, Amy	any and all Department of Homeland Security (D.H.S.) documents, writings, photographs, sound or magnetic recordings, drawings, computerized records (disks, databases), electronic mail, D.H.S. policy and decisions, or anything in which information can be retrieved and/or copied relating to this client in the possession of the Department of Homeland Security	8/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01157	Combs, Crystal	From Department of Homeland Security (OHS), HQ, Office of the Chief Information Officer (OCIO): A. List of All Outstanding Invoices Beyond 7 Days Itemized By DHS-HQ, OCIO Program Offices, COR & Contract Number With the Number of Days Outstanding (Requested Period: March 1, 2012 to June 30, 2017) B. List of All Outstanding Invoices That Had Late Interest Penalties Paid Itemized By DHS-HQ, OCIO Program Offices, then COR and Contract Number With the Number of Days Outstanding (Requested Period: March 1, 2012 to June 30, 2017) C. List of All Contracting Officer Representatives (CORs) Identifying Whose Certifications Status of Current (With Date), Expired (With Date) & Revoked (With Date) - Grouped Together By Status Itemized By OHS-HQ, OCIO Program Offices & COR Level (Requested Period: January 1, 2012 to June 30, 2017) D. List of All Contracting Officer Representatives (CORs) With Certifications That Are Revoked (With Date) & Are(Were) Still Active On Contract/Procurement Actions Itemized By OHS-HQ, OCIO Program Offices, COR and Contract Number (Requested Period: March 1, 2012 to June 30, 2017) E. List of All Contract/Procurement Actions That Have Involved COR Terminations With Date & Why Itemized By DHS-HQ, OCIO Program Offices, COR, Contract Number & Contracting Officer (Requested Period: January 1, 2015 to June 30, 2017) 2. From DHS (or OHS-HQ): All Annual (Or Summary) Congressional Reports Regarding Parking/Banking And Excess Funds On Expired Contract/Procurement Actions (Requested Periods: Fiscal Year (FY) 2014, FY2015 and FY2016)	8/4/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01158	Schwartztol, Larry	<p>1. all communications and documents subject to the Initial FOIA Request, reference number 2017-HQFO-00794, created, dated, identified, or modified subsequent to any search previously undertaken by DHS in response to the Initial Request. 2. All communications and documents regarding use of the following databases for any purpose related to the Presidential Advisory Commission on Election Integrity, whether by any employee of DHS or by any commissioner, officer, agent, employee, or assignee of the Presidential Advisory Commission on Election Integrity: a. The Systematic Alien Verification for Entitlements ("SAVE") program; b. The National Security Entry-Exit Registration Systems ("NSEERS") program; Any cross-state voter database programs, including but not limited to the Electronic Registration Information Center ("ERIC") and Interstate Voter Registration Crosscheck ("IVRC") program; d. Any list, program, or other resource that contains or can be used to determine the citizenship status of any individual; e. Any other federal database for the purpose of matching, verifying, or investigating information on voter registration lists, including all lists to which the Commission was granted access. 3. All communications and documents concerning the Presidential Advisory Commission on Election Integrity, including but not limited to emails, memoranda, and letters to state election officials regarding the requests for narrative responses and voter file data sent by the Commission on or around June 28, 2017. 4. All communications and documents identifying the names and titles of OHS officers, agents, employees, or assignees on detail or assignment to the Commission, the Executive Office of the President ("EOP"), or other agency or government entity to work with or on behalf of the Commission, including but not limited to memoranda of understanding with the Commission, EOP, or other agency or government entity outlining such individuals' responsibilities while on detail or assignment. etc. Pls see request</p>	8/2/2017
-----------------	--------------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01159	Parrish, Will	copies of all evaluations the Department of Homeland Security and/or C8P have performed concerning the Elbit Systems border security system in the Nogales AOR as well as all documents related to the systems acceptance testing process for the new Douglas AOR system.	8/4/2017
2017-HQFO-01160	(b)(6);(k)(5)	records pertaining to your assistance in the fight against terrorism	8/2/2017
2017-HQFO-01162	Parrish, Will	copies of all evaluations the Department of Homeland Security and/or C8P have performed concerning the Elbit Systems border security system in the Nogales AOR as well as all documents related to the systems acceptance testing process for the new Douglas AOR system	8/3/2017
2017-HQFO-01163	(b)(6);(k)(5)	records related to yourself	8/4/2017
2017-HQFO-01164	Wellington-James, Kali	all documents relating to the investigation into the discharge of a firearm that occurred on or about August/September 2012 at the Robert N.C. Nix Federal Courthouse located at 33 S 9th St, Philadelphia, PA 19107 when Security Officer, (b)(6);(k)(5) who was employed by Akal Security and worked at the Federal Courthouse, discharged his firearm into a monitor while providing firearms instruction to a fellow office	8/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01165	Jameel, Maryam	CRCL complaint data records related to updated data and details found here: https://www.dhs.gov/data-complaints-received to include the following: Date complaint submitted; Date(s) complaint investigated, Date(s) of alleged incident; Complaint location details (city, state, zip code); Office handling complaint; Primary allegation; Brief description of complaint; Date investigation closed; Reason investigation closed; Outcome of complaint; Number of complainants in a case; Number of violations found; Law/statute violated; as well as the number of CRCL-related complaints currently OPEN. (From 1/1/10-the date responsive records are pulled)	8/4/2017
2017-HQFO-01166	Dillon, Lauren	copies of the following records between the following employees of the Department of Homeland Security and the following representatives of the White House's Strategic Initiatives Group: Frank Wuco (Senior White House Advisor), Katie Gorka (Advisor to Chief of Staff), Tiffany Cissna (White House Liaison); Sebastian Gorka, Deputy Assistant to the President; Chris Lidell, Assistant to the President and Director of Strategic Initiatives; Jared Kushner, Senior Advisor to the President; and Stephen Bannon, Assistant to the President and Chief Strategist; 1. All emails (including attachments); 2. All letters exchanged; 3. All faxes exchanged; 4. All text messages exchanged; 5. All records of any other communications, memos and other documents exchanged; and 6. All records of any meetings and phone calls between (Date Range for Record Search: From 1/20/2017 To 6/30/2017)	8/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01167	Dillon, Lauren	all emails (including attachments) between the following employees of the Department of Homeland Security and the following representatives of the White House Office of American Innovation: Department of Homeland Security: Frank Wuco (Senior White House Advisor), Katie Gorka (Advisor to Chief of Staff), Tiffany Cissna (White House Liaison); White House: Josh Raffel, Deputy Assistant to the President and Communications Advisor, Reed Cordish, Assistant to the President for Intergovernmental and Technology Initiatives, Matt Lira, Special Assistant to the President for Innovation Policy and Initiatives, Chris Lidell, Assistant to the President and Director of Strategic Initiatives, Jared Kushner, Senior Advisor to the President, Stephen Bannon, Assistant to the President and Chief Strategist; All letters exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All faxes exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All text messages exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All records of any other communications, memos and other documents exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All records of any meetings and phone calls between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House (Date Range for Record Search: From 1/20/2017 To 6/30/2017)	8/4/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01168	Williams, Jamie	any and all reports, findings, or documents submitted to the President or to the Assistant to the President for Homeland Security and Counterterrorism pursuant to Section 3(c) of Executive Order 13800, the Presidential Executive Order on Strengthening the Cybersecurity of Federal Networks and Critical Infrastructure, regarding the Department's international cybersecurity priorities, including those concerning investigation, attribution, cyber threat information sharing, response, capacity building, and cooperation	8/7/2017
2017-HQFO-01169	Korte, Gregory	report on the United States strategy to combat terrorist use of social media, as required by Section 710 of the Department of State Authorities Act for Fiscal Year 2017 (Public Law 114-323). This report was delegated to the Secretary of Homeland Security under a presidential memorandum of June 29, 2017	8/7/2017
2017-HQFO-01170	(b)(6);(k)(5)	within the Privacy Office any and all records relating to yourself and address (b)(6);(k)(5) (b)(6);(k)(5) for any reason from any time period in any form including investigation records; any and all records of Aviation activity conducted by Homeland Security in Snohomish County, WA in the last two years from date of this letter. These records can be in any form and should include any and all records of aircraft information; and any and all records of Aviation activity specifically over address (b)(6);(k)(5) (b)(6);(k)(5) including type of aircraft and should include any and all records of aircraft information	8/7/2017
2017-HQFO-01171	Morgan, Alicia	immigration records for (b)(6);(k)(5)	8/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01172	(b)(6);(k)(5)	any information or records related or pertaining to myself in any form of communication-emails, text messages, correspondence, documents, data, web searches, audiovisual tapes, faxes, files, guidance, analyses, notes, procedures, rules, manuals, and technical information	8/4/2017
2017-HQFO-01173	(b)(6);(k)(5)	any and all information concerning yourself, your Mother, and Brother	8/7/2017
2017-HQFO-01174	McCall, Joanna	logs or lists of requests for records from DHS pursuant to FOIA. For purposes of this request, a FOIA log or list is the document containing any or all of the following information concerning the FOIA requests received by DHS; the date of the request; the name of the requester; the requested information; the resolution of the request; and the tracking number assigned to the request	8/7/2017
2017-HQFO-01175	(b)(6);(k)(5)	any and all communications, including e-mails, in which my name is present or I am otherwise the subject of such communications. Communications in which my email was included (b)(6);(k)(5) may be excluded from production	8/7/2017
2017-HQFO-01176	Charen, Rebecca	any Freedom of Information Act requests filed November 2012 to present regarding Senator Joe Manchin or the staff or representatives of Senator Joe Manchin, in both his capacity as a United States Senator and as a private citizen; and any responsive documents sent out by your agency in response to the above Freedom of Information Act requests	8/7/2017
2017-HQFO-01177	Johnson, Ervin	records related to complaint number C1712963, USCIS i-129F petition decision letter File: A209200723/WAC1690583167	8/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01178	Onishi, Kendra	1. List of planned audits for all firms and special entities, to be completed between August 1, 2017 and July 30, 2018, by the Office of Inspector General (both domestic and international). Including the following information: Name of Contractor, Contractor DUNS, Audit type/scope, Date of planned audit; 2. List of suspension notices and debarment notices to all firms and special entities, sent since February 1, 2017, by all Department of Homeland Security (both domestic and international). Please include the following information: Name of Contractor, Contractor DUNS, Nature/Cause, Date of notice issuance	8/7/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01179	DeCell, Caroline	<p>all directives, memoranda, guidance, emails, or other communications sent by the White House to any federal agency since January 19, 2017, regarding consideration of individuals' speech, beliefs, or associations in connection with immigration determinations, including decisions to exclude¹ or remove individuals from the United States. All memoranda concerning the legal implications of excluding or removing individuals from the United States based on their speech, beliefs, or associations. 3. All legal or policy memoranda concerning the endorse or espouse provisions, or the foreign policy provision as it relates to "beliefs, statements or associations." 4. All records containing policies, procedures, or guidance regarding the application or waiver of the endorse or espouse provisions or the foreign policy provision. Such records would include policies, procedures, or guidance concerning the entry or retrieval of data relevant to the endorse or espouse provisions or the foreign policy provision into or from an electronic or computer database. 5. If any component or office within DHS may have provided guidance to the State Department, or sought clarification from the State Department, regarding the Foreign Affairs Manual. 6. All records concerning the application, waiver, or contemplated application or waiver of the endorse or espouse provisions to exclude or remove individuals from the United States, or the application, waiver, or contemplated application or waiver of the foreign policy provision to exclude or remove individuals from the United States based on "beliefs, statements or associations," including: a. Statistical data or statistical reports regarding such application, waiver, or contemplated application or waiver; b. Records reflecting the application, waiver, or contemplated application or waiver of the endorse or espouse provisions or foreign affairs provision by an immigration officer, a border officer, a Department of Homeland Security official, or a Department of Justice official;.etc. Pls see request</p>	8/7/2017
-----------------	------------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01180	Rosenberg, Mica	all of the records that respond to the FOIA request made by American Civil Liberties Union related to communications between state attorney general offices and the U.S. Department of Justice Office of the Attorney General ("OAG") regarding the Deferred Action for Childhood Arrivals ("DACA") program. (Enclosed and found here: https://www.aclu.org/sites/default/files/field_document/final_aclu_natl_2017.08.07doj_daca_foia.pdf) Specifically, communications with the Office of Ken Paxton, Attorney General of Texas, the Office of Steve Marshall, Attorney General of Alabama, the office of Leslie Rutledge, Attorney General of Arkansas, the Office of Lawrence G. Wasden, Attorney General of Idaho, the office of C.L. "Butch" Otter, Governor of Idaho, the Office of Derek Schmidt, Attorney General of Kansas, the Office of Jeff Landry, Attorney General of Louisiana, the Office of Doug Peterson, Attorney General of Nebraska, the Office of Alan Wilson, Attorney General of South Carolina, the Office of Herbert Slatery III, Attorney General and Reporter of Tennessee and the Office of Patrick Morrisey, Attorney General of West Virginia all who signed on to a June 29, 2017 letter pledging to amend a complaint filed in the Southern District of Texas if no action is taken by DACA by September 5, 2017(Enclosed and found here: https://www.texasattorneygeneral.gov/files/epress/DACA_letter_6_29_2017.pdf?cachebuster:5)	8/8/2017
2017-HQFO-01181	(b)(6)	copies of all information pertaining to myself contained in the data processing systems operated by your agency, including but not limited to, any Passenger Name Record (PNR) data and Interagency Border Inspection System (IBIS) data	8/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01182	Miller, Thomas	Department of Homeland Security waiver of the government requirement in 49 CFR Part 24, Subpart 8 - Real Property Acquisition, to conduct formal property appraisals in connection with land acquisition for the Secure Border Initiative of 2006 and any documents which support the need for said waiver	8/3/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01183	(b)(6)	records maintained by U.S. Customs and Border Protection ("CBP") pertaining to the Requestor; Any and all 1/E Entry /Exit records; Any and all 1-94 records; Any and all records regarding fines, penalties, forfeitures, or seizures; Any and all secondary inspection records; Any and all TECS,2 ENFORCB2,3 Advance Passenger Information System (APIS), Automated Targeting System (ATS), Passenger Name Records (PNR), ITRAC system records and any other records maintained, collected, used, or disseminated in any other information system utilized by CBP; Any and all records regarding inspection or examination of Requestor upon arrival at U.S. Port of Entry; Any and all records regarding detention of Requestor at Port of Entry, including but not limited to records revealing: The type of secondary screening, extended questioning, enforcement examinations, or any other screening procedures that were used; Type of questioning used during primary screening, secondary screening, extended questioning, enforcement examinations, or any other screening procedures; The length of time Requestor was processed, detained, held for additional screening or processing, held in CBP custody, held under inspection by CBP, or questioned by CBP; The ability of the Requestor being held or processed by CBP, undergoing inspection by CBP, or being questioned by CBP to contact others, either in person or by telephone, including family members and attorneys; The provision of food, water, sanitary facilities, medical care, and other necessities during the time that individual was in CBP custody, undergoing inspection by CBP, or being questioned by CBP; Any and all other records pertaining to Requestor's detention by CBP; Any and all records pertaining to apprehensions of Requestor by Border Patrol between Official Ports of Entry; Any and all records pertaining to voluntary return, including but not limited to records of advisement and withdrawal of applications for admission or entry to the United States	8/3/2017
2017-HQFO-01184	Wishnie, Michael	immigration records related to (b)(6)	8/4/2017
2017-HQFO-01185	(b)(6)	copy of certificated of naturalization	8/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01186	Wishnie, Michael	immigration records relating to (b)(6) (b)(6)	8/4/2017
2017-HQFO-01187	Wishnie, Michael	immigration records relating to (b)(6) (b)(6)	8/4/2017
2017-HQFO-01188	Wishnie, Michael	immigration records relating to (b)(6) (b)(6)	8/4/2017
2017-HQFO-01189	Cook, Daniel	a copy of the following documents related to USCIS's market research for commercially available products undertaken before USCIS initiated the development of the ELIS/USCIS-Transformation project: The Market Research Report or similar document(s) related to the ELIS/USCIS Transformation project and/or its requirements; Any memoranda for record or similar document(s) related to the ELIS/USCIS Transformation project and/or its requirements; The Small Business Coordination Record or similar document(s) related to the ELIS/USCIS-Transformation project and/or its requirements; Any document(s) related to the agency's determination or assessment of the commerciality of its requirements and/or the availability of commercial items to meet such requirements for, or in connection with, the ELIS/USCIS-Transformation project; All Justification and Approval ("J&A") documents related to the ELIS/USCIS Transformation project and/or its requirements; All Determination and Finding ("D&F") documents related to the ELIS/USCIS Transformation project and/or its requirements; The Acquisition Plan or similar document(s) related to the ELIS/USCIS-Transformation project; The Source Selection Plan or similar document(s) related to the ELIS/USCIS Transformation project	8/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01190	Corey, Michael	border fence/border wall contract proposals: HS8P1017R0022, HS8P1017R0023, 2017-JC-RT-0001 and 2017-DHS-OCPO-RFI-0001 from the date of posting to present	8/3/2017
2017-HQFO-01191	(b)(6)	entry records for (b)(6) (b)(6)	8/8/2017
2017-HQFO-01192	Comstock, Barbara	specific information about the FBI application for (b)(6)	8/8/2017
2017-HQFO-01193	Hatmaker, Taylor	copies of any files, contracts, presentation materials, emails or other digital records containing mentions of the individual "Palmer Luckey" that were sent to or from a DHS email account	8/8/2017
2017-HQFO-01194	Kersting, Maryll	documents associated with the FPS contract HSHQE3-16-R-00002 for Philadelphia/Region 3 (not the contract for the state of Delaware). The FBO page associated with the Philadelphia portion of this contract is here: https://www.fbo.gov/s=opportunity&mode=form&tab=core&id=9305e4b84e16c67fecf5bc77018ae009&_cview=0	8/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01195	Cassano, Jay	1. All emails to or from the domain @anduril.com; 2. All emails mentioning "Palmer Luckey ", "LIDAR" , "LADAR", "robots", "robotics", "computer vision", or "SMART Act"; 3. All presentations, marketing materials, or pitches sent from the domain @anduril.com or sent by "Palmer Luckey"; and 4. All presentations, marketing materials, or pitches mentioning "LIDAR", "LADAR", "robots", "robotics", or "computer vision" in the following DHS components and offices: US Coast Guard, US Citizenship and Immigration Services, US Customs and Border Protection, US Immigration and Customs Enforcement, Office of Intelligence & Analysis, Science & Technology Directorate, Office of the Secretary, United States Computer Emergency Readiness Team (Date Range for Record Search: From 11/1/2016 To 8/28/2017)	8/8/2017
2017-HQFO-01196	(b)(6)	any and all records related to (b)(6) (b)(6)	8/9/2017
2017-HQFO-01197	Blackford, Brian	all records related to (b)(6) (b)(6)	8/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01198	Ivory, Danielle	1. all email correspondence involving all of the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke, from January 20, 2017 to the present. This should include, but not be limited to Chad Wolf and Jeffrey Lantz; 2. all electronic calendars or calendar entries for the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke, including any calendars maintained on behalf of these individuals (for example, by an administrative assistant) from January 20, 2017 to the present. For any calendar entries in Outlook or similar programs, the documents should be produced in "memo" form to include all invitees, any notes and all attachments. Please do not limit your search to Outlook calendars. I request all electronic calendars, whether on government-issued or personal devices, used to track, coordinate or otherwise schedule how these individuals allocate their time on agency-related business; 3. All logs or other records tracking incoming and outgoing telephone calls made or received by the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke; 4. any conflict or ethics-related waivers, authorizations or other determinations issued for the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke; 5. Names of individuals on your agency's Regulatory Reform Task Force and their job titles	8/9/2017
2017-HQFO-01199	Adams, Joan	records pertaining to (b)(6) from January 1, 2013 to present	8/9/2017
2017-HQFO-01200	Bishop, Patrick	documents pertaining to PNC27 protein or PNC27 peptide or PNC-27 protein or PNC-27 peptide or PNC27 or PNC-27	8/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01201	Musgrave, Shawn	all field office annual reports reflecting the total number of times a cell-site simulator is deployed in the jurisdiction; the number of deployments at the request of other agencies, including state or local law enforcement; and the number of times the technology is deployed in emergency circumstances	8/10/2017
2017-HQFO-01202	Brown, Saskia	all records pertaining to an event where copassengers were questioned at Toronto Pearson Airport on August 6, 2017	8/10/2017
2017-HQFO-01203	(b)(6)	records pertaining to (b)(6)	8/8/2017
2017-HQFO-01204	(b)(6)	proof of citizenship for (b)(6)	8/8/2017
2017-HQFO-01205	(b)(6)	records related to your security clearance vetting regarding eligibility for a pre approval traveler certificate	8/10/2017
2017-HQFO-01206	(b)(6)	records for all information responsive to (b)(6)	8/10/2017
2017-HQFO-01207	Greenewald, John	copy of records, electronic or otherwise, pertaining to how the Secret Service handles FOIA Requests relating to Donald Trump, Donald Trump's campaign, Trump Campaign Correspondence, etc.	8/10/2017
2017-HQFO-01208	Kopplin, Zack	a copy of any and all documents related to evidence gained in the process of assessing our border security in relation to the recent Executive Order banning foreign nationals of six countries, as outlined by order: https://www.whitehouse.gov/the-press-office/2017/03/06/executive-order-protecting-nation-foreign-terrorist-entry-united-states	8/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01209	Tan, Michael	all records related to communications between employees of the Offices of the Attorney General of the States of Texas, Alabama, Arkansas, Idaho, Kansas, Louisiana, Nebraska, South Carolina, Tennessee, and West Virginia, as well as the Office of the Governor of Idaho and employees of the U.S. Department of Homeland Security regarding the DACA program. We specifically request records related communications between January 20, 2017 to the date of the response to this request, including but not limited to the States' plans to challenge the legality of the DACA program; and, all records related to communications between employees of the Offices of the Attorney General of the States of Texas, Alabama, Arkansas, Idaho, Kansas, Louisiana, Nebraska, South Carolina, Tennessee, and West Virginia, as well as the Office of the Governor of Idaho and members of the Trump administration transition team regarding the DACA program to the date of the response to this request, including but not limited to the States' plans to challenge the legality of the DACA program	8/10/2017
2017-HQFO-01210	Horn, Ed	security procedures regarding entering NARA, St. Louis for U.S. Government credentialed personnel	8/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01211	Axelrod, Julie	records time-marked October 1, 2014 to December 15, 2016: 1. Any and all records of guidance, directives, and/or memoranda relating or referring to the DNA Fingerprint Act; 2. Any and all records of guidance, directives, and/or memoranda relating or referring to the Katie Sepich Enhanced DNA Act; 3. Any and all records of agendas, schedules and notes or memos by former Secretary Jeh Johnson and/or other DHS staff relating or referring to the DNA Fingerprint Act and/or the Katie Sepich Enhanced DNA Act. a. Any and all briefing books and general preparatory materials relating to these meetings. b. Any and all records of communications, including but not limited to emails, referring or relating to the arrangement of the following meetings, as listed in the secretary's calendar; 4. Any and all records of communications, including but not limited to emails, referring or relating to the DNA Fingerprint Act and/or the Katie Sepich Enhanced DNA Act between former Secretary Jeh Johnson, former Deputy Secretary Alejandro Mayorkas, former Senior Counselor Serena Hoy, former Chief of Staff Paul Rosen, and former Ombudsman Maria Odom, and employees and/or representatives of the following organizations: United We Dream, National Council of La Raza, Casa De Maryland, Casa De Virginia, Mexican American Legal Defense and Education Fund, National Immigration Law Center	8/10/2017
-----------------	----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01212	Winston, Ali	any and all records that were prepared, received, transmitted, collected and/or retained by components of the Department of Homeland Security through contact with employees and/or representatives of Anduril Industries, including but not limited to Brian W. Schimpf, Michael M. Grimm, Palmer Luckey and Christopher Dycus. The timeframe of this request is May 1, 2017 through the present date (August 10, 2017). This includes but is not limited to: 1. All memoranda of understanding or use agreements between DHS components and Anduril Industries; 2. Any and all emails (including attachments), memoranda, voicemails, text messages, or mail correspondence; and 3. Any and all documentation submitted by or requested by Anduril Industries regarding border technology (Date Range for Record Search: From 5/1/2017 To 8/10/2017)	8/10/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01213	Rosenberg, Mica	a copy of the first report required under Section 2 (g) of the President's March 6 Executive Order 13769: Protecting The Nation From Foreign Terrorist Entry Into The United States (https://www.whitehouse.gov/the-press-office/2017/03/06/executive-order-protecting-nation-foreign-terrorist-entry-united-states) (g) The Secretary of State and the Secretary of Homeland Security shall submit to the President a joint report on the progress in implementing this order within 60 days of the effective date of this order, a second report within 90 days of the effective date of this order, a third report within 120 days of the effective date of this order, and a fourth report within 150 days of the effective date of this order And the first report required under Section 5 (b) of the order on the Implementing Uniform Screening and Vetting Standards for All Immigration Programs. (b) The Secretary of Homeland Security, in conjunction with the Secretary of State, the Attorney General, and the Director of National Intelligence, shall submit to the President an initial report on the progress of the program described in subsection (a) of this section within 60 days of the effective date of this order, a second report within 100 days of the effective date of this order, and a third report within 200 days of the effective date of this order	8/11/2017
2017-HQFO-01214	Parrish, Will	all daily flight logs involving the use of unmanned aerial vehicles ("drones") by US Customs and Border Protection on behalf of other government agencies from July 15, 2016 to the date this request is processed	8/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01215	Wright, David	documents, in either paper or electronic format, since January 1st, 2014, in the possession of CBP pertaining to a seizure of oil and gas machinery equipment by CBP, that occurred on April 07th, 2016 in the Port of Houston- Bayport Terminal Case No. 2016-5301-000357-01	8/11/2017
2017-HQFO-01216	Marks, Joseph	copies of records that list the names and titles of all political appointees serving in all agencies and offices of the Homeland Security Department during the month of January, 2009 and for each month following January, 2009, through the month this request is fulfilled. To be clear, full month-by-month tallies of political appointees currently serving across the agency, NOT lists of new appointments during each month	8/14/2017
2017-HQFO-01217	Cheadle, Harry	emails, memos, or other communications containing the phrases "Countering Radical Islamic Extremism" or "Countering Islamic Extremism," which have both been reported to be the proposed new name for the Countering Violence Extremism task force	8/14/2017
2017-HQFO-01218	Rivera, Rosalind	a copy of the CVE grant issued to Nashville International Center for Empowerment	8/14/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01219	(b)(6)	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), Analytical Framework for Intelligence (AFI, DHS/CBP-017), 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), Nonimmigrant Information System (NIIS, DHS/CBP-016), Arrival and Departure Information System (ADIS, DHS./CBP 021), and Electronic Visa Update System (EVUS, DHS/CBP 022).]	8/14/2017
2017-HQFO-01220	(b)(6)	any and all documents, communications and memos relating to yourself, (b)(6) (b)(6)	8/14/2017
2017-HQFO-01221	(b)(6)	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/CBP007), U.S. Customs and Border Protection TECS (DHS/CBP-011), Analytical Framework for Intelligence (AFI, DHS/CBP-017), Non-Federal Entity Data System (NEDS, DHS/CBP-008), and DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030).	8/14/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01222	Crowe, John	any and all communications between the Government Accountability Office (GAO) and the Department of Homeland Security (DHS) related to the GAO report entitled "COUNTERING VIOLENT EXTREMISM: Actions Needed to Define Strategy and Assess Progress of Federal Efforts."	8/14/2017
2017-HQFO-01223	West, Ali	all logs of congressional correspondence regarding correspondence to or from any officials at Headquarters & Private Office and Rep. Martha McSally between January 6, 2015, and the present day	8/14/2017
2017-HQFO-01224	(b)(6)	copy of all records pertaining to the individual (b)(6)	8/14/2017
2017-HQFO-01225	Kriel, Lomi	all complaints filed to the Office of Civil Rights and Civil Liberties as it relates to the following, redacted for private identifying information: 1. Any stops/detentions/arrest made by ICE between January 20, 2017 and August 14, 2017; and 2. Any separations of immigrant parents and their children between January 20, 2017 and August 14, 2017	8/14/2017
2017-HQFO-01226	(b)(6)	documents related to your status in the US and the reason of you being stopped at the border	8/15/2017
2017-HQFO-01227	Moorehouse, Bryan	documents from the Office of Accessible Systems & Technology (OAST), an electronic copy of two Section 508 training courses AND the answer keys to the training courses: 1. OFTE 250 Section 508 Trusted Tester Training PLUS the Answer key 2. OFTE 251 Section 508 Trusted Tester Certification Exam PLUS the Answer key	8/15/2017
2017-HQFO-01228	Greenewald, John	a copy of records, electronic or otherwise, of all memos sent out by your DHS Designated Agency Ethics Official (DAEO) from January 1, 2015 to the date of processing this request	8/15/2017
2017-HQFO-01229	(b)(6)	immigration files related to (b)(6)	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01230	Keys, Clay	1. document entitled "H-1B Petitions, Fraud Referral Sheet"; 2. Policies, Strategies or priorities of the USCIS (Customs and Immigration Services) with respect to the processing of H-1B nonimmigrant petitions; 3. Revisions, modifications, edits or other changes in Chapter 31.1 of the users Adjudicator's Field Manual ("AFM") entitled "H-1B Classification & Documentary Requirements" or any predecessor manual	8/16/2017
2017-HQFO-01231	Dunagan, Sean	any and all records of communication between any official, employee, or representative of the Department of Homeland Security and any official, employee, or representative of the government of Guam regarding, concerning, or related to a potential military attack on the island of Guam by the Democratic People's Republic of North Korea. This request includes, but is not limited to, any related communications between any official, employee, or representative of the Department of Homeland Security and any official, employee, or representative of the Guam Homeland Security Office of Civil Defense. The time frame for this request is June 1, 2017 to the present	8/15/2017
2017-HQFO-01232	Martekke, Michael	any government assessment attributing the WannaCry virus to North Korea	8/15/2017
2017-HQFO-01233	(b)(6)	records on yourself	8/15/2017
2017-HQFO-01234	(b)(6)	records that contain your name and any records that are indexed with, to, or by your name in any way, shape or form	8/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01235	Lanard, Noah	the March letter that Milwaukee Sheriff David Clarke sent to create a 287(g) partnership with ICE under a combined Task Force and Jail Enforcement model; as well as any other requests that ICE has received to enter into similar agreements	8/16/2017
2017-HQFO-01236	Castellano, Nathaniel	the origination, development, and issuance of any report by DHS and/or the Transportation Security Administration ("TSA") in response to paragraphs (c)(ii) and (c)(vi)(B) of the President's May 11, 2017 Executive Order on Strengthening Cybersecurity of Federal Networks and Critical Infrastructure, which require, respectively, that all executive agencies submit a "risk management report" and report "regarding modernization of Federal IT" within ninety days	8/16/2017
2017-HQFO-01237	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at the Headquarters & Private Office and Representative Ed Royce between January 1, 1993, and the date of receipt; in addition, copies of all the following congressional correspondences between the Department of Homeland Security and Representative Ed Royce, as referenced in the Department of Homeland Security's Electronic Correspondence Tracker (ECT): 893743, 520942, 1138758, 1129604, 1119198, 1109016, 1083812, 1042031, 1022523, 1022525, 1020059, 1005910, 945964, 942178, 929064, 902282, 883200, 858153, 852816, 828700, 827945, 817763, 788546, 783943, 768602, 761393, 760995, 753181, 748289, 710281, 684369, 675622, 595602, 594500, 570336, 537900, 536180	8/16/2017
2017-HQFO-01238	(b)(6)	A-File for (b)(6) (b)(6)	8/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01239	(b)(6)	all signed forms and paperwork by (b)(6) and fiancé (b)(6)	8/16/2017
2017-HQFO-01240	Leopold, Jason	1. Any and all records, which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, requests for information, that mentions or refers to the Unite the Right (and hashtag #UniteTheRight) protests that took place in Charlottesville, Virginia on August 12, 2017; 2. Any and all records mentioning or referring to Alt-Right, White Supremacists, Neo Nazis, the deceased protester Heather Hyer, and a Confederate statue of Robert E. Lee in Charlottesville during the timeframe of August 1, 2017 through the date the search for responsive records is conducted; and 3. Any and all records which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, requests for information, that mentions or refers to ANTIFA and/or anti-fascists, and the protests in Charlottesville, Virginia	8/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01241	Leopold, Jason	any and all records, which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, requests for information, that mentions or refers to the Alt-Right, White Supremacists, White Nationalists, Neo Nazis, Ku Klux Klan, the publication the Daily Stormer; also any of the same type of records described above on the following groups: Alternative Right, American Eagle Party, American Freedom Party, American Freedom Union, American Renaissance/New Century Foundation, American Vanguard, Bob's Underground Graduate Seminar/BUGS, Center for Perpetual Diversity, Conservative Citizens Foundation, Inc., Council of Conservative Citizens, Counter-Currents Publishing, European American, Action Coalition, European American Front, Faith and Heritage, Fitzgerald Griffin Foundation, The, Forza Nuova—USA, Foundation for the Marketplace of Ideas, Free American, Heritage and Destiny, National Policy Institute, Northwest Front, Occidental Dissent, Occidental Observer, Occidental Quarterly/Charles Martel Society, Patriotic Flags, Phalanx, Pioneer Little Europe Kalispell Montana, Political Cesspool, The, Racial Nationalist Party of America, Radix Journal, Right Stuff, The Scott-Townsend Publishers, Social Contract Press, Sons & Daughters of Liberty, South Africa Project, Stormfront, Traditionalist Worker Party, Traditionalist Youth Network, VDARE Foundation, Washington Summit Publishers, White Boy Society, White Lives Matter, WTM Enterprises (Date Range for Record Search: From 11/9/2016 To 8/16/2017)	8/16/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01242	Conti, Allie	Any emails sent or received by a DHS employee working for the Office of Community Partnerships containing the phrase "Life After Hate" between August 1, 2016 and August 16, 2017 (Date Range for Record Search: From 8/1/2016 To 8/16/2017)	8/17/2017
2017-HQFO-01243	Santos, Rose	task order contract and all modifications awarded on 2/27/2013 on the EAGLE I IDIQ vehicle HSHQDC13J00076	8/17/2017
2017-HQFO-01244	O'Neill, Patrick	all reports, memos, procedures, guidelines and communications pertaining to the 2017 hacking campaign against nuclear and energy firms in the us as reported by Reuters and the New York Times (see: http://mobile.reuters.com/article/idUSKBN19L2Z9 and https://www.nytimes.com/2017/07/06/technology/nuclear-plant-hack-report.html?_r=2)	8/17/2017
2017-HQFO-01245	(b)(6)	immigration upgrade status/ Alien Records for (b)(6)	8/16/2017
2017-HQFO-01246	Wishnie, Michael	records pertaining to (b)(6) that are maintained by U.S. Customs and Border Protection ("CBP")	8/16/2017
2017-HQFO-01247	Uchill, Joseph	the report and draft reports responding to this section of the May 11 executive order "STRENGTHENING THE CYBERSECURITY OF FEDERAL NETWORKS AND CRITICAL INFRASTRUCTURE"	8/17/2017
2017-HQFO-01248	Ravnitzky, Michael	copy of each email that includes the word HATE in email TO or FROM or CC Katharine Gorka, a DHS employee, during the time period January 21, 2017 to the present	8/17/2017
2017-HQFO-01249	Zanona, Melanie	All emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "Life After Hate"	8/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01250	Zanona, Melanie	all emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "white nationalists"	8/18/2017
2017-HQFO-01251	Zanona, Melanie	all emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "white supremacy"	8/17/2017
2017-HQFO-01252	Zanona, Melanie	all emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "Nazi"	8/17/2017
2017-HQFO-01253	Weismann, Anne	(1) Copies of all calendars and/or other records from January 20, 2017 to the present reflecting meetings Katharine Gorka had, currently Adviser to the Department of Homeland Security's Office of Policy, and formerly Adviser to the DHS Chief of Staffs Office; (2) Documents reflecting the responsibilities and duties of Ms. Gorka, both in her current role as Adviser to the DHS Office of Policy, and in her previous role as Adviser to the DHS Chief of Staffs Office; (3) All communications from January 20, 2017 to the present between Ms. Gorka and George Selim, former DHS Director of the Office for Community Partnerships, and/or his then deputy David Gersten; and (4) Documents reflecting DHS' 2017 review of the Countering Violent Extremism (CVE) program, ordered by then-DRS Secretary John Kelly in January, as well as any other documents reflecting the decision to revoke CVE grant funding from the nonprofit organization, Life After Hate, and from the University of North Carolina at Chapel Hill	8/18/2017
2017-HQFO-01254	(b)(6)	seeking records on removal/deportation in the year 1985	8/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01255	Denison, Tom	any official or informal written policy, information, or guidance concerning standards for short-term detention facilities in Border Patrol stations, checkpoints, processing facilities, and other facilities under the control of US Customs and Border Protection, including any information covering the subjects of: temperature of the holding areas, capacity of the holding areas, duration of detention, medical treatment, meals and water, restrooms, bedding, and treatment of detainees' personal property; as well as any records generated by Department of Homeland Security of Customs and Border Protection that document actual recorded room temperatures in the above-mentioned facilities	8/21/2017
-----------------	--------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01256	Denison, Tom	any written or email correspondence sent or received by DHS employees between January 1, 2014 and the present day, discussing policy intended to deter migrants from immigrating to the United States. In particular, I request any correspondence regarding the deterrent effects of short-term CBP detention facilities in Border Patrol stations, sometimes referred to as "hieleras." This may include, but is not limited to: any emails that include the words "deter" or any variations (e.g. "deterrence," or "deterrent"); any emails that include the word "hielera"; and any emails that discuss temperatures or general conditions of CBP short-term detention facilities; a. all messages between email accounts with dhs.gov domains (including cbp.dhs.gov, ice.dhs.gov, and hq.dhs.gov addresses); b. Between email addresses with dhs.gov domains (including cbp.dhs.gov, ice.dhs.gov, and hq.dhs.gov addresses) and the following individuals: Cecilia Munoz, Director, White House Domestic Policy Council; Lisa Monaco, US Homeland Security Advisor; Amy Pope, Deputy US Homeland Security Advisor; Rachel Poynter, Deputy Director, Office of Mexican Affairs, Department of State; Juan Gonzalez, Special Advisor to the Vice President; Leon Fresco, Office of Immigration Legislation, Department of Justice	8/21/2017
2017-HQFO-01257	Williams, Alesia	Privacy Act Request Consultation (b)(6) (b)(6)	8/16/2017
2017-HQFO-01258	Novak, Matt	all current template MMA documents that are sent out by the Department of Homeland Security (DHS) and Immigration and Customs Enforcement (ICE) that outline the agreement between media producers and ICE before cooperation on a project will take place	8/21/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01259	Dinan, Stephen	any and all communications from Homeland Security, including its component Immigration and Customs Enforcement, triggering Section 243(d) of the Immigration and Nationality Act that resulted in visa sanctions on the Gambia (Date Range for Record Search: From 7/1/2016 To 8/22/2017)	8/22/2017
2017-HQFO-01260	Arena, Mark	any and all Public / Private Records (past or present) of your investigation or (watch list) of (b)(6)	8/22/2017
2017-HQFO-01261	(b)(6)	documents related to (b)(6) (b)(6) security clearance, in particular records of clearance effective date and/or end date, type of clearance and the system of record (location)	8/22/2017
2017-HQFO-01262	Cassano, Jay	all emails to or from email addresses with the domain @magal-s3.com; all attachments included in emails to or from the domain @magal-s3.com, excluding attachments from email signatures within the Office of the Chief Procurement Officer (Date Range for Record Search: From 1/1/2016 To 8/22/2017)	8/22/2017
2017-HQFO-01263	(b)(6)	copy of all file records, including those previously exchanged between (b)(6) and the Office of Special Counsel	8/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01264	Raih, Grace	any and all reports generated by or in custody of the Department of Homeland Security that concern the August 19th, 2017 "Free Speech Rally" held in Boston, MA with regard to the surrounding counter protests that took place on Boston Common; any and all relevant Boston Police Department, or Boston Regional Intelligence Center documents in custody of DHS that were generated before, during or after the aforementioned Boston demonstration, including, but not limited to: electronic communications that mention "Free Speech Rally", Arrest and After Action Reports, compilations of munitions and equipment to be used, Field Analysis Reports, memoranda, photography, videos, Suspicious Activity Reports or Special Threat Assessment Reports (SETAs)	8/22/2017
2017-HQFO-01265	Barry, Caitlin	Policies, Procedures, and Objectives: Any and all Records received, maintained, or created by any government agency or subdivision, related to the policies, procedures, or objectives of ICE targeted enforcement operations from January 20, 2017, to the present. Such records include but are not limited to: Overview Documents, Identification of Targets, Rules Protocols & Procedures for Conducting Enforcement Operations, Information Sharing, Gathering & Management, Performance Goals or Quotas, Misconduct; Data & Statistical Information	8/22/2017
2017-HQFO-01266	Barry, Caitlin	any and all records containing information related to the April 26, 2017, Immigration and Customs Enforcement enforcement operation conducted at the Alpine Plant location of Kaolin Mushroom Farms, located at 129 Starr Rd., Landenberg, PA 19350	8/22/2017
2017-HQFO-01267	Mack, Freddi	records related to (b)(6) (b)(6)	8/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01268	Sprangles, Jacob	a copy of correspondence logs from January 2013 through present, including WF# 1038988, 1119139	8/23/2017
2017-HQFO-01269	(b)(6)	I-612 immigration records related to (b)(6) (b)(6)	8/22/2017
2017-HQFO-01270	Folkers, Cindy	any responsive records in your possession from any and all of following DHS offices: Directorate for Science & Technology, Domestic Nuclear Detection Office, Office of Procurement Operations-- related to: contract HSHQDC07C00061 from 2007 to present including responsive records generated by any contract amendments or modifications; contract HSHQDC07C00030 from 2009 through 2015 including responsive records generated by any contract amendments or modifications; contract HSHQDC11C00086 from 2010 through 2017 including responsive records generated by any contract amendments or modifications; contract HSHQDC15P00023 from 2014 to present including responsive records generated by any contract amendments or modifications	8/23/2017
2017-HQFO-01271	(b)(6)	a copy of original complaint in 2013. CASE# HS-TSA-00659-2013 (b)(6)	8/23/2017
2017-HQFO-01272	Conti, Allie	a copy of Katharine Gorka's 2017 calendar from the beginning of the year until the receipt of this request	8/23/2017
2017-HQFO-01273	Conti, Allie	any previous grant applications and presentation materials provided by the group Life After Hate to the Department of Homeland Security	8/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01274	Conti, Allie	1. all paper or electronic calendars kept by Katharine Gorka or her staff which keeps the agendas and appointments for Katharine Gorka's daily activities, appointments, and obligations, etc.; 2. all "to-do" lists kept by Katharine Gorka or her staff which were used in routine business to track tasks which Katharine Gorka needed to complete for that day, week, or month; 3. a log of all incoming and outgoing phone calls to both Katharine Gorka's office and cellular telephone lines including the phone number of the other party, whether the call was inbound or outbound, the length of the call, the and name of the other party if this is included in any log file	8/23/2017
2017-HQFO-01275	(b)(6)	records related to a complaint made about (b)(6) (b)(6) which occurred during the previous 12 months	8/23/2017
2017-HQFO-01276	Schulberg, Jessica	1. any emails to or from Katharine (Katie) Gorka that include the phrase "Life After Hate" since November 30, 2016; 2. any emails to or from Katharine (Katie) Gorka that include the phrase "white nationalism" since November 30, 2016	8/24/2017
2017-HQFO-01277	Guttman, Nathan	records relating to the DHS Countering Violence Extremism (CVE) grants since January 2017, Specifically: records relating to definition of CVE, inclusion of white nationalists extremists under the CVE definition, and criteria for CVE grants. I'm interested in directives and definitions issued since 1/20/2017	8/24/2017
2017-HQFO-01278	Chen, Daphne	acting DHS Secretary Elaine Duke's letter to the State Department sent August 2017 identifying the latest four countries that could face sanctions for refusing to accept requests to return their citizens as detailed in this article: https://www.reuters.com/article/us-usa-immigration-sanctions-idUSKCN1B406T	8/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01279	Jones, Karianne	1. Copy of the most current list of recalcitrant nations maintained by DHS pursuant to section 243(d) of the INA. 8 U.S.C. § 1253(d); 2. All records that refer or relate to the list of recalcitrant nations maintained by DHS pursuant to section 243(d) of the INA. 8 U.S.C. § 1253(d); 3. All records that refer or relate to agreements between the United States and the Removed Countries concerning the repatriation of citizens of the Removed Countries that have been deported by the United States, or concerning the removal of the Removed Countries from the Recalcitrant Countries list, including but not limited to records showing or memorializing such agreements; 4. All records, memoranda, communications, or other documents concerning the status of the Removed Countries as it relates to section 243(d) of the INA; 5. All records, memoranda, communications, or documents concerning the decision to recommend the imposition of sanctions against the Sanctioned Countries under section 243(d) of the INA; and 6. All letters sent by DHS to the State Department concerning potential sanctions against the Sanctioned Countries, under section 243(d) of the INA. from January 20, 2017 to date request is processed	8/24/2017
-----------------	-----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01280	Schulberg, Jessica	any correspondence to or from Katharine Gorka, Thomas DiNanno, George Selim, David Gersten, and Ryan Greer that include the terms "domestic terrorism," "white supremacy," "sovereign citizen," "violent militia," "neo-Nazi," "violent anarchist," "violent anti-fascist," or "domestic radicalization from November 30, 2016 through August 24, 2017; any correspondence between Katharine Gorka and White House officials with email addresses that end in @who.eop.gov from November 30, 2016 through August 24, 2017; Any correspondence to or from Katharine Gorka, Thomas DiNanno, George Selim, David Gersten, and Ryan Greer that includes the phrase, "countering Islamic Extremism" from November 30, 2016 through August 24, 2017	8/24/2017
2017-HQFO-01281	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office of Cybersecurity and Communications and Rep. Scott Taylor between January 3, 2017, and August 1, 2017 (Date Range for Record Search: From 1/3/2017 To 8/1/2017)	8/25/2017
2017-HQFO-01282	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Scott Taylor between January 3, 2017, and August 1, 2017 (Date Range for Record Search: From 1/3/2017 To 8/1/2017)	8/24/2017
2017-HQFO-01283	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at the Office for Civil Rights and Civil Liberties and Representative Ed Royce between January 1, 1993, and August 24, 2017	8/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01284	Raasch, Chuck	copies of any and all memos, documents, emails, letters or any other communications pertaining to Department of Homeland Security on dealing with and responding to news media requests. I would ask that this request include any and all communications, as described above, that mention the term, "fake news" in Department or directions from the Director or the director's office as it pertains to news coverage and, or requests from the news media, from January 20, 2017 to the date of the search	8/25/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01285	Lange, Perry	<p>all records regarding the CVE program and the following organizations, including but not limited to all communications with the organizations, and any records relating to any application for CVE grant funding by: Nashville International Center for Empowerment, Seattle Police Department, Hennepin County Sheriffs Office (Minneapolis), National Governors Association, Alameda County Sheriffs Office, Massachusetts Executive Office of Public Safety and Security, University of San Diego, Ka Joog Nonprofit Organization, Leaders Advancing and Helping Communities, Tuesday's Children, Music in Common, Coptic Orthodox Charities, Life After Hate Inc., Muslim Public Affairs Council Foundation, Project Help Nevada, Inc., Unity Productions Foundation, University of North Carolina, Chapel Hill, Muslim American Leadership Alliance; All records regarding the decision to conduct a review of the CVE program and of the CVE grantees announced on January 13, 2017, including but not limited to: a. All records discussing the basis for the review; b. All records indicating the personnel tasked with conducting the review and the reason for their inclusion in the review; and c. all records concerning the criteria applied during the review and the basis for the criteria; all records regarding the decision not to award on June 23, 2017 a CVE grant to organizations previously listed on the January 13, 2017 press release naming CVE grantees, including but not limited to: Ka Joog Nonprofit Organization, Leaders Advancing and Helping Communities, Tuesday's Children, Music in Common, Coptic Orthodox Charities, Life After Hate Inc., Muslim Public Affairs Council Foundation, Project Help Nevada, Inc., Unity Productions Foundation, University of North Carolina, Chapel Hill, Muslim American Leadership Alliance, Claremont School of Theology; All records regarding any decision to focus the CVE program on radical Islam or Islamic extremism and not violent extremism by other groups, such as white supremacists or Christians; all records regarding consideration of changing the name of the CVE program to include a reference to "Islamic extremism" or "radical Islam,;" etc. PIs see request</p>	8/25/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01286	Evers, Austin	1. all records reflecting talking points prepared by, in conjunction with, or in consultation with anyone from the Office of the White House for DHS to respond to media inquiries about the events in Charlottesville; 2. all emails belonging to (a) any non-career member of the Senior Executive Service (SES) in the Office of the Secretary, or career employee detailed to a position eligible to be filled by a non-career member of the SES, (b) any Schedule C employee in the Office of the Secretary, (c) any employee appointed by the President, with or without Senate confirmation (PAS and PA), or (d) any administratively appointed employee containing any of the following words or phrases: 1488, 1488ers, 4chan, AFL-CIO, Alliance for American Manufacturing, Alt-left, Alt-right, Altleft, Altright, Antifa, BLM, Breitbart, C'ville, Charlottesville, Confederacy, Confederate, Cville, Duke, Heathert, Heil, Heyer, Hitler, Intel, Jim Crow, KKK, Klan, Lee, Merck, Nazi, Neo-nazi, Neonazi, Pepe, Pizzagate, Pride, Rebel, Remove Kebab, Shlomo Shekelburg, Spencer, Statue, Under Armor, UVA, Virginia, Wahoowa, Walmart, White nationalist, White Supremacist; 3. all records reflecting off-the-record communications between DHS's public affairs office and any member of the media regarding the events in Charlottesville, the President's response, the administration's response, the acting secretary's response, or DHS's response; 4. all records reflecting communications between anyone in the Office of the Secretary and a non-.gov email address regarding the events in Charlottesville, the president's response, the administration's response, the acting secretary's response, or DHS's response	8/28/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01287	Santos, Rose	documents identified to HSHQDC15D00015 Task Order HSHQDC09J00501, including: Order with SOW/PWS and winning proposal, Agency score sheets and evaluation memorandum, all change orders and all task orders with SOW's	8/28/2017
2017-HQFO-01288	Kia, Okubotin	misdirected clarification letter to CBP	8/28/2017
2017-HQFO-01289	Akridge, Brittany	records related to (b)(6)	8/28/2017
2017-HQFO-01290	Sterling, Abigail	any and all reports and/or investigation and/or documentation of a three day visit to the Adelanto Detention Facility in Adelanto California by the DHS Office of Civil Rights and Civil Liberties in 2015	8/28/2017
2017-HQFO-01291	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Martha McSally between January 6, 2015, and the present	8/28/2017
2017-HQFO-01292	Roston, Aram	all inspection reports of detention centers and investigation reports of detention centers, conducted by the Office of Civil Rights and Civil Liberties for the years 2016 and 2017	8/28/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01293	Schwartztol, Larry	<p>1. all documents setting forth policies, procedures, guidelines, guidance, best practices, or requirements for contracting with any nongovernment entity to provide services related to enforcing any immigration law at the border or in the interior of the United States; 2. Documents sufficient to show the number of contracts currently in force between DHS (or its components or representatives) and any nongovernmental corporate entity that has been hired or otherwise contracted to provide services related to enforcing any immigration law at the border or in the interior of the United States; 3. All contracts currently in force between DHS (or its components or representatives) and any nongovernmental entity that has been hired or otherwise contracted to provide services related to enforcing any immigration law at the border or in the interior of the United States; 4. All communications between any component of DHS and any other federal agency or the White House concerning hiring or contracting with any nongovernmental corporate entity for purposes of providing services related to enforcing any immigration law at the border or in the interior of the United States; 5. All communications between any component of DHS and any nongovernmental corporate entity related to hiring or contracting with any nongovernmental corporate entity for purposes of providing services related to enforcement of any immigration law at the border or in the interior of the United States; 6. All documents currently in effect reflecting any determinations regarding which functions related to enforcement of any immigration law at the border or in the interior of the United States constitute "commercial activities" and which constitute "inherently governmental activities" as those terms are used in Office of Management and Budget Circular No. A7; The search for documents responsive to this request should include, but not be limited to, documents in the custody of the agency's competitive sourcing official. For this request, we ask that you conduct a search for records extending from January 1, 2004 to the date of the search; . etc. Pls see request</p>	8/29/2017
-----------------	--------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01294	Schwartztol, Larry	<p>1. All documents or communications discussing protests, counter-protests, demonstrations, or other gatherings that occurred on August 12, 2017 in Charlottesville, VA that reference any group characterized as a militia, white supremacist group, violent extremist group, domestic terrorist group, hate group, criminal enterprise, or criminal conspiracy. This includes documentations and communications generated in anticipation of such gatherings as well as those generated subsequent to August 12, 2017. This should include, but not be limited to, communications with local or state law enforcement officials as well as communications with the Department of Homeland Security, the Department of Defense, and the Department of the Interior, or any components of such agencies; 2. Also records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. If your agency uses FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe how they conducted searches, we also request any such records prepared in connection with the processing of this request</p>	8/29/2017
-----------------	--------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01295	Schwartztol, Larry	1. All communications with any employee of the White House discussing protests, counter-protests, demonstrations, or other gatherings that occurred in Charlottesville, VA on August 12, 2017; 2. Also records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request., including FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe searches	8/29/2017
-----------------	--------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01296	Brown, Ann	1. all records related to, mentioning, including, and/or referencing Section 6 of President Trump's new Executive Order ("EO") 13807 (published at 82 Fed. Reg. 40,463), which revoked President Obama's EO 13690 (published at 80 Fed. Reg. 6,425), including but not limited to: a. All records generated or obtained reflecting discussions about the value of EO 13690, and/or the implementing regulations proposed by the Federal Emergency Management Agency ("FEMA") (published at 81 Fed. Reg. 5740), in improving the resilience of infrastructure projects to rising sea levels and the other consequences of climate change; b. All records generated or obtained reflecting discussions about the extent to which rescinding EO 13690 will expedite the construction of roads, bridges and other projects that will be more susceptible to rising sea levels and other climate change impacts than they would have been if constructed pursuant to the rescinded EO and/or proposed FEMA regulations; c. All records related to, mentioning, including, and/or referencing President Trump and/or other executive branch officials seeking to rescind EO 13690, in whole or in part, because it was issued by President Obama and/or because it seeks to address some of the consequences of climate change; and/or d. All records generated or obtained reflecting discussions about whether the safeguards provided by EO 13690, and/or of the proposed FEMA regulations, may outweigh the value of expediting infrastructure projects without these safeguards.	8/29/2017
-----------------	------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01297	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and John M. Dowd of John M. Dowd PLLC. Dowd has been known to use the e-mail address john@johnmdowd.com, but I ask that this search not be limited to just this e-mail address from April 7, 2017 to present	8/30/2017
2017-HQFO-01298	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and Reince Priebus, former White House Chief of Staff, including but not limited to e-mail addresses: rp@who.eop.ic.gov and Reince.Priebus@rnchq.org from April 7, 2017 to July 31, 2017 (Date Range for Record Search: From 4/7/2017 To 7/31/2017)	8/30/2017
2017-HQFO-01299	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and Sebastian Gorka, former Deputy Assistant to the President. Gorka has been known to use the following e-mail addresses, but I ask that you do not limit your search to the following list: Sebastian.L.Gorka@who.eop.gov, SGorka@who.eop.sgov.gov, SGorka@who.eop.ic.gov, seb.gorka@gmail.com, gorka@threatknowledge.com from April 7, 2017 to August 25, 2017 (Date Range for Record Search: From 4/7/2017 To 8/25/2017)	8/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01300	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and Tera Dahl, former Deputy Chief of Staff at the National Security Council. Including – but not limited to – the following e-mail addresses known to have been used by Dahl: Tera.E.Dahl@who.eop.gov, TDahl@who.eop.sgov.gov, TDahl@who.eop.ic.gov, from April 7, 2017 to the present.	8/30/2017
2017-HQFO-01301	Casey, Kathleen	1. claims for reimbursements for expenditures on official business, standard form 1164, submitted by and/or on behalf of Secretary John F. Kelly from January 20, 2017, through July 31, 2017; 2. Travel Vouchers, SF 1012, submitted by and/or on behalf of Secretary Kelly from January 20, 2017, through July 31, 2017, 3. Authorization forms submitted and a table of the costs incurred for Secretary John F. Kelly and/or his families usage of governmental aircrafts and/or governmental transport from January 20, 2017, through July 31, 2017; 4. Travel itineraries and authorized expenses logged into GovTrip by and/or on behalf of Secretary John F. Kelly from January 20, 2017, through July 31, 2017, including the document history, accounting details, split pay disbursements that have been recorded by GovTrip for each trip (Date Range for Record Search: From 1/20/2017 To 7/31/2017)	8/30/2017
2017-HQFO-01302	West, Ali	copies of all logs of congressional correspondence regarding correspondence from January 1, 2017 through August 17, 2017, to or from the following: (1) Any officials at Headquarters & Private Office and Rep. Ted Budd; and (2) Any officials at Office for Civil Rights and Civil Liberties and Rep. Ted Budd	8/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01303	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Ted Budd between January 1, 2017 and August 17, 2017	8/30/2017
2017-HQFO-01304	(b)(6)	release of all information regarding revocation of Global Entry privileges	8/30/2017
2017-HQFO-01305	Rakiec, Francie	border crossing records related to (b)(6) (b)(6) from January 2014-December 2015	8/31/2017
2017-HQFO-01306	Rochabrun, Marcelo	a copy of all Weekly Cabinet Reports produced by DHS between January 1, 2017 and the day my FOIA request is processed	8/31/2017
2017-HQFO-01307	Evers, Austin	1. All communications between (a) CBP and (b) the Army Corps of Engineers regarding the needs and qualifications necessary for the solicitation to create a Prequalified Sources List for horizontal construction projects; 2. All communications between (a) CBP and (b) the Army Corps of Engineers regarding preparations for the construction of a wall, fence, or other physical barrier along the U.S.- Mexico border; 3. All communications between (a) DHS or CBP and (b) any member of Congress or congressional staff regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.- Mexico border and the waiver of any existing laws, including environmental statutes; 4. All communications between (a) DHS or CBP and (b) any employee from Michael Baker International (@mbakerintl.com), including but not limited to: the Office of the Secretary, the Office of the Deputy Secretary, the Office of the Under Secretary for Management, and the Office of Legislative Affairs.	8/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01308	Shlosberg, Jordan	copies of all the correspondence between Global Logistics Properties (or their attorney's Morrison Foerster) and the Committee on Foreign Investments in the United States CFIUS committee within DHS	8/31/2017
2017-HQFO-01309	Thurston, Robin	all records discussing or using the phrases: radical Islam, radical Islamic terrorism, Islamist, Islamist extremist, Islamic extremist, jihadi, jihadist, sharia, or derivations thereof (including, for example, the substitution of "terrorist" for "terrorism" and "extremism" for "extremist"). The time period for this request is from January 20, 2017 to the date the search is conducted within the Office of the Secretary, including but not limited to the Office of Policy and the Office of Legislative Affairs subcomponents, the Office of Partnership and Engagement, including but not limited to the Office for Community Partnerships, and the Office of Intelligence and Analysis	8/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00631	(b)(6)	the following FBI record, number (b)(6) according to information received from the Department of Homeland Security on date of January 30/2006, the mentioned above page 1-4e (Rev 11-22-77), as well as your Sentencing sheet with the Name & Title of Judicial Office Date of June 26/1991, for the petitioner making the Cross Examination and Inspection., under the Discovery and Inspection §13 of documents in possession of the government, record of the FBI, the defendant in this petition of the pages mentioned above resorts to the rights Law Criminal §1- to Make Justice is the interest of the United States in the Criminal Inspection is not whether the case is won bat that Justice de made; by such Judicial mandate, the petitioner resorts to the Actual Supreme Law with the right to the Discovery and Inspection §13- of Documents in possession of Government - record, of the "FBI," the petitioner also resorts to the Law of Discovery and Inspection §15- the Documents in Possession of the Government Distitution on Dismissal	9/26/2017
2017-HQFO-01062	(b)(6)	all email records including attachments emailed from (b)(6) to you since 2015 be sent to this email	9/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01065	Ernst, Lia	1. All records mentioning, referencing, relating to, or referring to (b)(6) (b)(6) 2. All records from September 1, 2011, to December 31, 2011, and from January 1, 2015, through March 31, 2015, mentioning, referencing, relating to, or referring to Justicia Migrante, Migrant Justice, Milk with Dignity, the Milk with Dignity campaign, or mentioning, referencing, relating to, or referring to any individuals known or suspected by DHS or its sub-agencies of being affiliated or associated with Justicia Migrante, Migrant Justice, or the Milk with Dignity campaign; 3. All records created, sent, received, referenced, and/or used in fulfilling and/or responding to any of the foregoing parts of this request	9/27/2017
2017-HQFO-01083	(b)(6)	all records related to a criminal case 1:08-CR-0050-JAW related to (b)(6)	9/5/2017
2017-HQFO-01086	(b)(6)	all records in your system relating to and including an active homeland security profile; any other records in your system concerning me, pertaining to me, or that mentions my name	9/5/2017
2017-HQFO-01087	(b)(6)	all records in your system relating to and including an active homeland security profile; any other records in your system concerning me, pertaining to me or that mentions my name	9/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01090	Vakili, Bardis	the disclosure of records made pursuant to the Freedom of Information Act ("FOIA"), 5 U .S.C. § 552 et seq., and the relevant implementing regulations. The Request is submitted by the American Civil Liberties Union of San Diego & Imperial Counties ("ACLU-SDIC" or "Requester"). ¹ ACLU-SDIC seeks the disclosure of the following records ² from the Department of Homeland Security ("OHS") and its subcomponent agencies, including but not limited to, Customs and Border Protection (CBP): Records regarding statistics from San Ysidro Port of Entry (POE), Calexico POE, Otay Mesa POE, and Los Angeles International Airport ("LAX") POE for all visa revocations at those Ports of Entry of F, HI B, and B (whether BI, B2, or B 1/B2) visas, disaggregated by month, by POE, by nationality of visa holder, by type of visa, and by reason for revocation, from the time period between January 1, 2016 to the date when the response to the request is processed	9/28/2017
2017-HQFO-01092	(b)(6)	copy of any records maintained by your agency for the person named above	9/28/2017
2017-HQFO-01100	Woodman, Spencer	all information received by the DHS office of Civil Rights and Civil Liberties between January 1st, 2017, and July 13th, 2017, pursuant to Section 5.3 (and all subsections under 5.3) of the September 2013 ICE directive titled "Review of the Use of Segregation for ICE Detainees." (Date Range for Record Search: From 1/1/2017 To 7/13/2017)	9/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01103	Evers, Austin	<p>all guidance regarding using properties owned by the Trump Organizations for government-sponsored conferences or meetings; All emails regarding using properties owned by the Trump Organization for government-sponsored conferences or meetings; All guidance regarding attending conferences or meetings at properties owned by the Trump Organization; All emails regarding attending conferences or meetings at properties owned by the Trump Organization; All guidance regarding reimbursement for meals, overnight stays, or other expenses incurred at properties owned by the Trump Organization; All emails regarding reimbursement for meals, overnight stays, or other expenses incurred at properties owned by the Trump Organization; Records sufficient to demonstrate total costs reimbursed or paid directly by the agency for visits to any property owned by the Trump Organization. Reimbursements include payments for the cost of individual airfare of government employees and their spouses, costs for government transportation, conference fees, rental fees, lodging, meals, rental vehicles, overtime payments, and any other reimbursable expenses. The search for responsive records should include all individuals and locations where records are likely to exist, including the immediate office of the agency head, the designated agency ethics official, and all agency offices involved in making travel arrangements or receiving, approving, paying, reimbursing, or auditing travel expenses. Please provide all responsive records. etc.Pls see request.</p>	9/28/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01118	Eaglesham, Jean	all communications between individuals with an email address containing @qadium.com and any of the following officials, between December 1 2016 and July 27 2017: The secretary for homeland security Gen. John F. Kelly; The deputy secretary Elaine C. Duke; The acting general counsel; The acting undersecretary for science and technology; The acting undersecretary for intelligence and analysis. Memoranda of any meetings, including the dates of meetings and all attendees, between December 1 2016 and July 27 2017 between Timothy Junio of Qadium and any of the following officials: The secretary for homeland security Gen. John F. Kelly; The deputy secretary Elaine C. Duke; The acting general counsel; The acting undersecretary for science and technology; The acting undersecretary for intelligence and analysis	9/28/2017
2017-HQFO-01119	Martell, Michael	any records and analysis related to DDoS attacks launched May 7, 2017 targeting the FCC's comments systems, or related to the statements by the FCC that such attacks had accrued	9/1/2017
2017-HQFO-01123	(b)(6)	copy of any allegations, holdings, communications, dispatch records, email, text messages, social media records, phone calls, information shared with other agencies, audio, and/or transcripts identifying me by name or social security number from October 1, 2015 to the present date	9/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01136	Tyler, Peter	1. All records of Congressional correspondence that request information or briefings received by the agency during the months of May and June 2016, and May and June 2017; and 2. All records of the agency responses to those requests that were received by the agency during May and June 2016, and May and June 2017	9/26/2017
2017-HQFO-01139	(b)(6)	records related to yourself	9/26/2017
2017-HQFO-01141	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 or prepared by Secretary John Kelly or any member of the Office of the Secretary from January 21, 2017 to July 31, 2017 including, but not limited to, all: 1. All records prepared by Secretary Kelly, or by any member of the Office of the Secretary in whole or in part; 2. Notes made by Secretary Kelly on or about any meeting or record prepared by any other person; 3. Emails sent by Secretary Kelly or by any member of the Office of the Secretary; and 4. Records of meetings, including individual participant's notes, in which Secretary Kelly or any member of the Office of the Secretary attended or in which he or any member of the Office of the Secretary otherwise participated	9/13/2017
2017-HQFO-01147	(b)(6)	requesting information from the time period 1/1/2007 through present concerning any investigations, watchlists or any other programs I am placed on or am the subject of	9/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01222	Crowe, John	any and all communications between the Government Accountability Office (GAO) and the Department of Homeland Security (DHS) related to the GAO report entitled "COUNTERING VIOLENT EXTREMISM: Actions Needed to Define Strategy and Assess Progress of Federal Efforts."	8/14/2017
2017-HQFO-01310	McGuire, Francis	FLETC referral of documents related to a request for any and all emails between FLETC Regional and International Directorate, Assistant Director, Dominick Braccio and any of the following individuals either individually or as a group; FLETC Director Connie Patrick, FLETC Protocol and Communication Division Chief, Dana O'Quinn, Assistant Director George Kovach and Drug Enforcement Agency employee Jay Gregorius (DOJ email address) between October 1, 2015 and February 5, 2017 that makes reference to any of the following: a. Training Research and Innovation Directorate b. TRID c. Centralized Training Management Directorate d. CTMD e. Senior Executive Service f. SES g. Drug Enforcement Agency h. DEA i. (b)(6) j. (b)(6) k. (b)(6) l. J.G. I. (b)(6) n. (b)(6) (Date Range for Record Search: From 10/1/2015 To 2/5/2017)	9/1/2017
2017-HQFO-01311	Keys, Clay	a printed copy of all FOIA requests filed to DHS in the month of February 2017, not a copy of any DHS responses, but an identity redacted copy of each FOIA received by DHS and the FOIA number assigned to each request received for February 2017	9/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01312	Maass, Dave	records related to DHS involvement with the CBS TV show "Hunted" (www.cbs.com/shows/hunted/) between Jan 1, 2015 and Sept. 2, 2017, including but not limited to: Communications between DHS and CBS regarding Hunted; Communications between DHS and Lock & Key Productions regarding Hunted; Communications regarding DHS employee Jermaine Finks' involvement in Hunted; Records related to funding provided by DHS to Hunted; Records related to giving access to surveillance technology or information for use in Hunted; and Agency summaries, reviews, or analysis of the show Hunted; Any agreements between DHS and Hunted's producers or CBS regarding Hunted; Records showing the DHS employees involved with Hunted; and Brief materials between DHS employees regarding involvement with Hunted	9/5/2017
2017-HQFO-01313	Brewer, Nicholas	a copy of the "EQUIP" Credit Check policy and Credit Criteria for hire and retention for workers in Immigration Detention Centers	9/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01314	Benning, Tom	<p>1. All records concerning acting Homeland Security Secretary Elaine Duke's schedule from the start of Aug. 14, 2017 to present; 2. All correspondence, including but not limited to emails (with attachments), letters, text messages, memos and faxes, sent or received by acting Homeland Security Secretary Elaine Duke from the start of Aug. 14, 2017 to present; 3. All of the data, excluding bodies (content) of emails, in the email "Inbox" and "Sent" boxes of acting Homeland Security Secretary Elaine Duke. Please include date, time, subject, recipient names, and sender name, along with all the other fields, for all emails. Exclude only the email bodies. Please include all data from the start of Aug. 14, 2017, to present. Please provide this data electronically in a machine-readable format, such as a CSV file or spreadsheet, that can be processed by a computer; 4. All call-by-call itemized invoices for the office and cell phones of acting Homeland Security Secretary Elaine Duke from the start of Aug. 14, 2017, to present; 5. All logs that record correspondence from members of Congress to DHS from the start of Aug. 14, 2017, to present; 6. All logs that record correspondence from Texas Gov. Greg Abbott and/or his office; Houston Mayor Sylvester Turner and/or his office; and Harris County Judge Ed Emmett and/or his office to DHS from the start of Aug. 14, 2017, to present</p>	9/5/2017
-----------------	--------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01315	Joseph, George	any situational reports, produced by the Office of Operations Coordination, regarding the August 11-12, 2017 Unite The Right rally and counter protests; any emails, mentioning the terms the following terms: "anti-fascist", "anti-fascists", "anti-fa", "antifa", "antifascists", "leftwing extremist", "anarchist", "communist", "black bloc", "black block", "anti-fascist action network", "Redneck Revolt", "John Brown Gun Club", "By Any Means Necessary", "white supremacist", "white supremacists", "white nationalist", "white nationalists", "Traditionalist Workers Party", "League of the South", "Traditionalist Youth Network", "American Guard", Proud Boys", "Identity Evropa", "Identity Europa", "altright", "alt-right", "Aryan Brotherhood", "Oath Keepers", or "American Freedom Party" over the time period outlined in my original request, involving the following individuals from the Office of Operations Coordination: Richard Chávez, Frank DiFalco, Todd Heinz, Mark Gregris, Jim Lane, Thomas Smith, Derek Rieksts, and Grant Blanton	9/5/2017
2017-HQFO-01316	(b)(6)	a copy of the file regarding (b)(6) and information related to a discrimination claims against Defendants case in the U.S. District Court	9/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01317	Ernst, Lia	records pertaining to DHS immigration enforcement actions in the state of Vermont from January 1, 2017, up to such time as an adequate search for responsive records has been conducted, including any such records held by ICE, CBP, Border Patrol, or any other DHS component agencies, to include: 1. All Records, including but not limited to data or statistics, mentioning, referencing, relating to, or referring to any immigration enforcement action, including but not limited to any investigations, arrests, or detentions of any individual in the states of Vermont, New Hampshire, or Maine by DHS or its sub-agencies; any requests for automated license plate reader data; any boarding by DHS officials of any commercial bus or other form of public transportation to perform immigration checks; and any roadblock or checkpoint established by DHS officials; 2. All communications with, to, or from any Vermont, New Hampshire, or Maine state or local law enforcement agency—including but not limited to Departments of Motor Vehicles and Departments of Corrections—mentioning, referencing, or referring to immigration enforcement, or to the investigation, arrest, or detention of any individual, and all Records pertaining to any such communications; 3. All communications with, to, or from any Vermont, New Hampshire, or Maine state or local government official mentioning, referencing, or referring to immigration enforcement, "sanctuary" policies, detainers, or "fair and impartial policing," or to the investigation, arrest, or detention of any individual, and all Records pertaining to any such communications; 4. All communications relating to immigration enforcement with, to, or from any Vermont, New Hampshire, or Maine businesses or business owners, including but not limited to dairy farms and other agricultural operations, and all Records pertaining to any such communications; 5. All records created, sent, received, referenced, and/or used in fulfilling and/or responding to any of the foregoing parts of this request	9/5/2017
2017-HQFO-01318	Brackett, Christopher	copy of Contract #HSHQEM12C00001	9/5/2017
2017-HQFO-01319	(b)(6)	information related to the unsuitable for hire determination with DHS through (b)(6) background investigation for employment	9/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01320	Moretz, Savannah	copies of RFPs and winning proposals for DHS Homeland Security Information Network (HSIN) contract numbers HSHQDC-13-F00153; HSHQDC-13-F-00180; HSHQDC-15-F-00009; HSHQDC-13-J-00225; HSHQDC-13-J-00214	9/6/2017
2017-HQFO-01321	(b)(6)	1. Investigated Report of Federal Protective Services Officers related to an August 24, 2017 incident at Claude Pepper Federal Building; 2. the names of the FPS Officers reporting the incident and detention of (b)(6) 3. Information related to the FPS Officers refusing to provide names upon request to make a complaint nor did they provide the department or agency they are authorized to detain answer question nor providing the reason for detention upon request nor did the FPS officers provide name of Supervisor and location or where can a complaint be filed against them Location of Incident: Federal Building Claude Pepper 51 SW 1st Ave, Miami, Fl. 33128 Area: Lobby/Bankruptcy/Trustee Office DAY AND TIME: August 24th, 2017, Between the hours of 12:00pm and 1:30pm	9/5/2017
2017-HQFO-01322	Korte, Gregory	the Attorney General's September 4, 2017 letter to the Department of Homeland Security articulating his legal determination that DACA "was effectuated by the previous administration through executive action, without proper statutory authority and with no established end-date, after Congress' repeated rejection of proposed legislation that would have accomplished a similar result."	9/6/2017
2017-HQFO-01323	Okubotin, Michael	clarification letter regarding C8P-2017-071070	9/6/2017
2017-HQFO-01324	(b)(6)	records related to (b)(6)	9/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01325	(b)(6)	OPM referral for background investigation records for (b)(6) Case No: DSHQ12-000313-USIS, 53 pages	9/6/2017
2017-HQFO-01326	Cho, Elisa	copy of the six reports referenced in the Executive Order 13800: Risk Management, modernization of federal IT, market transparency of cybersecurity risk, assessment of electricity disruption, cybersecurity risks facing the defense industrial base, and deterrence and protection	9/6/2017
2017-HQFO-01327	Ravnitzky, Michael	records at DHS Headquarters of any analyses, reviews or assessments of the book One Second After or the book One Year After by author William Forstchen, which describe the effects on homeland security of an EMP (electromagnetic pulse) situation since January 1, 2009	9/6/2017
2017-HQFO-01328	Cox, Joseph	a copy of any signed or unsigned non-disclosure agreements, or similar documents, provided by CTIA, from January 1, 2014 to the present DHS, including a search for records for employees who may have received such non-disclosure agreements include Kathy Blasco, Kevin Briggs, Donald Morris-Jones, and Dave Nolan	9/6/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01329	Sprung, Jeff	1. all documents dated after November 7, 2016 related to communications between any officer, employee, or agent of DHS, or any component agency or organizational unit thereof, and any member, employee, agent, or representative of the Presidential Advisory Commission on Election Integrity regarding the Systematic Alien Verification for Entitlements program database or any other electronic records maintained by DHS, or any component agency or organization unit thereof, regarding non-citizens, naturalized citizens, or citizens who have interacted with the American immigration system; 2. all documents dated after November 7, 2016 related to communications between any officer, employee, or agent of DHS, or any component agency or organizational unit thereof, and any officer, employee, agent, or representative of the White House or the Executive Office of the President, or any organizational unit thereof, regarding the use of DHS Immigration-Related Electronic Records to study or analyze voter fraud or the integrity of voting; 3. All documents dated after November 7, 2016 related to communications between any officer, employee, or agent of DHS, or any component agency or organizational unit thereof, and any officer, employee, agent, or representative of the General Services Administration regarding the Presidential Advisory Commission on Election Integrity or the use of DHS Immigration- Related Electronic Records to study or analyze voter fraud or the integrity of voting; 4. All documents related to the applicability of any provision of the Privacy Act of 1974 to DHS Immigration-Related Electronic Records requested in connection with the study or analysis of voter fraud or the integrity of voting; 5. All documents produced by DHS in response to the May 17, 2107 FOIA request from the Brennan Center for Justice and/or the Protect Democracy Project, which is the subject of Brennan Center for Justice, et al. v. U.S. Dept. of Justice, et al., No. 1:17-cv-06335 (D.D.C. filed August 21, 2017)	9/6/2017
2017-HQFO-01330	Santos, Rose	original and complete RFP and contract with SOW/PWS for HSHQDC13A00046 (FOIA Group request FGI 17-54170)	9/7/2017
2017-HQFO-01331	Fernandes, William	preliminary investigation findings related to DHS OIG Complaint number C1717783	9/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01332	Santos, Rose	a list of companies determined to be "acceptable" and "responsible" to perform as either teammate or subcontractor on for Merrick, under the Science and Technology (DHS S&T) Directorate contract HSHQDC17C00039 (HSHQDC16R00086) for National Bio and Agrodefense Facility (NBAF) Operational Planning and Technology Integration Contract (OPTIC)	9/7/2017
2017-HQFO-01333	Bailey, Kate	1. any and all records concerning, regarding, or relating to the use of Leave Without Pay (LWOP) by employees of DHS in the three months prior to a federal election. Such records include, but are not limited to, the number of employees who requested LWOP, the number of employees who were granted LWOP, the number of employees who were denied LWOP, the number of employees who were granted LWOP to participate in union related political activities, the number of employees who were granted LWOP to participate in political activity generally, and the number of employees who were granted LWOP for political activities for durations of 14 days or longer; 2. Any and all agreement or memoranda of understanding between DHS and any employee union referring or relating to employees' union official leave; 3. Any and all written policies, procedures, or guidance referring or relating to employee LWOP requests, including but not limited to any material tailored to use of employee leave for union-official political activities or political activity generally; and 4. Any and all other documents and communications referring or relating to the use of LWOP for employees to participate in union related political activity or political activity generally. timeframe: January 1, 2008 to the present.	9/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01334	Ismail, Tarek	records related to (b)(6)	9/7/2017
2017-HQFO-01335	Katz, Jonathan	all of Rohit Chitale's email correspondence regarding Haiti from 10/1/2010 to 11/30/2010 (Date Range for Record Search: From 10/1/2010 To 11/30/2010)	9/7/2017
2017-HQFO-01336	(b)(6)	or records created or collected from on (b)(6) (b)(6) from 8/1966 to present	9/7/2017
2017-HQFO-01337	Kravitz, Derek	all current and former federal employees, including all Senior Executive Service; competitive; and excepted service (including temporary, time-limited, intermittent and seasonal appointments in Schedule A, B, C, or D, or unpaid and volunteer equivalents) employees, hired between Jan. 20, 2017, and the date this request is released, along with the employee's position, start date, end date (if applicable), pay scale and applicable appointment authority	3/13/2017
2017-HQFO-01338	Cho, Elisa	a copy of the most recent progress report as indicated in Executive Order 13780: Protecting the Nation From Foreign Terrorist Entry Into the United States	9/8/2017
2017-HQFO-01339	(b)(6)	your records	9/8/2017
2017-HQFO-01340	(b)(6)	copy of your Customs Declaration form filed out by (b)(6) before entering the United States on July 24, filled	9/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01342	Smith, Ian	referral from USCIS for any and all communications, including but not limited to emails, sent to and from the media relations team at the Headquarters Press Office, including Daniel Cosgrove, mentioning or referring to "Lajeunesse", "Fox", "Lifezette" "Laura Ingraham" * "Brendan Kirby" "Ian Smith" "Immigration Reform Law Institute", "IRLI", "Southern Poverty Law Center", "SPLC", "John Tanton", "Federation for American Immigration Reform" and "FAIR"	9/11/2017
2017-HQFO-01343	Bookey, Blaine	USCIS referral for: 1. substantive legal standards governing asylum claims, Including but not limited to nexus and the protected characteristics for asylum, Including membership in a particular social group; and 2. issues related to the adjudication of children's asylum claims.	9/11/2017
2017-HQFO-01344	Marshall, William	USCIS referral for any and all records in the Office of the Director of USCIS, including but not limited to records of communications, regarding concerning or relating to President Obama's January 12, 2017, announced decision to end the wet foot/dry foot policy of the US with respect to granting special visa status to Cuban immigrants landing on US shores, from July 1, 2016 to present	9/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01345	Fleming, Mark	USCIS referral for any USCIS memoranda, communications, or other written materials providing instruction, guidance, policies, goals, or training to USCIS Asylum Officers on methodology and adjudication of credible fear interviews, including materials regarding procedures and adjudication of credible fear interviews of asylum seekers who fear persecution by criminal gangs, domestic partners, or other non-State persecutors, or whose claims involve "novel" particular social groups, including any USCIS memoranda, communications, or written materials providing instruction, guidance, policies, goals, or training on the availability and granting of request for a CFI reconsideration and/or re-interview	9/11/2017
2017-HQFO-01346	Wuestman, Eric	USCIS referral for records related to (b)(6) (b)(6)	9/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01347	Kesselbrenner, Dan	<p>USCIS referral for 1. any and all records containing, describing, or referring to guidance, guidelines, rules, directives, policies, procedures, or trainings related to U visa applications related to crime in the workplace, including, but not limited to applications certified by the U.S. Department of Labor (DOL), Equal Employment Opportunity Commission (EEOC), National Labor Relations Board (NLRB), or equivalent state agencies, including the California Division of Labor Standards Enforcement; California Department of Fair Employment and Housing; Illinois Department of Labor, New York Department of Labor; 2. any and all records containing; describing, or referring to USCIS's interpretation and adjudication of "substantial physical or mental abuse," see also in U visa applications related to crime in the workplace or for U visa applications certified by the U.S. Department of Labor (DOL), Equal Employment Opportunity Commission (EEOC), National Labor Relations Board (NLRB), or equivalent state agencies, including the California Division of Labor Standards Enforcement; California Department of Fair Employment and Housing; Illinois Department of Labor, New York Department of Labor; 3. Any and all records containing, describing, pertaining to, or referring to aggregate statistical reports or data regarding one- or more of the following categories of information: a. Number of U visa applications received by USCIS that were certified by the following certifying agencies, broken down by certifier; b. Outcomes for U visa applications, broken down certifier; c. Number of U visa applications received by USCIS for each of the following qualifying criminal activities, broken down by criminal activity: involuntary servitude, trafficking, peonage, fraud in foreign labor contracting, extortion, obstruction of justice, and witness tampering; d. percentage of the total number of U visa applications received by USCIS for the applications described above; and e. Outcomes for the U visa applications received by USCIS for each of the following qualifying criminal activities, broken down by criminal activity: involuntary servitude, trafficking, peonage, fraud in foreign labor contracting, etc. Pls see request</p>	9/11/2017
2017-HQFO-01348	Trocio, Clarence	<p>USCIS referral for records pertaining to (b)(6) (b)(6)</p>	9/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01349	Smith, Ian	USCIS referral for: 1. any and all records that describe the sources of funds expended on the recent hiring of 1,000 new employees and the leasing of a new processing center in Crystal City, Virginia, where those employees will operate; 2. Any and all records of the estimated fiscal costs for the implementation, maintenance, hiring, training, facilities expansion, technology acquisition, promotion and advertisement- of the Deferred Action for Parental Accountability (DAPA) program; 3. Any and all records of the estimated fees to be received from applicants of the DAPA program; 4. Any and all records showing application fees for the Deferred Action for Childhood Arrivals (DACA) program being used for purposes other than the processing of those applications; 5. All communications, memoranda, emails, policy guidance, directives, initiatives, and any other correspondence regarding the instruction received by staff/contract employees on how to conduct background checks and process applications related to the DACA and DAPA programs; 6. All communications, memoranda, emails, policy guidance, directives, initiatives, and any other correspondence regarding the description and duration of the National Benefit Center's so-called "lean and light" policy toward background checks-processing for DACA; 7. Any and all records of the financial costs regarding the adjudication of asylum applications filed by Unaccompanied Alien Children (UAC) from FY2012 to FY2014	9/11/2017
2017-HQFO-01350	Nolen, Austin	an index of all current Management Directives and Delegations of Authority, both Executive Level and otherwise, maintained by the Management Directorate	9/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01351	Dillon, Lauren	a copy of the log of all FOIA requests received by the Office for Civil Rights and Civil Liberties (and all agencies, offices, and components within the Office for Civil Rights and Civil Liberties) from January 1, 2017 to the present, including tracking number, the requester's name, the requester's organization, the request date, a description of the records requested, and the status of the request	9/8/2017
2017-HQFO-01352	(b)(6)	a copy of the complete investigation report related to (b)(6) Anti-Harassment Claim in May 2017 alleging harassment & hostile work environment against (b)(6) which was completed in August 2017 and submitted to Executive Director (b)(6) (b)(6)	9/11/2017
2017-HQFO-01353	Kyriakides, Eleni	records concerning the efforts of the Presidential Commission on Election Integrity's (the "Commission) and its Chair to collect personal data from the DHS, as discussed during the July 19, 2017 Commission meeting Offices: U.S. Citizenship and Immigration Services, Headquarters Office of Service Center Operations, U.S. Immigration and Customs Enforcement, Headquarters, with Search terms: Kris Kobach, Andrew Kossack, ElectionIntegrityStaff@ovp.eop.gov, Presidential Advisory Commission on Election Integrity, Federal Data, CrossCheck, Registered to vote AND non-citizens, Detained	9/11/2017
2017-HQFO-01354	Coffey, Kendall	any and all records related to (b)(6) (b)(6)	9/12/2017
2017-HQFO-01355	Coffey, Kendall	any and all documents related to (b)(6) (b)(6)	9/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01356	Coffey, Kendall	any and all records related to (b)(6) (b)(6)	9/12/2017
2017-HQFO-01357	Coffey, Kendall	any and all records relating to (b)(6) (b)(6)	9/12/2017
2017-HQFO-01358	White, Jasmine	records related to (b)(6)	9/12/2017
2017-HQFO-01359	Ismail, Tarek	records related to (b)(6)	9/12/2017
2017-HQFO-01360	Burga, Arturo	records related to (b)(6) (b)(6)	9/11/2017
2017-HQFO-01361	Jump, Christina	records related to (b)(6)	9/11/2017
2017-HQFO-01362	Miller, Nailah	a copy of a denial letter for an N-600 Application	9/11/2017
2017-HQFO-01363	Ackerman, Spencer	1. correspondence, research, guidance, policy statements, interviews, and reports, used in preparing the December 29, 2016 Joint Analysis Report issued by DHS and the Federal Bureau of Investigation ("FBI"), that mention or refer to "Trump"; and Correspondence, research, guidance, policy statements, interviews, and reports used in preparing the December 29, 2016 Joint Analysis Report issued by DHS and FBI, insofar as those records were provided to members of Congress	9/11/2017
2017-HQFO-01364	Shepherd, Katie	any and all communications between the Department of Homeland Security and the Portland Police Bureau and/or Oregon State Police concerning the September 10, 2017 demonstrations in Portland with regard to the Patriot Prayer "Freedom Rally", or the counterprotests organized by Portland Stands United Against Hate and Rose City Antifa	9/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01365	Helbig, Jim	names of full time Federal Employees employed through the Department of Homeland Security/Office for Civil Rights and Civil Liberties, Employee Job title, Employee Date of Hire, Employee Work Address	9/12/2017
2017-HQFO-01366	Levinson-Waldman, Rachel	1. all records, including memoranda, policies, procedures, communications, legal opinions, training modules, directives, guidelines, and correspondence (including over e-mail), that contain, constitute, or reference social media screening programs, including the seven social media screening pilot programs completed between December 15, 2015 and December 29, 2016, the ongoing USCIS pilot, and the CBP pilot that commenced in January 2017; 2. All records that contain, constitute, or reference agreements, contracts, and communications with outside agencies and private companies about OHS participation in social media screening pilot programs, including but not limited to Memoranda of Understanding, Statements of Work, and Purchase Orders; 3. All records that contain, constitute, or reference training materials, guidance or modules for any social media screening program, including descriptions of the types of data inputs used in social media screening; 4. All records that contain, constitute, or reference the testing or evaluation of social media analytical tools, including but not limited to market surveys of vendors of social media analytical tools, and qualitative and quantitative assessments of the capabilities provided by various tools; 5. All records that contain, constitute or reference the metrics collected by OHS Components related to social media; 6. All weekly agendas and reports of Social Media Task Force activities including project milestones, agendas from weekly conference call between members, summaries of weekly conference calls, and activities and performance of pilot programs; 7. The final version of the Homeland Security Advanced Research Projects Agency report titled "Social Media Analytics Capability Testing: Independent Assessment," dated October 28, 2016	9/12/2017
2017-HQFO-01367	(b)(6)	records related to (b)(6) denied SENTRI	9/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01368	(b)(6)	records related to the inventory of items seized during the execution of a search warrant at (b)(6) (b)(6)	9/13/2017
2017-HQFO-01369	(b)(6)	naturalization certificate (b)(6) and record of name change and entry	9/12/2017
2017-HQFO-01370	Bronskill, Jim	records prepared for Secretary John Kelly's phone calls in January and February 2017 with Canadian Public Safety Minister Ralph Goodale	9/12/2017
2017-HQFO-01371	Leopold, Jason	1. all emails sent or received by former Secretary John Kelly during the time period January 21, 2017 to July 31, 2017. This request includes the entire email chain in which former Secretary Kelly is a sender or recipient (including a "cc" or "bcc") of one or more emails in the chain. This request also includes any attachments. This request also includes emails sent or received by former Secretary John Kelly using any alias. This request also includes official communications sent or received by former Secretary John Kelly using any non-DHS email account; 2. All notes prepared by or for former Secretary John Kelly in preparation for any meeting he attended during the time period January 21, 2017 to July 31, 2017; 3. All meeting minutes and other meeting summaries for meetings attended by former Secretary John Kelly during the time period January 21, 2017 to July 31, 2017; 4. Former Secretary John Kelly's calendar and appointment book during the time period January 21, 2017 to July 31, 2017; 5. Former Secretary John Kelly's phone call log during the time period January 21, 2017 to July 31, 2017	9/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01372	Santos, Rose	contract sections A-M, SOW, and All attachments identified to HSHQDC17DP2006 (FGI 53680)	9/13/2017
2017-HQFO-01373	McKenrick, Robert	a copy of an investigation report (b)(6) into an ASSAULT - VERBAL OR PHYSICAL, to (b)(6) on or about 25 APRIL 2017 at the VETERANS AFFAIRS REGIONAL OFFICE located on the 2nd floor of the Federal Building at 11000 Wilshire Boulevard, Los Angeles, CA	9/12/2017
2017-HQFO-01374	Gonzalez, Valerie	memorandums or directive to border patrol implemented at the Falfurrias, TX checkpoint related to Deferred Action for Childhood Arrivals (DACA) recipients	9/13/2017
2017-HQFO-01376	Marshall, William	1. any and all records of communication between officials, employees or representatives of CRCL and officials, representatives or employees of the Southern Poverty Law Center; 2. any and all contracts, invoices, purchase orders and related budget records for the disbursement of funds to the Southern Poverty Law Center for services provided to CRCL from January 1, 2015 to present	9/13/2017
2017-HQFO-01377	Mandell, Bethany	immigration records for (b)(6) (b)(6)	9/13/2017
2017-HQFO-01378	Screven, Edward	a copy of FPS Case Control (b)(6) regarding an incident at Birmingham Social Security Center where the incident allegedly occurred on August of 2016	9/13/2017
2017-HQFO-01379	Keys, Clay	a copy of all FOIA requests filed between 2012-2017 for the Office of Civil Rights and Civil Liberties	9/13/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01380	Dillon, Lauren	all emails (including attachments) exchanged between any of the following employees of the Department of Homeland Security and any of the following employees of the Executive Office of the President that mention any of the following search terms: Frank Wuco, Senior White House Advisor, Tiffany Cissna, White House Liaison, Kirstjen Nielsen, Former Chief of Staff, Chad Wolf, Acting Chief of Staff, John Kelly, Former Secretary of Homeland Security, Elaine C. Duke, Acting Secretary of Homeland Security and Former Deputy Secretary, Claire M. Grady, Deputy Secretary, Alan Melzer, Deputy Chief of Staff AND Josh Raffel, Deputy Assistant to the President and Communications Advisor, Reed Cordish, Assistant to the President for Intergovernmental and Technology Initiatives, Matt Lira, Special Assistant to the President for Innovation Policy and Initiatives, Chris Lidell, Assistant to the President and Director of Strategic Initiatives, Julie Radford, Special Assistant to the President and Chief of Staff for Economic Initiatives; Mentioning these terms: "U.S. Immigration Fund", "US Immigration Fund", "Kushner Companies", "Targeted Employment Area", "TEA" , "Nicole Meyer", "Emily Wolf", "One Journal Square", "1 Journal Square", "Trump Bay Street", "65 Bay St", "Qiaowai" from January 20, 2017 to present	9/14/2017
-----------------	----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01381	Dillon, Lauren	all emails (including attachments) exchanged between any of the following employees of the Department of Homeland Security Secretary's Office and any of the following employees of the Executive Office of the President: Frank Wuco, Senior White House Advisor, Tiffany Cissna, White House Liaison, Kirstjen Nielsen, Former Chief of Staff, Chad Wolf, Acting Chief of Staff, John Kelly, Former Secretary of Homeland Security, Elaine C. Duke, Acting Secretary of Homeland Security and Former Deputy Secretary, Claire M. Grady, Deputy Secretary, Alan Melzer, Deputy Chief of Staff AND White House: Jared Kushner, Senior Advisor to the President, Ivanka Trump, Special Assistant to the President from January 20, 2017 to present	9/14/2017
-----------------	----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01382	Murphy, Allison	1. any and all correspondence, paper or electronic, including voicemail, text messages, and messaging applications, as well as calendar entries, to or from Uttam Dhillon; 2. any and all records involving, reflecting, discussing, or memorializing instruction from or consultation with Uttam Dhillon; 3. Any and all records, including but not limited to emails, notes, and memoranda, reflecting, discussing, or otherwise relating to a June 2, 2017 article in Politico entitled "White House orders agencies to ignore Democrats' oversight requests", from January 20, 2017 to present; as well as records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. If your agency uses FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe how they conducted searches, any such records prepared in connection with the processing of this request	9/14/2017
-----------------	-----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

	Beason, Sarah	copies of all records, documents, memoranda, reports, decisions, correspondence, communications, forms, notes, and any other materials, whether printed, typed, handwritten, or in electronic format (collectively referred to as the "Records"), generated on or after August 25, 2017 through the date of your receipt of this letter, relating to waivers of the Jones Act for transportation by vessel of refined petroleum products, including gasoline, diesel, and jet fuel, including but not limited to any and all Records related to the Jones Act waivers issued by DHS on September 8, 2017 and September 11, 2017	9/15/2017
2017-HQFO-01384	Santos, Rose	records related to HSHQDC14D00006: 1. Contract with applicable SOW/PWS and attachments; 2. Winning proposal against the Contract RFP; 3. All modifications issued under the Contract; 4. All Task Orders issued under the Contract; 5. All performance reports issued under the Contract; 6. Annual approved research plans and final reports as part of the Core research allocation issued under the Contract; 7. Two most recent comprehensive reviews.	9/15/2017
2017-HQFO-01385	Lynch, Leslie	a report of outstanding, uncashed, stale-dated checks (warrants) and/or unreconciled payments issued by the US Department of Homeland Security, with regards to payments including, but not limited to, accounts payable, property tax and vendor overpayments, refunds or credits, specifically: items older than 180 days and greater than \$100.00 with the check number, payee name, issue date, and amount	9/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01386	Kick, Russ	a copy of the 2016 annual Occupational Safety and Health (OSH) report to the Secretary of Labor, including all appendices, attachments, subagency reports, and appendices to subagency reports	9/15/2017
-----------------	------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01387	Weisskopf, David	<p>1. Any correspondence and records exchange between the State of Israel and U.S. Department of Justice (DOJ) and/or Department of Homeland Security (DHS) and/or Interpol concerning the request of the Government of Israel pursuant to Article 7 of the Treaty on Mutual Legal Assistance in Criminal Matters related to data from WordPress.com web blogs, and release of such data to the DOJ, DHS, Interpol and/or the Israeli Ministry of Justice and/or the Israeli Police including application, attachment, responses, emails and all proof attached; 2. All correspondence exchanged between the DOJ and/or DHS and/or Interpol and Automattic Inc. concerning the web blogs: http://lory-shemtov.com, http://mishpatsheker.com, http://mothers-cry.com, http://motileybel.com, http://horimisrael.wordpress.com, http://rackmanbarilan.wordpress.com; including demands and letters, Automattic's responses and anything exchanged regarding these web blogs; 3. Any correspondences received or exchanged with third parties regarding these web blog accounts, including, but not limited to, other officials in the DOJ, DHS, Interpol, Israeli or American diplomats, politicians officials in embassies or foreign offices relating to or in any way mentioning your activity vis a vis Automattic's above mentioned web blogs; 4. Any legal opinions composed by the DOJ, DHS, Israeli officials or Interpol concerning the mutual legal assistance and whether there are sufficient grounds for the U.S. to invoke section 2703 and act on behalf of the Government of Israel. I specifically request records clarifying why assistance to a foreign government relying on criminal offenses not recognized in the U.S. outweigh a journalist's Freedom of Expression protected under the First Amendment to the U.S. Constitution in this matter; 5. All records, including but not limited to notes, from the day of initial contact by the Government of Israel regarding the Automattic Inc. web blogs. I also request all records by anybody from the U.S. authorities concerning the handling of the request from Israel, including but not limited to DOJ# 182-54139;etc. Pls see request</p>	9/15/2017
2017-HQFO-01388	Spencer, John	All emails, memos, and correspondences related to Barack Obama visiting Chattanooga Tennessee on July 30th, 2013	9/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01389	Bladele, Daniel	1. A copy of correspondence from Congresswoman Diane Black or her staff and the response to the correspondence from January 2011 through present; 2. a copy of all correspondence from the majority staff of the House Budget Committee from January 1, 2017 through present	9/15/2017
2017-HQFO-01390	Dillon, Lauren	all correspondence sent or received between Office of the Secretary or Office of the Executive Secretary and Senator Ben Sasse from 1994 to the present. This is to include, but not be limited to, correspondence sent or received over following time periods: January 2004 to January 2005, when Senator Sasse served as staff director of the U.S. Department of Justice Office of Legal Policy; January 2005 to July 2005, when Senator Sasse served as chief of staff to Representative Jeff Fortenberry of Nebraska; July 2005 to September 2005, when Senator Sasse served as a consultant to the Department of Homeland Security; December 2006 to December 2007, when Senator Sasse served as counselor to the Secretary of Health and Human Services; January 2008 to January 2009, when Senator Sasse served as Assistant Secretary for Planning and Evaluation at the U.S. Department of Health and Human Services; January 2015 to the present, during which time Senator Sasse has served as United States Senator from Nebraska	9/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01391	Keys, Clay	border fence or wall maps; potential routes for the fence or wall; properties affected by the fence or wall; properties the U.S. Government has sought to obtain through consent; appraisals of properties affected by the fence or wall; areas affected by the fence or wall; factors taken into account when planning routes of the fence or wall; DHS recommendations for routes for the fence or wall; and contracts for construction of the fence or wall	9/18/2017
2017-HQFO-01392	Brackett, Christopher	a copy of Contract #HSHQEM12C00001	9/18/2017
2017-HQFO-01393	Smith, Leora	all records pertaining to ethics recusals or counseling memos issued between agency ethics officials and agency political appointees between January 20, 2017 and the date this request is ultimately fulfilled; including: Records pertaining to all recusal memos and recusal agreements issued by agency ethics officials or by individual agency appointees to agency ethics officials, and, All counselling or ethics memos issued to agency appointees by agency ethics officials interpreting 18 USC § 208(a), or the restrictions under Executive Order #13770, or the restrictions under 5 CFR Part 2635, Subpart (entitled "Conflicting Financial Interests"); Subpart E (entitled "Impartiality in Performing Official Duties"); and Subpart G (entitled "Misuse of Position")	9/20/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01394	Kullgren, Ian	copies of flight manifests and daily travel schedules for former Homeland Security Secretary John F. Kelly from Jan. 20, 2017 to July 31, 2017, and Acting Secretary Elaine Duke from Aug. 1, 2017 to the present; including: travel aboard government vehicles, military planes, commercial aircraft and charter or private planes; manifests, invoices and other documentation describing the type of vehicle or vehicles used by the secretaries for travel	9/20/2017
2017-HQFO-01395	Raih, Grace	any and all communications between the Department of Homeland Security and the St. Louis Police Department concerning the city wide protests that began on Sept. 15th, 2017 following the acquittal of ex-police officer Jason Stockley. including all relevant internal DHS documents that concern the aforementioned protest; including: , electronic communications, memos, presentation materials, incident reports, arrest logs, compilations of equipment or munitions to be used, after action reports, suspicious activity reports, special threat assessment reports or social media monitoring	9/21/2017
2017-HQFO-01396	Hirose, Mariko	1. any and all reports and/or reviews required by EO2's Sections 2, 5, and/or 6, including but not limited to reports and reviews described above; 2. any and all records relating to the drafting and formulation of documents responsive to Request 1, including but not limited to memoranda, data, communications, and policies or guidance relating to how such reports and/or reviews were compiled; for records created on or after January 20, 2017	9/21/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01397	(b)(6)	copies of any and all records about me indexed to (b)(6)	9/22/2017
2017-HQFO-01398	Rosenthal, Joshua	<p>Any records, including but not limited to reports, memoranda, analyses, or communications, developed regarding the decision to terminate the DACA program, including: a. Any records related to or referring to the legality, lawfulness or perceived legal infirmities of the DACA program; b. Any communication or analyses related to or referring to the OLC's November 19, 2014 Memorandum entitled "The Department of Homeland Security's Authority to Prioritize Removal of Certain Aliens Unlawfully Present in the United States and to Defer Removal of Others"; c. Any records relied on to support the statement that "while the DACA denial notice indicates the decision to deny is made in the unreviewable discretion of USCIS, USCIS has not been able to identify specific denial cases where an applicant appeared to satisfy the programmatic categorical criteria as outlined in the June 15, 2012 memorandum, but still had his or her application denied based solely upon discretion"; d. Any records relating to alternative proposals for the DACA program, other than rescission of the June 15, 2012 memorandum; and e. Any records regarding the selection of specific dates for the "wind-down" period of the DACA program, including the October 5, 2017 deadline for renewal applications and the March 5, 2018 date for termination of the DACA program. 2. Any records regarding Texas, et al., v. United States, et al., No. 1:14-cv-00254 (S.D. Tex.), including but not limited to: a. Any communications between DOJ, CIV, OAG, OSC, or DOJ-OLC and the state attorney general plaintiffs or their staff, offices, and affiliates regarding the Texas v. U.S. litigation, the DACA program, and the DAPA and expanded DACA programs; 3. Any communications relating to or referring to the DACA program sent to or received from any of the following individuals or organizations: a. John Kelly; Elaine Duke; Claire M. Grady; Chad Wolf; Katharine Gorke; Thomas Homan; Peter Edge; etc. Pls see request</p>	9/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01399	Nolen, Austin	<p>1. the following delegations listed in the index of Management Directives and Delegations of Authority: 00002, 00003, 00007, 00009, 00010, 00101, 00100.2, 00102, 00104, 00106, 00109, 00110, 00150.1, 00160.1, 02001, 02002, 0400.2, 00401, 00402, 00404, 00450, 00500, 07001, 07010, 07030.2, 07060.2, 07100, 07112, 00800, 08100.5, 08503, 08504, 09001.1, 11000, 12000, 12002, 13001, 15000, 15002, 17001, 17005, 17007, 19001, 23007, 23009; 2. the following directives listed in the index of Management Directives and Delegations of Authority: 025-01, 025-01-001, 033-01, 034-01, 034-01-001, 034-02, 034-06, 034-06-001, 044-01-001, 044-04, 045-01, 045-01-001, 045-02, 045-03, 045-04, 046-01, 046-01-001, 046-01-002, 047-01, 047-01-001, 047-01-002, 047-01-003, 047-01-004, 047-01-005, 047-02, 047-03, 047-04, 077-01, 077-01-001, 077-02, 077-02-001, 078-01, 078-04, 104-01, 109-01, 109-01-001, 109-02, 109-03, 110-01, 110-01-001, 111-01, 111-03, 111-04, 111-04-001, 112-01, 112-01-001-01, 112-03, 112-03-001, 121-01, 121-01-001, 121-01-002, 121-01-007-01, 121-01-008, 121-01-009, 121-01-010, 121-01-011, 121-01-011-01, 121-01-012-01, 121-01-013, 121-01-014, 121-01-015, 121-01-016, 121-01-017-01, 121-03, 121-12, 123-01, 123-04, 123-06, 123-08, 123-09, 140-05, 140-06, 140-07, 140-08, 140-09, 140-10, 141-01, 141-01-001, 141-02, 250-04, 250-01, 250-01-001, 250-09, 250-09-001, 252-01, 252-03, 252-08-001, 252-11, 252-15, 252-16, 255-09, 255-09-001, 255-10, 255-10-001, 255-12, 256-01, 256-02, 256-02-001, 258-06, 258-06-001, 262-03, 262-03-001, 262-05, 262-05-001, 262-05-002, 262-05-003, 262-05-004, 262-11, 262-08, 262-11, 264-01, 264-01-001, 264-01-002, 264-01-003, 264-01-004, 264-01-005, 264-01-006, 264-01-009, 264-01-011, 264-01-013, 264-01-014, 264-02-001, MD 0100, MD 0110, MD 0400, MD 0415, MD 0430, MD 0450.1, MD 1110.1, MD 1650.1, MD 2000, MD 2010, MD 2020, MD 2100, MD 2110, MD 2140, MD 2140.1, MD 2230, MD 2260.1, MD 2270, MD 2300, MD 3500, MD 3130.2, MD 4500.1, MD 6400, MD 9100, MD 11005, MD 11015, MD 11039, MD 11042.1, MD 11052, MD 11056.1, MD 11060.1</p>	9/25/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01400	Radnofsky, Louise	copies of all travel approval documentation and related information for former Secretary John Kelly, including but not limited to authorization rationales and receipts	9/25/2017
2017-HQFO-01401	(b)(6)	any and all records related to (b)(6)	9/25/2017
2017-HQFO-01402	Cahn, Albert	disclosure of the names of the sixteen (16) countries found by the Secretary to be "inadequate," pursuant to section 2(d) of Executive Order 13780 based on an analysis of their identity-management protocols, information-sharing practices, and risk factors, as cited in section 1(e) of the September 24, 2017, proclamation titled: "Presidential Proclamation Enhancing Vetting Capabilities and Processes for Detecting Attempted Entry Into the United States by Terrorists or Other Public-Safety Threats."	9/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01403	Schwellenbach, Nick	1. all communications from January 20, 2017, to the present regarding the "border wall," "physical wall," "wall," "border security," "HSBP1017R0022," "HSBP1017R0023," "Caddell," and "Yates," between staff in the DHS's Secretary's office (including the DHS Secretary and the Chief of Staff's office) and staff in DHS's Office of Legislative Affairs with any of the following: members and staff from the Senate Appropriations Committee (including subcommittees) as well as Sen. Thad Cochran and staff from his personal Senate office, Sen. Mitch McConnell and staff from his personal Senate office and Senate Majority Leader office, and Sen. Richard Shelby and staff from his personal Senate office; 2. All calendar/scheduling records, including electronic, of staff in the DHS's Secretary's office (including the DHS Secretary and the Chief of Staff's office) and staff in DHS's Office of Legislative Affairs referring to meetings or calls with members and staff from the Senate Appropriations Committee (including subcommittees) as well as Sen. Thad Cochran and staff from his personal Senate office, Sen. Mitch McConnell and staff from his personal Senate office and Senate Majority Leader office, and Sen. Richard Shelby and staff from his personal Senate office from January 20, 2017, to the present	9/25/2017
2017-HQFO-01404	Amat, Linda	records and/or Video of Exit and Entrance of named parties from US to any other other country, most likely only Mexico, since 2012 to present, for the following parties (b)(6) (b)(6)	9/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01405	DelaTorre-Rolon, Mayrise	all records including I-213, pertaining to (b)(6) (b)(6) US entry in February 2017	9/22/2017
2017-HQFO-01406	Salmon, Christine	complete administration file for (b)(6) (b)(6)	9/22/2017
2017-HQFO-01407	Soliz, Juan	records related to (b)(6)	9/22/2017
2017-HQFO-01408	(b)(6)	A-File for (b)(6)	9/25/2017
2017-HQFO-01409	EVANS, MICHAEL	all documents, including but not limited to cables, briefing papers, intelligence reports, emails and Intelligence Information Reports (UR) pertaining in whole or in part to Angel Aguirre Rivero, the former governor of the Mexican state of Guerrero, from January 1, 2010 to the present; All documents, including but not limited to cables, briefing papers, intelligence reports, emails and Intelligence Information Reports (IIR) pertaining in whole or in part to the "Guerreros Unidos" narcotrafficking group, based out of the Mexican state of Guerrero. Please limit your search to document from January 1, 2010 to the present.	9/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01410	Thompson, Jessica	<p>1. US-CERT Communications with Shodan. All records, documents, and communications (including but not limited to emails, text messages, and voicemails) sent by, between, or amongst US-CERT and Shodan, shodan.io or http://www.shodanhq.com, (including but not limited to John Matherly, officers, employees, contractors, and anyone else affiliated with the Shodan); 2. US-CERT Communications with Heise Security. All records, documents, and communications (including but not limited to emails, text messages, and voicemails) sent by, between, or amongst US-CERT and Heise Security, (including Michael Messner, officers, employees, contractors, and anyone else affiliated with the Heise Security); 3. US-CERT Communications with Dan Tetler. All records, documents, and communications (including but not limited to emails, text messages, and voicemails) sent by, between, or amongst US-CERT and Dan Tetler; 4. US-CERT Communications with Pierre Kim. All records, documents, and communications (including but not limited to emails, text messages, and voicemails) sent by, between, or amongst US-CERT and Pierre Kim; 5. US-CERT Documents relating to Project SHINE. All documents, records, or communications US-CERT sent or received, referring or relating to Project SHodan INtelligence Extraction ("Project SHINE"); 6. US-CERT Communications with the FTC. All communications USCERT sent to or received from the FTC (including Commissioners, officers, employees, contractors, and anyone else affiliated with the FTC) referring or relating to Shodan or Project SHodan INtelligence Extraction ("Project SHINE"); 7. US-CERT Communications with the FTC. All communications USCERT sent to or received from the FTC (including Commissioners, officers, employees, contractors, and anyone else affiliated with the FTC) referring or relating to Pierre Kim; from January 1, 2010 to present</p>	9/26/2017
2017-HQFO-01411	Keefe, Josh	<p>up-to-date ethics code, training materials and agency-wide rules/publications/guidance on the recusal process for situations involving actual, potential or perceived conflicts of interest</p>	9/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01412	Chopra, Rahul	copies of all logs of congressional correspondence regarding correspondence to or from any officials at the Headquarters & Private Office and Rep. Ryan Costello between January 1, 2015, and September 25, 2017 (Date Range for Record Search: From 1/1/2015 To 9/25/2017)	9/26/2017
2017-HQFO-01413	Sloan, Melanie	all emails sent to or received from Jared Kushner or anyone acting on his behalf from any email address that does not end in .gov, including but not limited to emails with the domain @jtkfamily.com or @ijkfamily.com (the search may be limited to all political appointees at DHS, as well as any career SES working in the immediate Office of the Secretary); from January 20, 2017, through the date the search is conducted	9/26/2017
2017-HQFO-01414	Conti, Allie	any previous grant applications and presentation materials provided by the group EdVenture Partners about their Peer to Peer - Challenging Extremism program to the Department of Homeland Security	9/26/2017
2017-HQFO-01415	Conti, Allie	any previous grant applications and presentation materials provided by the University of North Carolina-Chapel Hill to the Department of Homeland Security	9/27/2017
2017-HQFO-01416	(b)(6)	entry records from 2002-2003, and vital statistics	9/26/2017
2017-HQFO-01417	Keys, Clay	a copy of FOIA request index for April, May, June 2014 to only include the FOIA number, Received Date, Closed Date, Request Description, Final Disposition	9/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01418	Keys, Clay	a copy of the following previously released FOIA cases: 2017-HQFO-00294, 2017-HQFO-00324, 2017-HQFO-00318, 2017-HQFO-00321	9/26/2017
2017-HQFO-01419	(b)(6)	OPM referral for records related to SSBI investigation	9/26/2017
2017-HQFO-01420	Kick, Russ	referral from ICE for all Vaughn indexes prepared January 1, 2010 to present by ICE	9/27/2017

•

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01421	Thompson, Jessica	<p>1. DHS Communications with Shodan. All records, documents, and communications (including emails, text messages, and voicemails) sent by, between, or amongst DHS and Shodan, shodan.io or http://www.shodanhq.com, (including but not limited to John Matherly, officers, employees, contractors, and anyone else affiliated with the Shodan); 2. DHS Communications with Heise Security. All records, documents, and communications (including emails, text messages, and voicemails) sent by, between, or amongst DHS and Heise Security, (including but not limited to Michael Messner, officers, employees, contractors, and anyone else affiliated with Heise Security); 3. DHS Communications with Dan Tetler. All records, documents, and communications (including but not limited to emails, text messages, and voicemails) sent by, between, or amongst DHS and Dan Tetler; 4. DHS Communications with Pierre Kim. All records, documents, and communications (including but not limited to emails, text messages, and voicemails) sent by, between, or amongst DHS and Pierre Kim; 5. DHS Documents relating to Project SHINE. All documents, records, or communications DHS sent or received, referring or relating to Project SHodan INtelligence Extraction ("Project SHINE"); 6. DHS Communications with the FTC. All communications DHS sent to or received from the FTC (including but not limited to Commissioners, officers, employees, contractors, and anyone else affiliated with the FTC) referring or relating to Shodan, or Project SHodan INtelligence Extraction ("Project SHINE"); 7. DHS Communications with the FTC. All communications DHS sent to or received from the FTC (including but not limited to Commissioners, officers, employees, contractors, and anyone else affiliated with the FTC) referring or relating to Pierre Kim.</p>	9/26/2017
-----------------	-------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01422	Uchill, Joseph	OIG referral for records concerning the Georgia / hacking investigation: The Microsoft report validating DHS claims and any communications with Microsoft; Georgia server logs showing offending internet connections; Any internal report concerning the investigation	9/22/2017
2017-HQFO-01423	Powell, Eleanor	all DHS Office for Civil Rights and Civil Liberties Congressional Correspondence Logs for correspondence received between January 1, 2007, and December 31, 2016., specifically the correspondence texts. We are requesting all fields of information recorded in logs or log databases about each congressional correspondence such as the Correspondent Name, Correspondent Type or Organization, Addressee, Subject, Date Received, Date of Reply, Document Type, Processing Codes and Instructions, Reference or Control Numbers, Action, and Office to which the correspondence may have been assigned	9/27/2017
2017-HQFO-01424	Jespersen, Kirsti	1. Copies of accessibility, interoperability, and/or compliance training required or requested of prospective or approved businesses working with DHS. Temporal scope of this request is from January 2017 to September 2017; 2. Copies of all budgets and receipts associated with the production and/or tendering of the accessibility, interoperability, and/or compliance training required or requested of prospective or approved businesses working with DHS; 3. Copies of all documentation of accessibility evaluation and compliance of the accessibility, interoperability, and/or compliance training required or requested of prospective or approved businesses working with DHS	9/27/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2017-HQFO-01425	Arnsdorf, Isaac	July 9, 2017, report by the Secretary of Homeland Security to the President pursuant to Section 2(a) of Executive Order 13780	9/28/2017
2017-HQFO-01426	Wallace, Gregory	copies of all internal and external communications relating to the enforcement or waiver of the Jones Act between August 15 and the date the search is performed, specifically but not limited to the enforcement or waiver of the Jones Act as it relates to Hurricanes Harvey, Irma, and Maria	9/28/2017
2018-HQFO-00001	Sullivan, Eileen	all communications between the Office of the Secretary of the Department of Homeland Security, Acting Homeland Security Secretary Elaine Duke, and/or Ms. Duke's staff, and the White House, including but not limited to all communications with Tom Bossert and/or staff on the White House Homeland Security Council, White House chief of staff John Kelly and/or Kirstjen Nielsen, including but not limited to discussion about preparation for responses to Hurricane Maria and/or the Jones Act, and/or shipping laws between September 15, 2017 and present day	9/29/2017
2018-HQFO-00002	Kopplin, Zack	copies of all processing notes and search slips for FOIA request 2017-HQFO-01071	9/29/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2018-HQFO-00003	Tsujisaka, Steven	<p>emails sent to or received with agency officials or representatives from January 20, 2017 to the date the search is conducted from email addresses associated with the following people that do not end in ".gov": Donald Trump, Melania Trump, Michael "Mike" Pence, Karen Pence, John Kelly, Kirstjen Nielsen, Joseph "Joe" Hagin, Rick Dearborn, Sean Cairnross, Ira Greenstein, Kellyanne Conway, Reed Cordish, Stephen Miller, Carlos Diaz-Rosillo, Ivanka Trump, Eric Trump, Donald Trump Jr., Andrew Bremberg, Paul Winfree, Gary Cohn, William "Bill" McGinley, John Mashburn, Hope Hicks, Jessica Ditto, Raj Shah, Joshua Raffel, Daniel "Dan" Scavino Jr., Sarah Huckabee Sanders, Lindsay Reynolds, Anna Cristina Niceta Lloyd, Stephanie Grisham, Justin Clark, Marc Short, Joyce Meyer, Amy Swonger, Marcia Lee Kelly, Monica Block, Herbert Raymond "H. R." McMaster, Ricky Waddell, Thomas Bossert, Dina Powell, Keith Kellogg, John Eisenberg, Bill Stepien, Brian Jack, John DeStefano, Jana Toner, Stephen Munisteri, Omarosa Manigault, Robert "Rob" Porter, Derek Lyons, Peter Navarro, Alexander Gray, Donald McGahn, Greg Katsas, Makan Delrahim, Stefan Passantino, Ann Donaldson, Keith Schiller, Madeleine Westerhout, John McEntee, Dabney Kern, Stephen "Steve" Bannon, Reince Priebus, Sean Spicer, Anthony Scaramucci, Roger Stone Jr., Kevin Downing, Robert Mueller III, Daniel "Dan" Coats, Rex Tillerson, Steve Mnuchin, James Mattis, Jefferson "Jeff" Sessions, Ryan Zinke, Sonny Perdue, Wilbur Ross, Alexander "Alex" Acosta, Thomas "Tom" Price, Benjamin "Ben" Carson, Elaine Chao, Mitch McConnell, Paul Ryan, James Richard "Rick" Perry, Betsy DeVos, David Shulkin, Elaine Duke, Robert Lightizer, Nikki Haley, John Michael "Mick" Mulvaney, Michael "Mike" Pompeo, Scott Pruitt, Linda McMahon, for the following words: "Donald", "Trump", "Michael", "Mike", "Pence", "Robert", "Mueller", "III", "3", "Russia", "Russian", "Kremlin", "Michael", "Flynn", "Paul", "Manafort", "Ukraine", "James", "Jim", "Comey", "Barack", "Obama", "Hillary", "Rodham", "Clinton", "Sally", "Yates", "Investigation", etc. Pls see request</p>	9/28/2017
-----------------	-------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2018-HQFO-00004	Evers, Austin	all records reflecting communications (including emails, telephone call logs, calendar entries, meeting agendas, or any other records reflecting communications) between DHS or CBP, and anyone in the White House Office (including anyone with an email address ending in @who.eop.gov) regarding (i) the decision whether to award or not award any contractor a contract to construct a prototype of the wall, fence, or other physical barrier to be constructed along the U.S.-Mexico border; (ii) any discussion of the evaluation of any submitted proposal to construct such a prototype; or (iii) any guidance, direction, or decision regarding whether or how to make such an award; the search for responsive records can be limited to: the Office of the Secretary, the Office of the Deputy Secretary, the Office of the Under Secretary for Management, and the Office of the Assistant Secretary for Policy from January 20, 2017, through the date of the search	9/29/2017
2018-HQFO-00006	Platton, Scott	A report carried out by the Department of Homeland Security pursuant to Executive Order 13780 submitted by the Secretary of Homeland Security to the President on July 9, 2017 mentioned in the Presidential Proclamation of September 24, 2017, "Enhancing Vetting Capabilities and Processes for Detecting Attempted Entry Into the United States by Terrorists or Other Public-Safety Threats	9/29/2017
2018-HQFO-00007	Nolen, Austin	Presidential Policy Directive 22, "National Special Security Events," of the Obama Administration. This record may be in the possession of the Office of the Secretary or the Secret Service, which has NSSE responsibilities	9/29/2017

DHS FOIA Privacy Logs - FY 2017

Received 9/1/17 - 9/30/17

2018-HQFO-00008	Hetznecker, Paul	information related to law enforcement involvement in discussions, communications and technical support as well as surveillance regarding the Black Lives Matter Movement; Black Lives Matter - Pennsylvania Chapter and Asa Khalif a/k/a Earl Pittman in cities across the country. This request encompasses any law enforcement involvement, including but not specifically limited to, the Department of Justice and inter-agency efforts by the Department of Justice such as the as the Joint Terrorism Task Force and/or Fusion Centers	9/29/2017
2018-HQFO-00009	(b)(6)	immigration Records for (b)(6) (b)(6)	9/29/2017
2018-HQFO-00010	Chowdhury, Mohammad	immigration records for (b)(6)	9/29/2017
2018-HQFO-00011	Benitez, Daniel	immigration records for (b)(6) (b)(6)	9/29/2017