


governmentattic.org

"Rummaging in the government's attic"

Description of document: FOIA Request Log for Dugway Proving Ground (DPG), 2008-2016

Requested date: 2016

Released date: 06-November-2017

Posted date: 08-October-2018

Source of document: FOIA Request
DPG Legal Office
5450 Doolittle Avenue
Dugway, UT 84022-5002
Email: usarmy.dpg.attec.mbx.dpgfoia@mail.mil

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.


DEPARTMENT OF THE ARMY
US ARMY INSTALLATION MANAGEMENT COMMAND
HEADQUARTERS, UNITED STATES ARMY GARRISON, DUGWAY PROVING GROUND
DUGWAY UT 84022-5000

REPLY TO A
ATTENTION OF

IMDU-HRA

6 November 2017

This is in response to your request for release of information.

The enclosed referred documents responsive to your request has been reviewed by the Dugway Proving Ground (DPG) Legal Office and approved for release to you.

If this office can be of further assistance, please contact Zane Gonder at 435-831-2535, email: zane.p.gonder.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to be "Zane Gonder", written over a horizontal line.

Zane Gonder
Government Information Specialist

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-08-022451	FA-08-0001	Stichick	Project SHAD documents
FP-09-001355	FA-09-0001	Mancuso	Request for military police report
FP-09-001421	FA-09-0002	Wilkins	Request for contract at Dugway Proving Ground
FP-09-002211	FA-09-0003	Wilkins	Request for contract - Jacobs Sverdrup
FP-09-002664	FA-09-0004	jones	Contract #W911S606D0001 - Science & Technology Corporation
FP-09-002665	FA-09-0005	jones	Contract #W911S607F0103 - Keane
FP-09-002666	FA-09-0006	Jones	Log-Sec contract
FP-09-004599	FA-09-0007	Jackson	List of all chemical agents tested at Dugway from October 1961 to October 1964
FP-09-004622	FA-09-0008	Hood	Current organizational charts, list of key personnel by position
FP-09-007518	FA-09-0009	Skelley	request for AQS contract
FP-09-007520	FA-09-0010	Peterson	Request for MPRs
FP-09-007522	FA-09-0011	Wagner	List of chemicals used in JABT and outdoor release
FP-09-031304	FA-09-0012	Willardson	Construction/maintenance contracts from 2008 to present.
FP-09-031306	FA-09-0013	Riojas	1950 Test documents
FP-09-031316	FA-09-0014	Mitchell	Military police reports
FP-09-031319	FA-09-0015	Bullock	Copy of military police report
FP-09-031320	FA-09-0016	Giove	Information on Army air traffic control towers
FP-09-031321	FA-09-0017	Rosinski	Elk Hunt documents (SHAD)
FP-09-031322	FA-09-0018	Wintle	Copy of military police reports
FP-09-031323	FA-09-0019	Schmidt	Records pertaining to Record Group 175
FP-09-031324	FA-09-0020	Mew	Copy of Life Science SOP
FP-09-031325	FA-09-0021	Kimler	Copy of military police report
FP-09-031326	FA-09-0022	Brown	Air monitoring documents from Bldg 5464
FP-09-031328	FA-09-0023	Dietrich	List of chemical and nerve gas agents
FP-09-031329	FA-09-0024	Jones	Copy of military police report
FP-09-031330	FA-09-0025	Hanlon	Status of courier runs
FP-09-031331	FA-09-0026	Hendrickson	Copy of military police report
FP-09-031332	FA-09-0027	Leccese	Mobile Vault solicitation
FP-09-031333	FA-09-0028	Greenewald, Jr.	Operation Big Itch
FP-09-031334	FA-09-0029	Society	Dugway's animal testing report
FP-09-031335	FA-09-0030	Robinson	Copy of military police report
FP-09-031336	FA-09-0031	Leccese	Request for bid proposal
FP-09-031346	FA-09-0032	Davis	Contracts and awards to AJT & Associates

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-09-031348	FA-09-0033	Cyfers	Documents relating to coccidioides for Patrick
FP-09-031350	FA-09-0034	Greenewald	Documents pertaining to Bellweather IV-D
FP-09-031351	FA-09-0035	Greenewald	Documents pertaining to Bellweather II
FP-09-031352	FA-09-0036	Santos	Copy of Jacobs Sverdrup contract
FP-09-031353	FA-09-0037	Greenewald	Documents that deal with Bellweather IV
FP-09-031354	FA-09-0038	Anderson	Documents that reference skin irritation. Time period 1961.
FP-09-031355	FA-09-0039	Kroll	List of vehicles at Dugway
FP-10-018206	FA-10-0001	Johnson	Personal records
FP-10-018208	FA-10-0002	Bergeron	Budget processing issues
FP-10-018212	FA-10-0003	Rosa	List of credit card holders
FP-10-018214	FA-10-0004	Meyer	DPG directory
FP-10-018218	FA-10-0005	Butorec	Copy of NWB Contract.
FP-10-018223	FA-10-0006	Brown	Inspection report on Transportation/Supply Building
FP-10-018266	FA-10-0007	Wilkins	German Village documents/pictures
FP-10-018269	FA-10-0008	Andersen	Personal information
FP-10-018295	FA-10-0009	Group	Request for ITT contract
FP-10-018297	FA-10-0010		Bibliographies of commercial test requesters on DPG.
FP-10-018298	FA-10-0011	Bureau	MPR on accident
FP-10-018299	FA-10-0012		Bio bomb for balloon delivery
FP-10-018300	FA-10-0013	Akin	IAC contract
FP-10-018302	FA-10-0014	Seacreast	OBOD information
FP-10-018303	FA-10-0015	Rust	NWB Technology bond information
FP-10-018305	FA-10-0016	Clowry	Performance bonds - NWB Technology
FP-10-018306	FA-10-0017	Skelley	Telecom contract
FP-10-018307	FA-10-0018	Hansen	Performance bonds - NWB Technology
FP-10-018309	FA-10-0019	Palmer	Desk audit
FP-10-018311	FA-10-0020	Woolsey	Delivery Order #21, Performance bonds on NWB Technology contract
FP-10-018595	FA-10-0021	Bach	Requested copies of OPM 9000-0014 and SF 1413
FP-10-018597	FA-10-0022	Richards	Government water rights issues and documents that pertain to the watershed from tribal land to Dugway.
FP-11-010147	FA-11-0001	Davis	Release of information for the history of DPG and land acquisition from 1940 to the present.
FP-11-010148	FA-11-0002	Cuttino	MPR for vehicle accident.

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-11-012720	FA-11-0003	Mehr	Request the following two articles listed below: *Chinn KS. Reaerosolization Hazard Assessment for Biological Agent Contaminated Hardstand Areas. Dugway Proving Ground, Utah: U.S. Department of the Army, 1996. *Resnick IG, Martin DD, Larsen LD. Evaluation of the Need for Detection of Surface Biological Agent Contamination. Dugway Proving Ground, Utah: U.S. Department of the Army, 1990.
FP-11-019121	FA-11-0004	Hallisey	Dugway Proving Ground EIS
FP-11-019122	FA-11-0005	Smith	Employment Documents
FP-11-019124	FA-11-0006	Baird	Topography Map of Dugway
FP-11-019125	FA-11-0007	Brown	Job Announcements:
FP-11-019126	FA-11-0008	Brown	Job Announcements
FP-11-019127	FA-11-0009	Martino-Taylor	Zinc Cadmium Sulfide
FP-11-019128	FA-11-0010	Sisson	Command Brief
FP-11-019129	FA-11-0011	Tokiwa	Paintings of experiments carried out by Japanese Military.
FP-11-019130	FA-11-0012	Express Document Service	Military Police Report
FP-11-022356	FA-11-0013	Nexis	MPR Report: Jeffrey, Samuel, M.
FP-11-022359	FA-11-0014	Issa	FOIA Log
FP-11-022362	FA-11-0015	Tidmarsh	DPG Perodical & Memorandums
FP-11-022363	FA-11-0016	Erickson	DPG Lockdown 26-27 March 2011
FP-11-024242	FA-11-0017	Jacobs	MPR
FP-11-024244	FA-11-0018	Johnson	Contract
FP-11-024247	FA-11-0019	Neslen	MPR
FP-11-024248	FA-11-0020	Peterson	MPR
FP-11-024249	FA-11-0021	Martino-Taylor	Zinc Cadmium Sulfide, 1953-1968
FP-11-024250	FA-11-0022	Ussing	MPR
FP-11-024253	FA-11-0023	Baptista	Articles
FP-11-024255	FA-11-0024	Parker	Retirement Calculation
FP-11-024413	FA-11-0025	Dewsnup	MPR

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-11-032910	FA-11-0026	Tidmarsh	Any major documents about the establishment of Dugway, as well as early documents (World War II/Korean War-era) relating to perceptions/assessments by Dugway personnel of the Dugway landscape and the Great Basin. Any botanical/zoological studies during this time period would be helpful as well.
FP-11-032941	FA-11-0027	Hester	Request Military Police Report (MPR)
FP-11-032978	FA-11-0028	Rozinka	Military Police Report (MPR)
FP-11-032985	FA-11-0029	Ezell	Security at Dugway Proving Ground
FP-11-033022	FA-11-0030	Thoms	Military Police Report (MPR)
FP-11-033024	FA-11-0031	tu_pacc	Dugway Proving Ground
FP-11-033025	FA-11-0032	Colbert	Military Police Report (MPR)
FP-11-033026	FA-11-0033	Baccam	SPC Bushling
FP-11-033027	FA-11-0034	Bushling	SPC Joseph Bushling
FP-11-033073	FA-11-0035	Apple	DPG EEO
FP-11-033213	FA-11-0036	Teufel	Daniel Teufel Privacy Act Request# 340P-11 on security record; transferred from U.S. Army Intelligence & Security Command.
FP-11-033214	FA-11-0037		History of Dugway Proving Ground
FP-11-034854	FA-11-0038	Morbeck	Military Police Report
FP-11-035932	FA-11-0039	Hunt	Military Police Report
FP-11-035935	FA-11-0040	Rawnsley	CNRN START
FP-11-038079	FA-11-0041	Gilbert	Military Police Report
FP-11-038086	FA-11-0042	Parsons	Military Police Report
FP-11-041209	FA-11-0043	Morisy	Report on Anthrax
FP-11-041210	FA-11-0044	Morisy	A copy of a report.
FP-11-041212	FA-11-0045	Smathers	A technical report bibliography from all sources available at WDTIC.
FP-11-041213	FA-11-0046	Anderson	MPR
FP-11-041214	FA-11-0047	Tann	Verify VA member was assign to DPG.
FP-11-041215	FA-11-0048	Herbst	Contract #W911S604C0002 which was awarded to Jacobs Engineering Group on or about 02/09/2004.
FP-11-041218	FA-11-0049	Braod	Anthrax spores & tin.
FP-11-041222	FA-11-0050	Carpenter	Manny robotic mannequin.
FP-11-041224	FA-11-0051		Printout/listing of reports from West Desert Technical Information Center.
FP-12-000352	FA-12-0001	Tebo-Piccione	Veteran: Wilbur F. Muller
FP-12-002131	FA-12-0002	Tann	Veteran
FP-12-002132	FA-12-0003	Mitchell	Bond Information
FP-12-002136	FA-12-0004	Peterson	Military Police Report (MPR)
FP-12-002138	FA-12-0005	Thoms	MPR(s) - Five

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-12-002331	FA-12-0006	McCarty	Military Poilce Report (MPR)
FP-12-002332	FA-12-0007	Sheffey	Military Police Report (MPR)
FP-12-002333	FA-12-0008	Johnson	Patricia Johnson
FP-12-002334	FA-12-0009	Dugas	Report on Scientific Intelligence Survey in Japan
FP-12-004205	FA-12-0010	Brunson	Bollards
FP-12-010170	FA-12-0011	Dupont	Military Police Report (MPR)
FP-12-010174	FA-12-0012	Baptista	Reports on Chemocal and & Biological Tests
FP-12-010181	FA-12-0013		Bibliography
FP-12-010206	FA-12-0014	Cromwell	Animal Testing
FP-12-015601	FA-12-0015	Gutierrez	Incidents involving A Battery, 3rd ADA
FP-12-020208	FA-12-0016	Delaney	Military Police Report (MPR)
FP-12-020216	FA-12-0017	Aarsheim	F/V ESS PURSUIT Incident
FP-12-020219	FA-12-0018	Gibson	Combat Lady
FP-12-020220	FA-12-0019	Perkey	Military Police Report (MPR)
FP-12-020549	FA-12-0020	Seerup	Military Police Report (MPR)
FP-12-020550	FA-12-0021	Gibson	Combat Lady
FP-12-020551	FA-12-0022	Wintle	Military Police Report (MPR)
FP-12-021335	FA-12-0023	Evans	Military Police Report (MPR)
FP-12-021338	FA-12-0024	Gates	1968 sheep deaths at Dugway & VX related tests
FP-12-021341	FA-12-0025	Doe	Military Police Report
FP-12-021345	FA-12-0026	Holsclaw	Military Police Report (MPR)
FP-12-027894	FA-12-0027	Ahue	Military Police Report (MPR)
FP-12-027898	FA-12-0028	Ritter	Military Police Report (MPR)
FP-12-028186	FA-12-0029	Johnston	Military Police Report (MPR)
FP-12-034505	FA-12-0030	Hansen	Military Police Report (MPR)
FP-12-034512	FA-12-0031	Hunt	SFC (D) Roderick D. Hunt
FP-12-034518	FA-12-0032	Davidson	Military Police Reports (MPRs)
FP-12-034543	FA-12-0033	Richter	Experimental data of the Mock Urban Setting Test experiment conducted at the DPG in September 2001 (experimental setting, release rates of tracers, metorological data, measured concentractions...)
FP-12-034545	FA-12-0034	Schreck	Military Police Report (MPR)
FP-12-034549	FA-12-0035	Davidson	Military Police Report (MPR)
FP-12-035279	FA-12-0036	Kerney	Military Police Report (MPR)
FP-13-010439	FA-13-0001	Thompson	Military Police Report (MPR)

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-13-010440	FA-13-0002	Gatz	Project Agile
FP-13-010441	FA-13-0003	White	FOIAs from other Agencies
FP-13-010442	FA-13-0004	Hutchens	Zinc Cadmium Sulfide
FP-13-010443	FA-13-0005	Munn	Military Police Report (MPR)
FP-13-010541	FA-13-0006	Erickson	Open Detonation/ Open Burn Operations
FP-13-010557	FA-13-0007	MacDonald	Article
FP-13-010565	FA-13-0008	Winfree	Personnel Records
FP-13-010612	FA-13-0009	White	Undetermined
FP-13-010615	FA-13-0010	White	Undetermined
FP-13-010616	FA-13-0011	White	Undetermined
FP-13-010638	FA-13-0012	White	Nuclear Fusion
FP-13-010642	FA-13-0013	White	PSNI Ireland
FP-13-010815	FA-13-0014	White	Disability
FP-13-010816	FA-13-0015	White	House of Commons
FP-13-010817	FA-13-0016	White	Fly's Eye
FP-13-010818	FA-13-0017	White	Remote ID
FP-13-010819	FA-13-0018	Longabardi	All FOIA's by Stephen
FP-13-010820	FA-13-0019	Adan	A-3rd ADA Incidents
FP-13-010821	FA-13-0020		Data Call FOIA Logs
FP-13-010822	FA-13-0021	Randazzo	FOIAs
FP-13-010823	FA-13-0022		All FOIA request letters submitted by Stephen
FP-13-010824	FA-13-0023	Tomicelli	Genetic Engineering in Biological Warfare
FP-13-010825	FA-13-0024	Goble	Military Police Report (MPR)
FP-13-010826	FA-13-0025	Crosby	Military Police Report (MPR)
FP-13-010827	FA-13-0026	Randazzo	Zinc Cadmium Sulfide
FP-13-010954	FA-13-0027	Fry	Contract Request
FP-13-014052	FA-13-0028	Santos	DPG Contract No. W911S6-09-D-0001
FP-13-014060	FA-13-0029	Wintle	Military Police Report (MPR)
FP-13-014063	FA-13-0030	Smenos	Military Police Report (MPR)
FP-13-014069	FA-13-0031	Verheyden-Hillard	DoD consultation and coordination with municipal, state and/or local police agencies within the United States.
FP-13-014733	FA-13-0032	Eddy	Military Police Report (MPR)
FP-13-014738	FA-13-0033	Macier	Barred from the Installation
FP-13-027821	FA-13-0034	Andrakowicz	Military Police Report (MPR)

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-13-027831	FA-13-0035	Terrell	Records pertaining to the Joint Biological Agent Identification Diagnostic Systems (JBAIDS) from FY 2002-2003. Also request documentation of any project-related research performed on the West Coast of the United States from 2002 to 2003 regarding JBAIDS.
FP-13-027861	FA-13-0036	Morisy	Technical Reports at DPG or West Desert Technical Information Center dated/originated between 1961 and 1965, inclusive.
FP-13-027883	FA-13-0037	Luton	Brazilian Truth Commission
FP-13-027891	FA-13-0038	Morisy	Congressional Committee Documents
FP-13-027896	FA-13-0039	Cook	Project 112/SHAD Operation Elk Hunt
FP-13-027900	FA-13-0040	Morisy	Congressional committees Documents
FP-13-027901	FA-13-0041	Morisy	Congressional Committees Documents
FP-13-027902	FA-13-0042	Davidson	Military Police Report (MPR)
FP-13-027904	FA-13-0043	Speakman	Military Police Report (MPR)
FP-13-027908	FA-13-0044	Knowlton	Military Police Report (MPR)
FP-13-027910	FA-13-0045	Morisy	FOIA Processing Instrument
FP-13-027912	FA-13-0046	Littlewood	Military Police Report (MPR)
FP-13-027915	FA-13-0047	Goodson	Records Chemical Testing
FP-13-029891	FA-13-0048	Macias	Military Police Reports (MPRs)
FP-13-029898	FA-13-0049	Macias	Military Police Reports (MPRs)
FP-13-029950	FA-13-0050	Svirsky	Evidence that veteran served on DPG.
FP-13-031627	FA-13-0051	Owen	Military Police Report (MPR)
FP-13-031628	FA-13-0052	Vance	Report Number# AAF-4675A373.1
FP-14-006662	FA-14-0001	White	Military Police Report
FP-14-006663	FA-14-0002	Ortler	Entomological Warfare
FP-14-008065	FA-14-0003	Lont	AEC TOP 8-2-501 AD-A322329
FP-14-008070	FA-14-0004	Smathers	FOIA Log
FP-14-008073	FA-14-0005	Scalf	M114 BW Bomblet & M33 Dispenser
FP-14-008079	FA-14-0006	Johnson	Crop Tests (Air Force Litigation - Review of DPG Document Assistance)
FP-14-008081	FA-14-0007	Spears	Railgun
FP-14-008082	FA-14-0008	White	Military Police Report (MPR)
FP-14-008083	FA-14-0009	White	Military Police Report (MPR)
FP-14-008086	FA-14-0010	Galbis-reig	CBRNIAC Number: CB-015281
FP-14-008088	FA-14-0011	Hoch	Materhorn Retrograde Report
FP-14-008090	FA-14-0012	Greenewald, Jr.,	Report Number: ACB-S-8
FP-14-008091	FA-14-0013	Johnson	Military Police Report (MPR)
FP-14-008092	FA-14-0014	Smith	Military Police Report (MPR)

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-14-008093	FA-14-0015	Burke, IV	Railgun
FP-14-008098	FA-14-0016	Lenart	Accident 15-6
FP-14-008100	FA-14-0017	Greenewald, Jr.	Chemical Report
FP-14-008102	FA-14-0018	McGee	HME Accident/Incident Report
FP-14-008105	FA-14-0019	McGee	15-6 Accident Investigation
FP-14-008107	FA-14-0020	Higuchi	Anticrop Agents (Technical Study 11)
FP-14-009566	FA-14-0021	Smathers	A copy of any e-mails in the DPG FOIA Office that contain the word Smathers.
FP-14-009567	FA-14-0022	Oeth	Report No. ADB178468
FP-14-009570	FA-14-0023	Iverson	Military Police Report (MPR)
FP-14-015581	FA-14-0024	Lenart	15-6/HME Accident Investigation
FP-14-015582	FA-14-0025	Davidson	Military Police Report (MPR)
FP-14-015583	FA-14-0026	Smathers	A technical report bibliography from all sources available at WDTIC and all years of reports with the subject or keyword
FP-14-015584	FA-14-0027	Erickson	Joint Land Attack Cruise Missile Defense Elevated (JLENS)
FP-14-015585	FA-14-0028	Martino-Taylor	Army Chemical Corps Research Contracts
FP-14-015586	FA-14-0029	Doyle	Military Police Report (MPR)
FP-14-015587	FA-14-0030		Technical Report Bibliography Reports
FP-14-015588	FA-14-0031	Baptista	Technical Reports
FP-14-015589	FA-14-0032	Watson	Employeement Document
FP-14-031791	FA-14-0033	Farmer	Military Police Report (MPR)
FP-14-031793	FA-14-0034	Harris	Military Police Report (MPR)
FP-14-031796	FA-14-0035	DeGraffenried	Contract No. W911S6-10-D-0003
FP-14-031797	FA-14-0036	Ruiz	Military Police Report (MPR)
FP-14-031798	FA-14-0037	Bourne	Incident reports (Rita Johnson) and C. Martin Contract
FP-14-031800	FA-14-0038	Bourne	Incident reports (Rita Johnson) and C. Martin Contract
FP-14-031801	FA-14-0039	Goodson	Proof Veteran was here between 1971-1974 for Chemical Testing
FP-14-031802	FA-14-0040	Marin	Technical Reports
FP-14-031803	FA-14-0041	Uretz	Eugene Frank Uretz
FP-14-031804	FA-14-0042	Johnson	Military Police Report (MPR)
FP-14-031805	FA-14-0043	Claiborne	Military Police Report (MPR)
FP-14-031806	FA-14-0044	Douglas	15-6
FP-15-003396	FA-15-0001	Delgado	Military Police Report (MPR)
FP-15-003397	FA-15-0002	Nichols	Military Police Report (MPR)
FP-15-003399	FA-15-0003	Brown	Job Announcements WTDJ14154963121440D and WTDJ14549631219732

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-15-003401	FA-15-0004	Lang	Military Police Report (MPR)
FP-15-003402	FA-15-0005	Beck	Criminal Record
FP-15-010868	FA-15-0006	Smith	Employee Records
FP-15-010869	FA-15-0007	Young	All Laboratory Incident Reports
FP-15-010870	FA-15-0008	Davidson	Military Police Report (MPR)
FP-15-010873	FA-15-0009	Kilburn	Military Police Report (MPR)
FP-15-010874	FA-15-0010	Balfour	Annual Crime Report for DPG - Background Check Form
FP-15-010875	FA-15-0011	Hosenfeld	Military Police Report (MPR)
FP-15-010877	FA-15-0012	Jacobi	FOIA requests submitted to the U.S. Army Dugway Proving Ground between January 1, 2007 and the date of this request by Lisa Martino-Taylor
FP-15-010878	FA-15-0013	Douglas	15-6 Investigation
FP-15-010879	FA-15-0014	Greenwald, Jr.	Project SHAD & Project 112
FP-15-010881	FA-15-0015	Young	DPG's biosafety committee's minutes
FP-15-010882	FA-15-0016	Wintle	Military Police Report (MPR)
FP-15-010883	FA-15-0017	Young	Reports of Laboratory Incidents
FP-15-010884	FA-15-0018	Gates	Summary Reports Volumes 1-2
FP-15-010886	FA-15-0019	Creach	Military Police Report (MPR)
FP-15-027759	FA-15-0020	Jackson	Medical Records from Dugway Hospital
FP-15-027774	FA-15-0021	Tebo-Piccione	Documents referring to 30 yr reunion for 9771
FP-15-027777	FA-15-0022	West	Article 15 Documents
FP-15-027778	FA-15-0023	Sadler	Contract
FP-15-027945	FA-15-0024	Sample	UK Laboratories accepting shipments from Dugway
FP-15-030970	FA-15-0025	Owen	15-6 record
FP-15-030971	FA-15-0026	McEntire	15-6 record
FP-16-002629	FA-16-0001	Liddiard	15-6 record
FP-16-004075	FA-16-0002	Jeffreys	Telephone and GPC cardholder list
FP-16-004079	FA-16-0003	Stojkov	Printout/listing of technical reports
FP-16-004087	FA-16-0004	Ropper	Follow up on FOIA request #01-0510 multiple test reports
FP-16-004772	FA-16-0005	Shields	15-6 Investigation
FP-16-004777	FA-16-0006	Malone	Records, correspondence, memos, reports, alerts, letters and emails on Anthrax
FP-16-005382	FA-16-0007	Erickson	Joint Land Attack Netted Sensor System records
FP-16-005384	FA-16-0008	Erickson	Land Exchange "Southern Triangle"
FP-16-006216	FA-16-0009	Reams	Position hiring information and correspondence

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-16-006888	FA-16-0010	Lemire	Local Police Report
FP-16-007423	FA-16-0011	McGraw	Police Report
FP-16-009390	FA-16-0012	Harb	Media Video
FP-16-011000	FA-16-0013	Gardner	Operation Big Buzz
FP-16-012070	FA-16-0014	Winslow	Mosquito Reports
FP-16-012072	FA-16-0015	Morisy	Mosquito Report
FP-16-016639	FA-16-0016	Kime	Lead testing
FP-16-017877	FA-16-0017		Response letters for FOIA requests calendar 2015-2016 to date
FP-16-017879	FA-16-0018	Carlisle	FOIA response letters for calendar years 2014-2016
FP-16-018750	FA-16-0019	Franks	Copy of Chemicals held and quantities for years 1962-1980 mostly herbicide
FP-16-019298	FA-16-0020	Greenewald	Copy of Technical Reports listing from 1960-1969
FP-16-019830	FA-16-0021	Greenewald	FOIA Case Logs for calendar years 2010-2015
FP-16-021149	FA-16-0022	Stojkov	Technical report list
FP-16-021152	FA-16-0023	Foxley	Phone Logs
FP-16-021153	FA-16-0024	Foxley	Technical records
FP-16-021155	FA-16-0025	Foxley	Technical Reports
FP-16-022108	FA-16-0026	Lindorf	A list of various reports involving mosquitoes, cloud dissemination and some misc testing reports.
FP-16-022562	FA-16-0027	Kimler	MP report of accident
FP-16-022608	FA-16-0028	Davis	Operation Bell-Whether mosquito testing
FP-16-023156	FA-16-0029	Moran	Document review for SECRET classified documents to be declassified and released.
FP-16-025691	FA-16-0030	Foxley	1970. Analysis of Environmental Samples from Area of Sheep Deaths Near Dugway Proving Ground, Edgewood Arsenal Special Publication EASP 100-9, U.S. Department of the Army, Chemical Research Laboratory, Edgewood Arsenal, Md
FP-16-026254	FA-16-0031	Stojkov	A printout/listing of technical reports at DPG or West Desert Technical Information Center at Dugway Proving Ground that were dated/originated between 1966 and 1971, inclusive.
FP-16-027430	FA-16-0032	Evans	a copy of documents containing information of chemical tests and radioactivity tests done in the 1900s
FP-16-027590	FA-16-0033	Evans	a copy of documents containing information of chemical tests and radioactivity tests done in the 1900s
FP-16-027592	FA-16-0034	Kirby	technical documents authored by Kenneth L. Calder while working at the Biological Warfare Laboratories.
FP-16-027720	FA-16-0035	Greenewald	a copy of records, electronic or otherwise, of all reports of laboratory incidents that occurred in any and all BSL-3 or other Labs at Dugway Proving Ground during the period from Jan. 1, 2010 to the present.
FP-16-028662	FA-16-0036	Greenewald	a copy of records, electronic or otherwise, pertaining to the 1968 incident, in which more than six thousand sheep were discovered killed around the Dugway Proving Ground installation. This incident has been referred to as the, "Dugway Sheep Incident."

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-16-028960	FA-16-0037	Greenewald	<p>I respectfully request a copy of records, electronic or otherwise, of the following document:</p> <p>Title: (U) An Evaluation of Entomological Warfare as a Potential Danger to the United States and European NATO Nations</p> <p>Accession Number: ADC024733 Personal Author(s): Rose, William H Corporate Author: ARMY DUGWAY PROVING GROUND UT Report Date: Mar 1981 Descriptive Note: Study rept. Pages:73 Page(s) Report Number: DPG-S-445A (DPGS445A) , XA - DPG (XA)</p>
FP-16-028962	FA-16-0038	Greenewald	<p>I respectfully request a copy of records, electronic or otherwise, of the following document:</p> <p>Title: (U) Operation BIG BUZZ PDF Caution-url: (pdf) - 1 MB - Accession Number: AD0325412 Personal Author(s): Schoof, H F ; Morlan, H B ; Rayes, R O ; Klans, V J ; Jenkins, D W Corporate Author: ARMY BIOLOGICAL LABS FREDERICK MD Report Date: Nov 1955 Descriptive Note: Special rept. Pages:26 Page(s)</p>
FP-16-028964	FA-16-0039	Greenewald	<p>I respectfully request a copy of records, electronic or otherwise, of the following document:</p> <p>Title: (U) Studies Relating to the Munition Dissemination of Insects for BW PDF Caution-url: (pdf) - 3 MB - Accession Number: AD0310689 Personal Author(s): JENKINS, D W ; PUGH, J D ; YOUNG, W W ; KLAUS, V G Corporate Author: ARMY BIOLOGICAL LABS FREDERICK MD Report Date: May 1957 Descriptive Note: Special rept. Pages:75 Page(s) Report Number: ABL-SR-280 (ABLSR280) , XA - ABL/MD (XAABLMD) Monitor Series: ABL/MD (ABLMD)</p>

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-17-000122	FA-17-0001	Teufel	1) All documents related to the suspension of his security clearance in 2011, including all statement of reasons, all responses thereto, and all decisions made by the Agency concerning Mr. Teufel's security clearance. 2) All correspondence from 2011 to present to Mr. Teufel concerning his security clearance. 3) All revocations of Mr. Teufel's security clearance from either DOD CAF or any other agency facility 4) All proof of receipts by Mr. Teufel concerning the revocation of his security clearance, including either electronic submissions, or USPS "Green cards" evidencing receipt of such by Mr. Teufel.
FP-17-000694	FA-17-0002	Kepner	Investigation information on BG William King
FP-17-002844	FA-17-0003	Fortie	MP Report for damaged vehicle
FP-17-004421	FA-17-0004	Tinney	copies any and all information related to ,announcement WTDJ163213061808202D GS-5 Firefighter at Dungway Proving Grounds under the freedom of information act, including the cert list, number of selectees, and the veterans preference status of each (i.e. 5,10 point or none).
FP-17-005575	FA-17-0005	Stojkov	A printout/listing of technical reports at DPG or West Desert Technical Information Center at Dugway Proving Ground that were dated/originated between 1966 and 1971, inclusive.
FP-17-009027	FA-17-0006	Carlisle	Records concerning emergency landings made by aircraft diverted to Dugway Proving Ground since Jan 1 2017
FP-17-012768	FA-17-0007	Sumner	information related to the U.S. Army Dugway Proving Ground Solicitation W911 S6-17-WDTC-EVENT that was posted on FedBizOpps.gov on October 18, 2016, and other similar private entity testing conducted from 2012 through 2016. The above-referenced solicitation is looking for organizations that would like the U.S . Army Dugway Proving Ground to conduct chemical and biological warfare agent or simulant testing through FY2017 for various private commercial industry (Non-Department of Defense) organizations, on a fee for service basis. The test services may include Chemical, Biological, Smoke Obscurants Munitions, Meteorological, and/or Unmanned Aerial or Ground Vehicles/Systems and may require laboratory, chamber, field, range facilities and personnel support.
FP-17-017826	FA-17-0008	Reoyo	Hostile Work Environment Inquiry
FP-17-018826	FA-17-0009	Stojkov	printout/listing of technical reports at DPG or West Desert Technical Information Center at Dugway Proving Ground that were dated/originated between 1972 and 1977
FP-17-020355	FA-17-0010	Carmichael	Records be it electronic or physical pertaining to detection, reported visual, electronically or by any other means which the US Army has become aware of the detection of any unknown aerial/aviation activity over, attempting to penetrate, actually penetrating, or detected near or around the US Army Test and Evaluation Command's, Dugway Proving Ground, West Desert Test Center, within the last 120 days.
FP-17-021871	FA-17-0011	Koblentz	Several studies and reports dealing with insects
FP-17-021935	FA-17-0012		I request a list of the films held by DPG.
FP-17-022011	FA-17-0013		list of technical reports from the technical reports database where the corporate author is the ARMOUR RESEARCH FOUNDATION
FP-17-022013	FA-17-0014		a copy of the FOIA Case Log for Dugway Providing Ground for the years 2008 to the present

2008 to Present FOIA Log

Control_Number	Activity_Number	Req_Last_Name	Subject
FP-17-027142	FA-17-0015	Balfour	Police Report
FP-17-030420	FA-17-0016	Reoyo	MP report
FP-18-000755	FA-18-0001	Munn	MPR