

governmentattic.org

"Rummaging in the government's attic"

Description of document: Defense Intelligence Agency (DIA) Freedom of Information Act log, Oct 1, 2012 - Dec 15, 2012

Requested date: December 2012

Release date: September 2013

Posted date: 14-September-2020

Source of document: Defense Intelligence Agency
ATTN: FAC2C (FOIA)
7400 Pentagon
Washington, DC 20301-7400
[Online FOIA Request Form](#)

The governmentattic.org web site ("the site") is a First Amendment free speech web site, and 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.

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00001-2013	Slaughter, Keisha	Requesting all documents regarding the Oct. 1995 trip by Secretary of Defense William Perry to Mexico.	FOIA
FOIA-00002-2013	Greenstein, Jane	Requesting information on capture and detainment of Pedro Lamberto Hernandez Rosales from his home in Mejicanos, San Salvador on Sept. 26, 1981.	FOIA
FOIA-00003-2013	Slaughter, Keisha	Requesting all documents pertaining to the Mexican Army firing and pursuing United States Border Patrol Agents on U.S. soil.	FOIA
FOIA-00004-2013	Dishneau, David	Direct response from DoD. Damage done to DoD operations by the online publication by WikiLeaks of war logs and diplomatic cables starting in April 2010.	FOIA
FOIA-00005-2013	Elias, Barbara	Requesting all documents from November 1, 2008 to the present related to Kam Sham in North Waziristan, Pakistan.	FOIA
FOIA-00006-2013	Greenewald, John	Requesting information from case 403-2009.	FOIA
FOIA-00007-2013	Santos, Rose	Request contract information on HHM40208R0034.	FOIA
FOIA-00008-2013	Johnson, Nicole	Requesting all notes, in response to the November 13, 2009 court filing of the case of the Jesuit priest murdered in El Salvador November 16, 1989. The case was filed in the Spanish Court, under National Court Judge Ignacio Velasco. The case is charging 14 military officers, members of the Atlacatl counterinsurgency battalion which raided the San Salvador campus of the Jesuit University of Central America (UCA), killing six priests - five of whom were Spanish citizens - their housekeeper Elba Ramos and her daughter Celia Marisels Ramos	FOIA
FOIA-00009-2013	Slaughter, Keisha	Request documents regarding 73 UH-1H Huey helicopters donated to the Mexican military by the United States.	FOIA
FOIA-00010-2013	Elias, Barbara	Requesting all documents discussing the June 28, 2011 attack on the Intercontinental Hotel in Kabul, Afghanistan.	FOIA
FOIA-00011-2013	Slaughter, Keisha	Requesting documents on helicopter incursions and/or planned entries by the Mexican Military into Texas. Interested in but not limited to the following dates: March 8, 2010, June 3, 2010, July 19, 2010, and September 2, 2010.	FOIA
FOIA-00012-2013	Bowen, Patrick	1-Any records concerning the Military Intelligence Division investigation into the Moorish Science Temple of America during the 1940s and 1950s 2-Any records concerning the G-2 investigation into the Moroccan United Organizations Federation, a Moroccan nationalist group in the U.S. 3-Any records concerning the G-2 investigation into the Eastern Pacific Movement/Moslem Holy Temple of Islam. 4-Any records concerning the Fifth Army investigation into the Moslem Holy Temple of Islam - Detroit Branch.	FOIA
FOIA-00013-2013	Gary, Christopher	Request regarding Hussein Uday. Request also has multiple names in request.	FOIA
FOIA-00014-2013	Bigwood, Jeremy	Requesting information on Nicos Anastasiades, or Nikos Anastasiadis.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00015-2013	Le, Loan	Requesting case notes for cases PA 0566-2012 and APP 0116-2012.	FOIA
FOIA-00016-2013	Vance, Donald	Requesting any email correspondence concerning "No Easy Day".	FOIA
FOIA-00017-2013	Vance, Donald	Requesting all FOIA received by the DIA during the time period of July 1, 2012 to October 1, 2012.	FOIA
FOIA-00018-2013	Sauter, Mark	Requesting all documents regarding live sightings and/or intelligence reports of U.S. military personnel captured during the Korean War and alive in the DPRK, PRC and or Soviet Union/Soviet Bloc countries /FSU after 24 December 1953, not including those servicemen and CIA personnel publicly known via newspaper article to have been in these location and those times (eg, 21 US "turncoats" and Arnold Crew).	FOIA
FOIA-00019-2013	Greenewald, John	Requesting information on 4,000 tons of shells exploded near military testing ground some 40 kilometers from the city of Orenburg in Central Russia, prompting the mass evacuation of two nearby towns. The incident occurred on or around October 9, 2012.	FOIA
FOIA-00020-2013	Thorson, Jessica	All contracts for McAfee, Inc.	FOIA
FOIA-00021-2013	Slaughter, Keisha	Requesting information on the rape and assault of 13 14 women who worked as dancers, sex workers and waitresses in the night club "El Persico" in Castanos, Coahuila Mexico.	FOIA
FOIA-00022-2013	Ramundo, Douglas	Requesting DIA's Declassification Guide.	FOIA
FOIA-00023-2013	Boundaoui, Assia	Requesting any and all videos, audio recordings and photographs featuring the image, likeness and/or voice of Abu Musab al-Zarqawi aka Ahmad Fadeel al-Nazal al-Khalayeh or presumed to be Abu Musab al-Zarqawi, filmed in Iraq, or presumably filmed in Iraq, between 2001 and his death in June of 2006.	FOIA
FOIA-00024-2013	Solove, Joan	Requesting information on father.	FOIA
FOIA-00025-2013	Osborn, Ramona	Requesting all FOIA requests made from January 1, 2009 through present seeking information about any type of surveillance and harassment, gang stalking, physical impersonation and psychological operations perpetrated on individuals on U.S. soil, and DIA's responses to those FOIA requests.	FOIA
FOIA-00026-2013	Slade, Charles	Requesting the OPERATIONAL MISHAPS BY AIR DEFENSE UNITS (PENTAGON INTELLIGENCE REPORT 2008)	FOIA
FOIA-00027-2013	Tilkin, Dan	Requesting Iraqi radio transmission intercepts, interpretations, translations, or analysis and statements by members and commanders of the 507th Maintenance Unit, especially Pfc. Patrick Miller and Sgt James Riley.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00028-2013	Elias, Barbara	Requesting all reports, cables, summaries and memos from Oct 1, 2001 to October 2003 related to Pakistani Intelligence (ISI) Chief Ehsan ul-Haq and one or more of the following subjects: Afghanistan; Taliban; Al-Qaeda Osama bin Laden; Mullah Omar and Haqqani.	FOIA
FOIA-00029-2013	(b)(6)	Requesting "DIA Annual Human Capital Survey Agency Report Survey Results and Analysis" for the years 2007 to present.	FOIA
FOIA-00030-2013	Santos, Rose	Requesting all task orders to include SOWs for: HHM40209D0002, HHM40209D0003, HHM40209D0004, HHM40209D0006, HHM40209D0007 and HHM40209D0008.	FOIA
FOIA-00031-2013	Vance, Donald	Requesting copy of first 100 pages of the EMERALDS system manual.	FOIA
FOIA-00032-2013	Zenderland, Leila	Requesting all information on Ali Kemal Karadayi.	FOIA
FOIA-00033-2013	Darcy, Dustin	Requesting all documents in the DIA's electronic and print database that discuss Measurement and Signature Intelligence (MASINT) from a theoretical standpoint, Measurement and Signature Intelligence Exploitation (MASINT-X) and Solicitation No. BAA-RIK-12-02.	FOIA
FOIA-00034-2013	Ward-Hunt, Robert	Requesting the following select summary metrics from agency annual FOIA reports from FYs 1996-2007: Number of FOIA requests at beginning of FY, number of new FOIA requests received, number of requests processed, number of requests remaining at end of FY, number of requests fully granted, number requests partially granted, number of requests denied due to exception and number of requests denied due to other reasons.	FOIA
FOIA-00035-2013	Darcy, Dustin	Requesting all documents in the DIA's electronic and print database that discuss Advance Remote Ground Unattended Sensors (ARGUS) and ARGUS solicitation No. F19628-00-R-0045.	FOIA
FOIA-00036-2013	Willard, Emily	Requesting information on Carlos Humberto Quinteros Garcia from 1983-1987.	FOIA
FOIA-00037-2013	Wingate, Tom	Requesting information on where the Press Secretary of the White House obtained the information that stated a video on Youtube was largely responsible for the attack on the Consulate in Libya that resulted in four dead Americans.	FOIA
FOIA-00038-2013	Copeland, Cyrus	Requesting information on W. A. Copeland (aka Max Copeland).	FOIA
FOIA-00039-2013	Copeland, Cyrus	Requesting information on George Maurice Demougeot.	FOIA
FOIA-00040-2013	Amore, Anthony	Requesting information on Amb. John Stevens.	FOIA
FOIA-00041-2013	Thomas, Margaret	Requesting any documents that mention a Japanese man living in Yakutat, Alaska between 1912-1941 named KAYAMORI, first name SUZUKI, SHOKI, SEIKI.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00042-2013	Kornbluh, Peter	Requesting all data on the following military personnel involved in the murder of six members of the People's Revolutionary Vanguard (Vanguarda Popular Revolucionaria) in Foz do Iguaçu National Park, Brazil on July 13/14 1974: Enio Pimentel Silveira, Doutor Nei.	FOIA
FOIA-00043-2013	Kornbluh, Peter	Requesting any and all biographical data on the following key potential actors in the death of Joao Goulart on December 6, 1976: Joao Goulart, Carlos Milles, Eugenio Berrios, Luis Vicente Queirolo, Frederick Latrash, Hector Rodriguez, Mario Neira Barreiro, Guilherme Romano, Alejandro Otero, Juan Manoel Blanco, Enrique Foch Dias, and Michael Townley.	FOIA
FOIA-00044-2013	Gerberg, Jon	Requesting copies of all threat assessment reports and meeting minutes pertaining to the threat and prevalence of so-called "green on blue" attacks in Afghanistan for calendar years 2011-2012.	FOIA
FOIA-00045-2013	Bretholz, Myron	Requesting any documentation pertaining to 488th Military Intelligence Detachment, an Army unit (either active or reserve), based in Dallas, Texas. This entity may also have been known as the 488th Strategic Intelligence Team.	FOIA
FOIA-00046-2013	Jones, Jonathan	Requesting all communication from the defense attaché in Monrovia, Liberia during the First Liberian Civil War from 1989 through 1996, referring to the Firestone rubber plantation, Harbel	FOIA
FOIA-00047-2013	McGurk, Melissa	Request copies of all task orders awarded (along with their modifications) under the following IDIQ programs with the Defense Intelligence Agency, (DIA), original Solicitation # HHM402-08-R-0147.	FOIA
FOIA-00048-2013	Kornbluh, Peter	Requesting any and all biographical data on the following political actors and military commanders active in Brazil from 1970-1975: Eurico Gaspar Dutra, Getulio Vargas, Juscelino Kubitschek, Janio Quadros, Joao Goulart, Humberto de Alencar Castello Branco, Arthur Costa e Silva, Emilio Garrastazu Medici, Ernesto Geisel, Joao Batista Figueredo, Tancredo Neves, and Jose Sarney.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00049-2013	OSORIO, CARLOS	Requesting all records for any of the 25 Uruguayan citizens, who all disappeared in 1976 after being captured by Argentine security forces. Gerardo Francisco Gatti Antuna, Jose Hugo Mendez Danadio, Julio Rodriguez Rodriguez, Francisco Edgardo Candia, Leon Gualberto Duarte Lujan, Mario Jorge Cruz Bonfiglio, Walner Ademir Betancourt Garin, Juan Miguel Morales von Pieverling, Josefina Modesta Kleim Lledo de Morales, Mario Roger Julien Caceres, Victoria Grisonas de Julien, Alberto Cecilio Mechoso Mendez, Adalberto Waldemar Soba, Raul Tejera Llovet, Juan Pablo Errandonea Salvia, Maria Emilia Islas Gatti de Zaffaroni, Jorge Roberto Zaffaroni Castilla, Cecilia Susana Trias Hernandez, Washington Cram Gonzalez, Ruben Prieto Gonzalez, Rafael Lezama Gonzalez, Miguel Angel Moreno Malugani, Carlos Rodriguez Mercader, Juan Pablo Recagno Ibarburu, Casimira Maria del Rosario Carretero Cardenas.	FOIA
FOIA-00050-2013	Slaughter, Keisha	Requesting information on the rape of 73 year old indigenous woman Ernestina Ascensio, from February 2007 to the present.	FOIA
FOIA-00051-2013	Kornbluh, Peter	Requesting all biographical data on Brazilian General Ednardo D'Avila Melo and intelligence agent Jose Alves Firmino in 1975.	FOIA
FOIA-00052-2013	Kornbluh, Peter	Requesting all documents pertaining to the death of Brazilian Vladimir Herzog while in military custody on October 25, 1975.	FOIA
FOIA-00053-2013	OSORIO, CARLOS	Requesting all records that refer to Uruguayan citizens Gustavo Edison Inzaurrealde or Nelson Rodolfo Santana Scotto (or Escotto). Both men were arrested in Asuncion, Paraguay by Paraguayan police officers in 1977.	FOIA
FOIA-00054-2013	Vance, Donald	Requesting a copy of any DIA files pertaining to reports during the time period of 1957 to 1963 pertaining to the country of Indonesia.	FOIA
FOIA-00055-2013	Vance, Donald	Requesting a copy of the DIA records pertaining to SUKARNO, born Kusno Sosrodihardjo June 6, 1901-June 21, 1970. He was the first President of Indonesia.	FOIA
FOIA-00056-2013	OSORIO, Carlos	Requesting all documents regarding the killing of Hector Castagnetta Da Rosa, Ibero Gutierrez, and Manuel Ramos Filipinni by the military in Uruguay in 1971.	FOIA
FOIA-00057-2013	Kornbluh, Peter	Requesting all biographical information on the following Brazilian officials from 1971 to 1978: Mario Peter Carl Richard Ladders, Paulo Malhaes, and Ubirajara.	FOIA
FOIA-00058-2013	Elias, Barbara	Request all intelligence reports from January 1, 2009 to January 1, 2011 with the following words in the subject line or title: AFGHANISTAN OR PAKISTAN, DRONE OR PREDATOR.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00059-2013	Chesbro, Michael	Request a copy of the instructional texts, handouts, presentations, and any other associated course material that would be provided to or utilized by a student attending the Military Operations Training Course (MOTC).	FOIA
FOIA-00060-2013	OSORIO, Carlos	Any and all documents relating to the government operations to destroy or neutralize the National Liberation Movement (Movimiento Liberacion Nacional -MLN) Tupamaros in Uruguay in 1975.	FOIA
FOIA-00061-2013	Kornbluh, Peter	Any and all biographical data on the following Generals and Colonels who served as heads of Intelligence in the province of Araguaia, Brazil during the 1970's: Leo Frederico Cinelli, Filberto Zenkner, Aluizio Madruga, Wilson Romao, Nilton Cerqueira, Jose Teixeira Brant, Sebastiao Curio, and Licio Augusto Maciel.	FOIA
FOIA-00062-2013	BIGWOOD, Jeremy	Requesting information on Bolivian National: Juan Ramon Quintana.	FOIA
FOIA-00063-2013	Willard, Emily	Requesting all documents on the group known as ORPA (Organizacion Revolucionaria del Pueblo en Armas, or Revolutionary Organization of People in Arms)	FOIA
FOIA-00064-2013	Kornbluh, Peter	Requesting all information on the clandestine torture center in Brazil know as Casa da Morte from 1971-1978. Casa da Morte also known as Casa de Petropolis.	FOIA
FOIA-00065-2013	Vance, Donald	Requesting first 100 pages of documents pertaining to the [redacted] computer network. (b)(3):10 USC 424	FOIA
FOIA-00066-2013	Vance, Donald	Requesting first 100 pages of 2011 FY Budget Submissions by the Defense Intelligence Agency "DIA".	FOIA
FOIA-00067-2013	Shiffrinson, Joshua	Requesting all records on Soviet military (army, air force, naval infantry, and strategic rocket forces) deployments and alerts status in Eastern Europe and Soviet Union over the course of 1988 through 1991.	FOIA
FOIA-00068-2013	Davidsson, Elias	Requesting the list of research reports compiled by the DIA regarding the economic situation of and in the Soviet Union in the period between 1975 and 1988; and an indication of these reports accessibility.	FOIA
FOIA-00069-2013	Chesbro, Michael	Requesting a copy of the instructional texts, handouts, presentations, and any other associated course material that would be provided to or utilized by a student attending these courses. Source Operations Course (SOC), Advance Source Operations Course (ASOC), and Joint HUMINT Analysis and Targeting Course (JHATC).	FOIA
FOIA-00070-2013	Slade, Charles	Requesting information on the operation of Dec 21, 1988 in which lack of security by the CIA - DEA "controlled narcotics delivery" led to the downing of Pan Am flight 103 near Lockerbie Scotland in which 259 people died in a bomb plot masterminded by Lebanese & Syrian terrorists. The DIA agent involved was Lester Coleman.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00071-2013	Vance, Donald	Requesting a copy of the 2012 FY budget of the Defense Clandestine Service.	FOIA
FOIA-00072-2013	Willard, Emily	All documents regarding the group known as EGP (Ejercito Guerrillero de los Pobres, or "Guerilla Army of the Poor") operating in Guatemala City from 1980-1985. Originally founded in 1972, EGP's front in the capital city was named "Otto Rene Castillo". The guerilla group was led by commander Ricardo Ramirez de Leon (also known as "Rolando Moran")	FOIA
FOIA-00073-2013	Santos, Rose	Requesting a copy of the document SP060011R0417.	FOIA
FOIA-00074-2013	Elias, Barbara	Requesting all documents created between January 1, 1990 and the present related in whole or in part to Adul Wali Khan (also known as Koka), a police chief in Musa Qala district in Helmand, Afghanistan.	FOIA
FOIA-00075-2013	Perez-Duthie, Juan	Requesting information on the relationship between Argentine strongman Juan Domingo Peron and Eleanor Freeman.	FOIA
FOIA-00076-2013	Slaughter, Keisha	All documents relating to human rights abuse against LGBT (Lesbian, Gay, Bisexual, Transgender) populations in Mexico by Mexican police forces.	FOIA
FOIA-00077-2013	Andrejko, Erik	Requesting all information on Henry Andrejko DOB 7-13-27.	FOIA
FOIA-00078-2013	Rutherford, Daniel	Requesting information on vacancy 97862-01R-CD	FOIA
FOIA-00079-2013	Engvig, Einar	Requesting a copy of the "China's International Defense-Industrial Organizations," Defense Intelligence Reference Document, DI-1921-60-98, June 15, 1998.	FOIA
FOIA-00080-2013	Troutman, Karen	Requesting name & e-mail address for the following positions in DIA: 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 Offices: 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; and 9-Chief Equal Employment Opportunity Counselors.	FOIA
FOIA-00081-2013	BIGWOOD, Jeremy	Requesting information on Senator Roger Pinto.	FOIA
FOIA-00082-2013	Attkisson, Sharyl	Request on all information regarding the Sept 11, 2012 attack on the U.S. Mission in Benghazi.	FOIA
FOIA-00083-2013	Jussel, Gayle	Requesting all transcripts, documents etc., from the investigation and prosecution of LTC Philip W. Jussel, (JAG).	FOIA
FOIA-00084-2013	Ravnitzky, Michael	Requesting all cases from Stephen M. Baptista.	FOIA

DIA FOIA Log
10/1/12 - 12/15/12

Request ID	Requester Name	Request Description	Request Type
FOIA-00085-2013	Kizer, William	Requesting if DIA has aerial photographs (or facility photographs) of Romulus Air Field (RAFF), formerly located in Romulus, Wayne County, Michigan, during U.S. Army occupation (and GSA mgmt) during the years of 1940-1957.	FOIA
FOIA-00086-2013	Mallicoat, Luke	Requesting declassified information on SR-71.	FOIA
FOIA-00087-2013	Vance, Donald	Requesting documents from January 1, 2011 to December 5th 2012 that discuss the performance of the FOIA Program at the DIA, such as internal assessments or measurements or response time and backlog.	FOIA
FOIA-00088-2013	Vance, Donald	Requesting a copy of any training presentations given to DIA employees pertaining to the Muslim faith, Islam, specifically during the time frame of September 1, 2012 to December 1, 2012.	FOIA
FOIA-00089-2013	CHARMICHAEL, David	Requesting a copy of all previously released documents from 1997-2012 on the subject of <u>Unidentified Flying Objects</u> .	FOIA
FOIA-00090-2013	Westphal, Libby	Requesting all contract/task order information on Solutions for Intelligence Financial Management (SIFM) on the following awardee(s): Accenture, Deloitte, KPMG, and Grant Thornton.	FOIA
FOIA-00091-2013	Hubert, Jeffrey	Requesting the DIA Intelligence Writing and Sourcing Guide.	FOIA
FOIA-00092-2013	Correll, Carroll (b)(3):10 USC 424	Requesting all materials, including correspondence, to include emails, received or transitted from Mr. [redacted] office computer referencing Carroll B. Correll, C. Correll, Carroll Correll, Carroll, or Correll or any iteration, either in subject line or in body of document(s). Period is from 1 January 2012 to 18 November 2012.	FOIA
FOIA-00093-2013	Charmichael, David	Requesting all records of Project 1660-10.	FOIA
FOIA-00094-2013	Charmichael, David	Requesting documents on unidentified events, aerial phenomena, unidentified flying objects covering dates 1996-2012.	FOIA
FOIA-00095-2013	Charmichael, David	Requesting documents on "COMSOBJ:482"	FOIA
FOIA-00096-2013	Charmichael, David	Requesting documents on "IPSP PG 2400".	FOIA
FOIA-00097-2013	Nichter, Luke	Requesting records on the Interagency Committee on Intelligence.	FOIA
FOIA-00098-2013	Aucoin-Thieme, Bernice	Requesting exact date that International Biometric Group submitted form 30, Change of name agreement, a novation, and/or a standard form 1403.	FOIA