

Request ID	Requester Name	Request Description	Request Type
FOIA-00001-2010	Murphy, Jason	copy of all documentation concerning hiring action S09-034805-02-EJW	FOIA
FOIA-00002-2010	Stachewicz, Jeff	copies of task orders, including SOWs for the following contracts: HHM40209D0002: Booz Allen HHM40209D0003: SBSI HHM40209D0004: KPMG HHM40209D0006: Accenture HHM40209D0007: Northrop Grumman (TASC) HHM40209D0008: Grant Thornton	FOIA
FOIA-00003-2010	ELIAS, Barbara	all documents from Sep 2001 - present related in whole or part to public opinion in Afghanistan regarding the Karzai regime in Kabul.	FOIA
FOIA-00004-2010	Nicholl, Graeme	Information regarding the SS-13 ICBM force employment within the Soviet Union/Russian Federation	FOIA
FOIA-00005-2010	Myers, Aaron	Any documents in whole or in part pertaining to the expulsion of the International Committee of the Red Cross (ICRC) from West Papua in April, 2009 by the Government of Indonesia (GOI).	FOIA
FOIA-00006-2010	Hofmann, Marcia	FOIA request documents on the use of social-networking websites (including Facebook, Myspace, Twitter, Flickr and other online social media) for investigative (criminal or otherwise) or data gathering purposes created since January 2003.	FOIA
FOIA-00008-2010	Axel, Michael	FOIA request a copy of the following two documents: (b)(6) Strategic Psychological Operations book of Readings and the Political Indoctrination in East Germany, Washington, DC: National Defense University, 1997	FOIA
FOIA-00009-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part I.	FOIA
FOIA-00010-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part II.	FOIA
FOIA-00011-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part III.	FOIA
FOIA-00012-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part IV.	FOIA
FOIA-00013-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part V.	FOIA
FOIA-00014-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part VI.	FOIA
FOIA-00015-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part VII.	FOIA
FOIA-00016-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part VIII.	FOIA
FOIA-00017-2010	McClanahan, Kel	FOIA request documents for Congressional National Security Oversight Committees, Part IX.	FOIA
FOIA-00018-2010	McClanahan, Kel	FOIA request documents on Privacy Act Records Control Schedules for OPM/GOVT-5.	FOIA
FOIA-00019-2010	(b)(2), (b)(3), 10 USC 424 (b)(6)		FOIA
FOIA-00020-2010	Myers, Aaron	All meetings/conversations between U.S officials and the Mobil Oil Corp surrounding human rights issues or relations with the Indonesian military	FOIA
FOIA-00021-2010	(b)(6)		FOIA

FOIA-00022-2010	Abdo, Alexander	FOIA expedite request documents concerning all autopsy reports and death certificates relating to the deaths of any individuals apprehended after September 11, 2001 and held by the United States military bases or detention facilities outside the United States (detainees). Also all documents relating to investigations, inquiries, or disciplinary proceedings initiated as a result of any deaths of detainees, including the existence of such investigations.	FOIA
FOIA-00023-2010	Hood, Matthew	FOIA request access to copies of any retrospective study or monograph, or official history on the Republic of Croatia's 1991-95 "Homeland War" aka as the "Serbo-Croat War"	FOIA
FOIA-00024-2010	Garcia, Leo	FOIA request a copy of the October 2002 National Intelligence Estimate and a copy of the Defense Intelligence Terrorism Summary #044-02 F-2008-0330 EOM-20 07-0192 MDR-00158-2006	FOIA
FOIA-00025-2010	BIGWOOD, Jeremy	FOIA request information concerning the Greek Intelligence service. F-2009-01364 Stat e 200704420	FOIA
FOIA-00026-2010	Shape, Lynne	FOIA request information concerning Church of Scientology and /or any Dianetics organizations.	FOIA
FOIA-00027-2010	SCHEY, Peter A.	Requests copies of any records on Mr. Guerrero	FOIA
FOIA-00028-2010	Franzblau, Jesse	FOIA request documents to cross-border military incursions into Mexico Guatemalan armed forces carrying out counterinsurgency operations from 1981-1983. Archive #20091150DIA112	FOIA
FOIA-00029-2010	Hood, Matthew	FOIA request copies of all records released to Johnathan Levy through FOIA 04-F-2149 Dated: 07/20/2004 regarding Croatian Liberation movement or Hop; Croatian National Resistance or HNO; Croation Revolutionary Brotherhood or HRB.	FOIA
FOIA-00030-2010	Skinner, Walter	FOIA request contract number: HHM402-07-C-0014	FOIA
FOIA-00031-2010	Jones, Melissa	FOIA request records in connection with Laos, and the Hmong population.	FOIA
FOIA-00032-2010	Myers, Aaron	FOIA request documents from 1989 to 1999 to human rights abuses committed by Indonesian Armed Forces (ABRI/TNI) and/or Special Forces (Kopassus) in the province of Aceh with the support or knowledge of the Mobil Oil Corp (merged to from Exxon Mobil in 1999). Archive #20091171DIA113	FOIA
FOIA-00033-2010	Wilkins, Quincy	FOIA request documents for contract #HHM40208D0001	FOIA
FOIA-00034-2010	Wilkins, Quincy	FOIA request documents for contract number HHM40205C0019.	FOIA
FOIA-00035-2010	Wilkins, Quincy	FOIA request documents for contract number HHM40205C0021	FOIA
FOIA-00036-2010	Wilkins, Quincy	FOIA request documents for contract number HHM40205C0024.	FOIA
FOIA-00037-2010	Wilkins, Quincy	FOIA request documents for contract number HHM40205C0022	FOIA
FOIA-00038-2010	Harris, Justine	FOIA request information on U.S citizen Ms. Zeinab Taleb-Jedi requesting information for the following birthdates: 06/27/1955 and 06/29/1955.	FOIA
FOIA-00039-2010	Tart, Larry	FOIA request records on the C-130 aircraft shot down over Soviet Armenia on 2 September 1958. 8278R4	FOIA
FOIA-00040-2010	Weber, Warren	FOIA request documents on C-130 that was shot down over Soviet Armenia on 2 September 1958. 8287R4	FOIA
FOIA-00041-2010	Durkin, Theresa	FOIA request documents on C-130 Soviet Aircraft that was shot down on 2 September 1958. 59791R4	FOIA
FOIA-00042-2010	Mahendrarajah, Shivan	FOIA request all records obtained through surveillance of electronic communications.	FOIA

FOIA-00043-2010	Koblentz, Gregory	FOIA referral request document from the Harmony Database. (FOIA #604F-09)	FOIA
FOIA-00044-2010	EVANS, Michael	FOIA referral request review and direct response to requester for DOD case number Ref: 04-F-0633	FOIA
FOIA-00045-2010	EVANS, Michael	FOIA referral request disclosure of documents for case no. Ref: 98-F-0828. Archive case no. 980073DOD017	FOIA
FOIA-00046-2010	Kennedy, Jackie	FOIA request documents for Vacancy Announcement Number IO9 023583-01-JMF, Information Technology Specialist (Systems Analysis).	FOIA
FOIA-00047-2010	Errera, Joseph	FOIA request a copy of any and all documents pertaining to the investigation conducted by Special Agent [REDACTED] DIA. (b)(2),(b)(3):10 USC 424	FOIA
FOIA-00048-2010	Rentas, Carlos	FOIA request documents for interview process, the interview results and the information for the interviewees and the individuals who was selected for the position.	FOIA
FOIA-00049-2010	Hood, Matthew	FOIA request copies of all records concerning the World Anti Communist League released to Jonathan Levey, reference (FOIA) #0516-2004-16057.	FOIA
FOIA-00050-2010	Greenewald, John	FOIA request a copy of the Defense Intelligence Agency Employee Manual or Handbook.	FOIA
FOIA-00051-2010	BLANTON, THOMAS	FOIA request information concerning the use of loud music during detention and/or as a technique to interrogate detainees at U.S.-operated prison facilities during 2002-the present. Archive case no. 20091186DIA115	FOIA
FOIA-00052-2010	Hood, Matthew	FOIA request documents concerning Yugoslavia Intelligence Services Personalities, ZF001367W IAMG-C-FOI (25-55a)	FOIA
FOIA-00053-2010	Myers, Aaron	FOIA requests documents from January 1, 1994 to December 31, 1998 concerning the conflict in the Aceh, region of Sumatra, Indonesia between Indonesia armed forces (ABRI) and the Free Aceh Movement (GAM) as well as the conflict's toll on the civilian population. Archive #20091204DIA116	FOIA
FOIA-00054-2010	Myers, Aaron	FOIA request documents from August 1998 to May 2003 to the conflict in the Aceh region of Sumatra, Indonesia. Archive #20091207DIA117	FOIA
FOIA-00055-2010	Stachewicz, Jeff	FOIA request documents for contract number HHM40209F0658.	FOIA
FOIA-00056-2010	Thur, Victoria	FOIA requesting information on Landmine Warfare: Trends and Projects DST-11605-019-92 (December 1992)	FOIA
FOIA-00057-2010	Myers, Aaron	FOIA request documents from May 2003 to January 2006 concerning the conflict in the Aceh region of Sumatra, Indonesia. Archive #20091211DIA118	FOIA
FOIA-00058-2010	Stachewicz, Jeff	FOIA request documents for contract #HHM40209F0658.	FOIA
FOIA-00059-2010	Myers, Aaron	FOIA request documents from November 12, 1991 concerning the "Santa Cruz Massacre" the fatal shooting of hundreds of demonstrators in the Santa Cruz Cemetery in Dilli, East Timor by the Indonesian Armed Forces (ABRI) Archive #20091216DIA119	FOIA
FOIA-00060-2010	STEPONKUS, Elizabeth	FOIA request documents for contract #HHM40209C0084.	FOIA
FOIA-00061-2010	Jensen, Curtis	FOIA request copies of all contracts, purchases and/or awards issued for the purchase or acquisition of any SSL Server Certificates by DIA web servers and applications servers during fiscal year 2009.	FOIA
FOIA-00062-2010	Holloway, Scott	FOIA request documents for any records pertaining to the flight and crash of an unidentified aerial craft in Nevada on April 18, 1992.	FOIA

FOIA-00063-2010	Wilkins, Quincy	FOIA request documents for contrat #HHM40206D0001.	FOIA
FOIA-00064-2010	Wilkins, Quincy	FOIA request documents for contract #HHM40209C0118.	FOIA
FOIA-00065-2010	Wilkins, Quincy	FOIA request documents for contract #HHM40208R0211.	FOIA
FOIA-00066-2010	Kupresin, Sam	FOIA request a copy of the DIA Management Documents DPH-2600-4410-93, Roster of the Defense Attache' System.	FOIA
FOIA-00067-2010	Schuck, Henry	FOIA request copies of the Organization charts for the Information Technology Division and the Office of the Cheif Information officer.	FOIA
FOIA-00068-2010	Wilkins, Quincy	FOIA request documents for contract number HHM40205F0327.	FOIA
FOIA-00069-2010	Sack, Katelyn	FOIA request documents on DACA and DODPI bias studies, raw data, and related meta analyses and supporting documentation.	FOIA
FOIA-00070-2010	Tyler, Randy	FOIA request expedited processing from January 1, 2005 to present concerning information of expressive activity relating to military shipments through the Port of Tacoma, Port of Olympia, or Port of Grays Harbor.	FOIA
FOIA-00071-2010	ELIAS, Barbara	FOIA request information concerning the Chairman of the Joint Staff Admiral Mike Mullen and the relationship between Pakistani Intelligence (ISI) and the Taliban.	FOIA
FOIA-00072-2010	ELIAS, Barbara	FOIA request information concening the Kandahar Strike Force, a paramilitary group active in Afghanistan. Archive #20091220DIA120	FOIA
FOIA-00073-2010	STEPONKUS, Elizabeth	FOIA request documents for contract number HHM40209D0012.	FOIA
FOIA-00074-2010	Wilkins, Quincy	HHM40209C0133 Awarded to OGSystems, Inc.	FOIA
FOIA-00075-2010	Schellenbach, nick	Original case 0007-2010	FOIA
FOIA-00076-2010	Terry, Michael	FOIA request records for the Jesus Project, and all information relate to exocisms and security operations.	FOIA
FOIA-00077-2010	HAGEDORN, DAN	FOIA request documents for a number of former USAF Intelligence Reports, including one identified as AF-232347/IR-211-50 dated 22 September 1950 fro the USAF Assistant Air Attache in Mexico City, Mexico.	FOIA
FOIA-00078-2010	RICHELSON, Jeffrey	FOIA request documents for all copies of 2008 DIA memos on the establishment/and or expansion of the Air Force's HUMINT activity.	FOIA
FOIA-00079-2010	Myers, Aaron	FOIA request information on Indonesian military officers Syafrie Syamsuddin, Defense Ministry secretary-general, and Pramono Edhie Wibowo, Indonesian Special Forces (Kopassus) commander. Archive reference #20091237DIA122	FOIA
FOIA-00080-2010	Wilkins, Quincy	FOIA request documents for contract #HHM40209C0133	FOIA
FOIA-00081-2010	Wilkins, Quincy	FOIA request documents for contract #HHM40209D0031	FOIA
FOIA-00082-2010	Stachewicz, Jeff	FOIA request documents for contract #HHM40206D0001.	FOIA
FOIA-00083-2010	SNELL, Bradford	FOIA request information concerning four 1998 Maloof memo addressed to Tarbell.	FOIA
FOIA-00084-2010	Kemkes, Matthew	FOIA request a copy of the DIAIG Report of Inquiry (ROI)/Investigation for ██████████ (case number: 2009-006093-Q1)	FOIA

(b)(3):10 USC 424,(b)(6)

FOIA-00085-2010	McClanahan, Kel  (b)(3):10 USC 424, (b)(6)	FOIA request copies of any/or all DIA records referencing FOIA and Privacy Act requests submitted by the parties listed below. The parties covered by this request are: Accuracy in Media (AIM), [REDACTED] James Madison Project (JMP), [REDACTED] NSC, [REDACTED] Reporters Committee for Freedom of the Press (RCFP), and Studies Results, Inc. (SSRI).	FOIA
FOIA-00086-2010	Kemkes, Matthew	FOIA request a copy of the DIAIG (ROI)/investigation report for [REDACTED] (case number: 21-12454)	FOIA
FOIA-00087-2010	Stachewicz, Jeff	FOIA request copies of all task orders including SOWs for the following contract number HHM40209F0658	FOIA
FOIA-00089-2010	Stachewicz, Jeff	FOIA request a copies of all task oprders, SOWs for contract # HHM40207C0101.	FOIA
FOIA-00090-2010	Rodriguez, Gervasio	FOIA request information concerning Juan Mari Bras, Paquita Pesquera Cantellops, and Santiago "Chagui Mari Pesquera.	FOIA
FOIA-00091-2010	Coen, Bob	FOIA request information concerning Dr. David Christopher Kelly. Ref:06-F-2511	FOIA
FOIA-00092-2010	Green, Vance	FOIA request a copy of the Operation Bojinka files as well as any transcripts that reference th Bojinka plot.	FOIA
FOIA-00093-2010	Kemkes, Matthew	FOIA request a complete copy of the DIAIG Report of Inquiry (ROI)/investigation (Case number: 2009-006020-OI)	FOIA
FOIA-00094-2010	CHIN, YVETTE	FOIA request copies of the ten oldest pending perfected FOIA requests for FY2009 (October 1, 2008 through September 30, 2009)at your department or agency overall. Archive reference #20091263DIA124	FOIA
FOIA-00095-2010	Hauter, Christopher	FOIA request information concerning Major General Edwin Anderson Walker and his various activities as Commander of the Arkansas Military District.	FOIA
FOIA-00096-2010	Kemkes, Matthew	FOIA request a complete copy of [REDACTED] of the DIAIG (ROI)/investigation.	FOIA
FOIA-00097-2010	Hood, Matthew	FOIA request copies of Military Intelligence Digests (MID) from August 4, 1995 to August 8, 1995.	FOIA
FOIA-00098-2010	Stachewicz, Jeff	FOIA request copies of all task orders, SOWs identified to the following contract numbers: HHM40208D0001, HHM40208D0002, HHM40208D0003, and HHM40208D0008	FOIA
FOIA-00099-2010	Stachewicz, Jeff	FOIA request copies of all task orders, SOWs identified to the following contracts: HHM40208D0005, HHM40208D0006, HHM40208D0007	FOIA
FOIA-00100-2010	ELIAS, Barbara	FOIA request document concerning the Interior Minister of Pakistan (1993-1996) Major General Nasirullah Khan Babar (also spelled Nashrullah or Naseerullah Babar) and the Taliban. Archive reference #20091288DIA125	FOIA
FOIA-00101-2010	ELIAS, Barbara	FOIA request documents concerning Bashir Salangi, a notable mujahadeen commander who defected to the Taliban in the mid 1990s. Archive reference #20091302DIA127	FOIA
FOIA-00102-2010	Kornbluh, Peter	FOIA request information concerning the DCI Strategic Warning Committee meeting discussion on Honduras from June 1, 2009 through June 28, 2009.	FOIA
FOIA-00103-2010	WAMPLER, Robert	FOIA request documents used by former Ambassador Robert Gallucci: Joel Wit and Daniel Poneman in preparing their recently-published book Going Critical: The First North Korean Nuclear Crisis (Brookings Institution, 2004). Case No. 200302402 IPS001	FOIA
FOIA-00104-2010	ELIAS, Barbara	FOIA request documents from January 1, 2002 to the present concerning the Quetta Shura. Archive reference case no. 20091305DIA128	FOIA

(b)(3):10  
USC 424,  
(b)(6)

FOIA-00105-2010	Warford, James	FOIA request information and photographs pertaining to the T-72M1 tanks to include the interior design of the turret frontal armor of each tank.	FOIA
FOIA-00106-2010	Stachewicz, Jeff	FOIA request a copy contract number HHM40206F0510	FOIA
FOIA-00107-2010	Evans, Rob	FOIA request documents concerning Prince Charles.	FOIA
FOIA-00108-2010	ELIAS, Barbara	FOIA request documents from January 1, 1994 to the present concerning the Taliban levying taxes, tithes, ushrms or zakat on growing, trading, storing, transporting, selling or exporting opium. Archive reference: 20091314DIA130	FOIA
FOIA-00109-2010	ELIAS, Barbara	FOIA request all documents from January 1, 2002 to the present concerning the Quetta Shura in Balochistan, Pakistan containing members of al-Qaeda.	FOIA
FOIA-00110-2010	ELIAS, Barbara	FOIA request all documents from Jan 1, 2002 to the present concerning the Afghan National Army (ANA) and drug use. Archive #20091320DIA131	FOIA
FOIA-00111-2010	Elias, Barbara	FOIA request documents from Sept 1, 2001 to the present concerning aid, money, funding, assistance, weapons, arms and other forms of support being transferred from Iran to the Taliban in Afghanistan. Case number: 200704306 ER2	FOIA
FOIA-00112-2010	Hood, Matthew	FOIA request copies of INSCOM dossier Argentina Intelligence Services, ZF40004W. Document Number IAMG-C-FOI (25-55a) INSCOM Case Number - (1072F-10)	FOIA
FOIA-00113-2010	SANTOS, Rose	FOIA request documents for contract numbers HHM40206D0015, HHM40206F0510 and HHM40209D0005	FOIA
FOIA-00114-2010	Nicholl, Graeme	FOIA request information concerning Ballistic Missile Physical Characteristics and Functional Descriptions USSR dated December 14, 1984, Ballistic Missile Payloads (Current and Projected) USSR and China dated May 6, 1988 and A Nuclear Warhead for issued November 1972. DTRA case number 09-229 DTRA did not send the request ltr w/documents	FOIA
FOIA-00115-2010	RICHELSON, Jeffrey	FOIA request a copy of the July through Decmeber 2009 issus of Communique.	FOIA
FOIA-00116-2010	GERSTEIN, Josh	FOIA request documents on former Guantanamo Bay prisoners who may have returned to extrmist, criminal, or terrorist activity, and/or associated w/Al Qaeda or the Taliban.	FOIA
FOIA-00117-2010	GATTI, Claudio	FOIA request a complete and thorough search of all DIA classified records, reports or documents regarding any non-Lebanese entity- private or governmental- that supported and funded the organizational Hetzobollah from the days of its creation in 1982 till today.	FOIA
FOIA-00118-2010	GATTI, Claudio	FOIA request a complete and thorough search of all DIA classified records, reports or documents regarding any non-Palestinian entity- private or governmental- that supported and funded the organizational Palatinian organization Hamas from the days of its creation in 1987 till today.	FOIA
FOIA-00119-2010	WAMPLER, Robert	FOIA request referral for Direct reply for case 200600934. Ref: 08-F-0374	FOIA
FOIA-00120-2010	BURR, WILLIAM	FOIA request documents for Archive case number 980221DOD044 for ref: 98-F-2125.	FOIA
FOIA-00121-2010	Greenewald, John	FOIA request a copy of the FOIA case log for the calendar year 2009.	FOIA

FOIA-00122-2010	Benjamin, Jeff	FOIA request information concerning an incident on the morning of April 1st 2001 at 9:07am US EP3 naval plane crashed on routine military surveillance collided with a Chinese F-8 fighter jet in the South China Sea. Ref: 08-F-0669 DOS case No. 200600152_FAP 6	FOIA
FOIA-00123-2010	Modlin, Charles	FOIA request information concerning an unidentified aerial object or other anomalous event that occurred in 1981 at Fort Campbell, Kentucky.	FOIA
FOIA-00124-2010	Stachewicz, Jeff	FOIA request copies of the following contract number MDA91195C0004 P00019.	FOIA
FOIA-00125-2010	Lenzenweger, Mark	FOIA request information or records concerning Lt. Col. Isadore. Belba.	FOIA
FOIA-00126-2010	Augusta, Monique	FOIA request copies of records with the United States Army. IAMG-CIC-FOI/PO (25-71a) (#1502P-10)	FOIA
FOIA-00127-2010	Evans, Rob	FOIA request documents concerning Queen Elizabeth the second (the current Queen of Britain) written since January 1, 2005.	FOIA
FOIA-00128-2010	Baird, Robert	FOIA request a copy of the following documents: a DIA Intelligence appraisal published February 28, 1973, entitled "Bolivia: President Banzer's Downfall-One Crisis Away and documents published by DIA that pertain to Human Rights abuse conducted by the Hugo Banzer regime in Bolivia, from 1971-1978	FOIA
FOIA-00129-2010	Averhart, William	FOIA request information concerning the IG report pertaining to the investigation of ██████████ and Joint Documentation Exploitation Center-Mosu; (JDEC-M), Iraq 1. (b)(3):10 USC 424,(b)(6)	FOIA
FOIA-00130-2010	Stachewicz, Jeff	FOIA request copy of all task orders, SOW's for the following contract HHM40209D005.	FOIA
FOIA-00131-2010	ELIAS, Barbara	FOIA request information concerning the Pakistani government to allow flight into our out of Kunduz, Afghanistan in November 2001 and members of al-Qaeda, the Taliban and Pakistan government including ISI (Inter - Services Intelligence), flown out of Afghanistan from September 1, 2001 to December 31, 2001. Archive case number - 20100021DIA001	FOIA
FOIA-00133-2010	Cooper, James	FOIA request documents from January 1, 1981 to December 1, 1989 for information regarding privatization between the Reagan and Thatcher Administrations.	FOIA
FOIA-00134-2010	Elliott, Justin	FOIA request copies of the most recent Pentagon report on Guantanamo detainee terrorism trends. Ref-10-F-0504	FOIA
FOIA-00135-2010	Lucas, Fred	FOIA request documents regarding recidivism of detainees released from Guantanamo Bay. Ref-F-0507	FOIA
FOIA-00136-2010	Nicholl, Graeme	FOIA request copies of the Russian/Soviet nuclear retaliation system called DEAD HAND or Perimeter.	FOIA
FOIA-00137-2010	Cook, John	FOIA request copies of all requests submitted under the FOIA Act to the Defense Intelligence Agency by the New York Times or the Associated Press, or persons claiming to represent or work for the New York Times or Associated Press between January 1, 2005 to January 13, 2010.	FOIA
FOIA-00138-2010	RAVNITZKY, Michael	FOIA request a copy of DIA's procedures or guidance to process request for the mandatory review of classified information and or any material of handling MDR request in the agency produced in the last two years.	FOIA

FOIA-00139-2010	Pasquarella, Jennie	FOIA expedite processing request records to obtain information about the Federal Government's surveillance, monitoring, questioning, investigation, and participation in the overseas detention and torture of Mr. Naji Jawdat Hamdan. Also Mr. Hossam Hemdan and associate, Jihad Sulman request information pertaining to themselves.	FOIA
FOIA-00140-2010	Kalik, Tracy	FOIA request a copy of an original iraqi document (in Arabic) captured in Iraq by the 1St BN 7th Mar USMC.	FOIA
FOIA-00141-2010	ELIAS, Barbara	FOIA request all documents from January 1, 2006 to the present concerning the relationship, connections, hierarchy, organizational ties, commonalties and differences between th Afghan Taliban and the Pakistani Taliban. Archive reference case no. 20100035DIA002	FOIA
FOIA-00142-2010	McGill, William	FOIA request for copies of five editions of the Student Handbook on Special Operations Targeting and all materials documenting the Carver target analysis methodolgy.	FOIA
FOIA-00143-2010	York, Kenneth	FOIA request for information concerning the Defense Intelligence Agency- Defense Advance Research Projects as well as information pertaing to [REDACTED]	FOIA
FOIA-00145-2010	Morganroth, Mayer	FOIA request for information concerning [REDACTED] IG's office investigation. Ref:08-0327	FOIA
FOIA-00146-2010	Pajak, Diane	FOIA request information concenring the DIA who have Federal Credit cards.	FOIA
FOIA-00147-2010	ELIAS, Barbara	FOIA request documents from January 1, 1994 to December 1, 2001 concerning the involvement of al-Qaeda, Osama bin Laden or other foreign entities in one combination of the following functions: the decision making, the strategic or operational military activities, the Taliban-run government and/or the funding fot the Taliban government in Afghanistan. Archive reference #20100057DIA004	FOIA
FOIA-00148-2010	McClanahan, Kel	FOIA request records documenting the results of all internal evaluations of DIA records management programs conducted between 2000-2009.	FOIA
FOIA-00149-2010	McClanahan, Kel	FOIA request a copy of Enclosure 2 of Denfense intelligence Agency Instruction (DIAI) 5015.001.	FOIA
FOIA-00150-2010	ELIAS, Barbara	FOIA request all documents from January 1, 1994 to January 1, 2002 concerning th Taliban recruiting former communists in Afghanistan. Arhcrive ref; 20100050DIA003	FOIA
FOIA-00151-2010	Lucas, Fred	FOIA request information concerning the most recent report regarding recidivism of detainees released from Guantanamo Bay.	FOIA
FOIA-00152-2010	Gibson, Bryan	FOIA request information concenring an operation conducted by DIA to help Iraq pain and execute a military operation aimed at crippling Iran's logistical lines in the spring of 1988.	FOIA
FOIA-00153-2010	Schiller, Dane	FOIA request documents concerning Juan Jesus Posadas Ocampo.	FOIA
FOIA-00154-2010	Skelley, Lynne	FOIA request information concerning DIA Budget and Information Technology Budget for FY09, FY10 and FY11.	FOIA
FOIA-00155-2010	Tangen, Tom	FOIA request declassification on research and development division, Amm Branch, Mine, Grenades, and Demolition Section, project Files 1946-55. Case No. 30620	FOIA
FOIA-00156-2010	ELIAS, Barbara	FOIA request, ref case #20100067DIA005, requesting all documents from January 1, 1989 to the present concerning the Brigade 555.	FOIA

(b)(3):10  
USC 424,  
(b)(6)


FOIA-00157-2010	Skelley, Lynne	FOIA request a list of the DIA's top 35 contractors, information technology (IT) and Professional Services (PS) small business and disadvantage contracts concerning their FY09 total contract values or spending amounts sorted by ascending dollar amounts.	FOIA
FOIA-00158-2010	Selby, Scott	FOIA request access and copies of anything pertaining to Operation Nursery.	FOIA
FOIA-00159-2010	Al-Ali, Fahiemah	FOIA request access and/or copies of all documents pertaining to a UFO sighting over Tehra, Iran in 1976.	FOIA
FOIA-00160-2010	Savino, Patricia	FOIA request access and copies of names and e-mail address of buyers, procurement specialists, contracting officers, facility managers, architects, engineers, ergonomists, and IT personnel.	FOIA
FOIA-00161-2010	ELIAS, Barbara	FOIA request documents concerning the Taliban takeover of Taloqan, Afghanistan in September 2000. Archive Case No. 20100083DIA010	FOIA
FOIA-00162-2010	ELIAS, Barbara	FOIA request documents from January 1, 1994 to the present concerning foreign fighters in the Taliban military forces in Afghanistan. Archive Case No. 20100079DIA009	FOIA
FOIA-00163-2010	GEFTER, JANE	FOIA Request copies of all documents concerning the Secretary of State Warren Christopher's trip to China in March 1994. Ref:94-F-2251	FOIA
FOIA-00165-2010	Wilhoit, Randall	FOIA request information concerning a AC-130 gunship, called Spectre 17 which was lost December 21, 1972 in Laos.	FOIA
FOIA-00166-2010	Barr, David	FOIA request documents concerning the following list of governors: Mitchell Daniels Jr. Piyush Jindal Sarah Palin Timothy Pawlenty John Thune Michael Huckabee Willard Romney	FOIA
FOIA-00167-2010	Vaughan, Sandra	FOIA request access to and copies of all correspondence between January 1, 2009 concerning the determination of overseas benefits for incoming DIA employees hired to work at overseas locations.	FOIA
FOIA-00168-2010	Vaughan, Sandra	FOIA request access to and copies of DIA records pertaining to hiring action and determination of overseas benefits of former Titam/L3-Com Employees who were hired by DIA to work overseas assignments from January 2005 until present.	FOIA
FOIA-00169-2010	Vaughan, Sandra	FOIA request access to and copies of all policies and directives that define "Local Hire" for employees overseas and the employment offer letter for all overseas "Local Hire" employees hired between January 1, 2009 and January 1, 2010.	FOIA
FOIA-00170-2010	Shaffer, Ryan	FOIA request records concerning DIA's work with psychics and remote viewers.	FOIA
FOIA-00171-2010	BROCKETT, Charles	MDR request documents for case number 33214.	FOIA
FOIA-00172-2010	Yarhi-Milo, Keren	MDR request documents for ref NLRRMF2006-114/11.	FOIA
FOIA-00173-2010	Hood, Matthew	FOIA request a copy of the DIA's procedures or policies by which the DIA determines equity agency for records requests through FOIA or the Privacy Act.	FOIA
FOIA-00174-2010	Hood, Matthew	FOIA request a copy of the DIA's media or press kit.	FOIA
FOIA-00175-2010	Hood, Matthew	FOIA request a copy of all procedures or policies concerning the International Criminal Tribunal for the former Yugoslavia and the DIA.	FOIA
FOIA-00176-2010	Hood, Matthew	FOIA request a copy of the DIA FOIA log for calendar years 2007 through 2009.	FOIA
FOIA-00177-2010	Skelley, Lynne	FOIA request documents for contract numbers HHM40210D0010 and HHM40210D0011.	FOIA
FOIA-00178-2010	Skelley, Lynne	FOIA request documents for contract numbers HHM40210D0008 and HHM40210D0009.	FOIA

FOIA-00179-2010	Schuck, Henry	FOIA request copies of the Organizational Chart for the Office of the Chief Information officer and for the Information Technology Division.	FOIA
FOIA-00180-2010	Jones, Nate	FOIA request all studies or reports for the years 1995-2000 with the words "China", " Chinese", "PRC", or "Taiwan" in the title. Archive ref #20100101DIA013	FOIA
FOIA-00181-2010	ELIAS, Barbara	FOIA request all reports from December 1, 2001 to the present concerning the performance of the Karzai regime in Afghanistan. archive ref #20100106DIA014	FOIA
FOIA-00182-2010	McLean, Mitch	FOIA request access to and copies of any and all training or security operations conducted in Sacramento, CA during the years of 2005- 2007, involving residences located within two mile radius of the intersection of Dolores Way and M Street.	FOIA
FOIA-00183-2010	Gutierrez, Gitanjali	FOIA request videotapes, photographs and other visual or audio recordings of (b)(6) detainee while in U. S. custody in Guantanamo Bay Naval Base, Cuba.	FOIA
FOIA-00184-2010	Humphrey, Chad	FOIA request information concerning the recent hiring of entry level programs.	FOIA
FOIA-00185-2010	ELIAS, Barbara	FOIA request documents from Jan 1, 2002 to the present containing one or a combination of the following related phrases: small t" Taliban little t" Taliban lower case t" Taliban big t" Taliban upper case t" Taliban capital t" Taliban Archive ref no. 201000113DIA015	FOIA
FOIA-00186-2010	SAUTER, Mark A.	FOIA request for case no 200807458, ref case # 08-F-1191, requesting copies of all documents dated from October 1, 1953 to December 31, 2004 containing information on Unites Stated servicemen from the Korean War reported alive in North Korea.	FOIA
FOIA-00187-2010	Teesdale, William	Privacy Act request information on Pirouz Sedaghaty aka Pete Seda.	FOIA
FOIA-00188-2010	Canada, Corionna	FOIA request information for contract #'s HHM40204A0010, HHM40204A0012, and HHM40204A0011.	FOIA
FOIA-00189-2010	RAVNITZKY, Michael	FOIA request a copy of the agency log or listing of MDR requests at the Defense Intelligence Agency.	FOIA
FOIA-00190-2010	Webster, Hugh	FOIA request copies of all agency records that pertain to contracts between the Defense Intelligence Agency and the company ALTA Language Service, Inc. for the period from January 1, 2005 to the present.	FOIA
FOIA-00191-2010	Colapinto, David	FOIA request of David K. Colapinto (on behalf of Frederick Whitehurst and Forensic Justice Project), CRM-200300737 & CRM-200400144F	FOIA
FOIA-00192-2010	Aftergood, Steven	FOIA request a copy of all unclassified portions of the DIA Congressional Budget Justification Book (CBB) for Fiscal Year 2011.	FOIA
FOIA-00193-2010	Nicolet, Claude	FOIA request a direct response to NARA ref case no. 10-FC-0072	FOIA
FOIA-00194-2010	Center, Daniel	FOIA request a copy of contract numbers MDA908-03-C-0065 and HHM402-08-D-0035.	FOIA
FOIA-00195-2010	WAMPLER, Robert	FOIA request all DIA reports, analyses or briefings prepared during the Kennedy administration (1961-1963) on the subject of Chinese military operations or forces in Tibet. Archive ref #20100151DIA106	FOIA
FOIA-00196-2010	McNeil, David	FOIA request records for the OPREP-4 reports for the 388th TFW for the following three dates: May 6, 1996, September 21, 1966 and April 20, 1967. Case Number NW 27156	FOIA
FOIA-00197-2010	McClanahan, Kel	FOIA request a copy of the initial request letters for FOIA requests F-2001-00001, F-2002-00001, F-2006-00001, F-2009-00001, and F-2010-00001.	FOIA

FOIA-00198-2010	RICHELSON, Jeffrey	FOIA request organization charts for the Directorate for Human Intelligence, the Directorate for Analysis, and the Directorate for MASINT and Technical Collection.	FOIA
FOIA-00199-2010	Nicholl, Graeme	FOIA request copies of documents concerning the order of battle for Soviet Rocket forces circa 1989.	FOIA
FOIA-00200-2010	WAMPLER, Robert	FOIA request, ref no 20100159DIA015, requesting all reports analyses briefings prepared during the Johnson administration (1963-1969) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00201-2010	Bentley, Michael	FOIA request two documents entitled Psychotronic Warfare Spiritual Access (DST-03447/82/016) and (DST-03447/82/018/TS/018)	FOIA
FOIA-00202-2010	Kim, John	FOIA request any documents pertaining to the transfer of anti-personnel landmines by the U.S. Forces in Korea from September 1945- June 24, 1950. Ref: 01-F-0376	FOIA
FOIA-00203-2010	Harley, Audrey	FOIA request information on Mr. Thomas Burdette Fike. (father)	FOIA
FOIA-00204-2010	RICHELSON, Jeffrey	FOIA request copies for the organization charts concerning the following; Underground Facilities Analysis Center National Center for Medical Intelligence Missile and Space Intelligence Center	FOIA
FOIA-00205-2010	ELIAS, Barbara	FOIA request, reference 20100154DIA017, requesting all documents from January 1, 2005 to the present concerning negotiations, meetings or correspondence regarding Afghanistan between members of Hizb-i-Islamo, Gulbuddin Hekmatyar, and members of one or a combination of the following organizations: The Afghan government led by President Hamid Karzai The United Nations (UN) The United States (US) Saudi Arabia Pakistan The International Security Assistance Force (ISAF)	FOIA
FOIA-00206-2010	(b)(6)		FOIA
FOIA-00207-2010	WAMPLER, Robert	FOIA request ref case no. 20100173DIA020, requesting all DIA reports, analyses or briefings prepared during the Nixon administration (1969-1974) on the subject of Chinese Military operations or forces in Tibet.	FOIA
FOIA-00208-2010	ELIAS, Barbara	FOIA request, reference #20100176DIA021, requesting all documents from January 1, 1962 to January 1, 1980 concerning Egypt's involvement in Yemen during the Yemeni Civil War.	FOIA
FOIA-00209-2010	ELIAS, Barbara	FOIA request, reference 20100169DIA019, requesting all declassified documents from January 1, 1975 to January 1, 1992 concerning the Cuban intervention in Angola.	FOIA
FOIA-00210-2010	Annunziato, Alexander	FOIA request, Ref: 10-F-0707, requesting all personal information concerning an employment application for a position as a Special Agent.	FOIA
FOIA-00211-2010	WAMPLER, Robert	FOIA request, reference #20100173DIA020, requesting all DIA reports, analyses or briefings during the Nixon administration (1969-1974) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00212-2010	Collins, Susan	FOIA request for information pertaining to audit reports. I-10-042-H	FOIA

FOIA-00213-2010	Mercer, Brandon	FOIA request records containing knowledge of programs or operations targeting or harrasing american citizens against their will electronically, which includes audible or perceivable pestering or changing ans individuals speech form or manner and any use of computer or communicative technology to electronically harras individuals to be targets in americs for intelligence, security, or defense purposes.	FOIA
FOIA-00214-2010	Enamoneta, Marianna	FOIA request, reference case no. 20100191DIA022, requesting reports and torture of Jon Pirmin Arozarena in Argentina.	FOIA
FOIA-00215-2010	OSORIO, CARLOS	FOIA request, reference 20100189DIA024, requesting information on the abduction and torture of Billy Lee Hunt in <u>Mendoza, Argentina.</u>	FOIA
FOIA-00216-2010	ELIAS, Barbara	FOIA request, reference case no. 20100185DIA023, requesting all documents from September 1, 1987 to January 1, 1997 concerning the Soviet Union and Democratic Republic of Afghanistan President Mohammad Najibullah that have been previously reviewed and declassified.	FOIA
FOIA-00217-2010	WAMPLER, Robert	FOIA request, reference case no. 20100207DIA027, requesting all DIA reports, analyses or briefings prepared during the Ford administration (1974-1977) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00218-2010	OSORIO, CARLOS	FOIA request, reference case no. 20100211DIA028, requesting information on the abduction and interrogation of Elida Messina.	FOIA
FOIA-00219-2010	ELIAS, Barbara	FOIA request, reference case no. 20100203DIA026, requesting all documents from November 1, 1986 to November 1, 1987 concerning the Soviet Union and Democratic Republic of Afghanistan President Haji Chamkani.	FOIA
FOIA-00220-2010	SMITH, JONATHAN	FOIA request documents for, ref: case no. NLRRF1997-081.	FOIA
FOIA-00221-2010	WAMPLER, Robert	FOIA request, reference #20100222DIA031, requesting all DIA reports, analyses or briefings prepared during the Carter administration (1977-1981) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00222-2010	OSORIO, CARLOS	FOIA request all information concerning the abduction, detention, and interrogation of Irene Leonor Martinez. Ref case no. <u>20100218DIA030</u>	FOIA
FOIA-00223-2010	Nicholl, Graeme	FOIA request for copies of the Soviet missile combat crew members within the <u>Strategic Rocket Forces.</u>	FOIA
FOIA-00224-2010	Nicholl, Graeme	FOIA request access and copies concerning the Soviet -era continuity of government facility in Yanmentaw Mountain.	FOIA
FOIA-00225-2010	ELIAS, Barbara	FOIA request all documents from Dec. 1, 1979 to Dec 1, 1986 concerning the Soviet union and Democratic Republic of Afghanistan President babrak Karmal that have been previously reviewed and declassified. Ref case no. 20100215DIA029	FOIA
FOIA-00226-2010	Young, Ken	FOIA request documents for case no. NW 29992.	FOIA
FOIA-00227-2010	JESPERSON, T. CHRISTOPHER	FOIA request information concerning the U.S. relations with Vietnam from 1981-1989.(Ref case no. NLRRMF1995-001).	FOIA
FOIA-00228-2010	Nicholl, Graeme	FOIA request information concerning a list of type VII satellite control centers in the Soviet Union (Circa 1989).	FOIA
FOIA-00229-2010	Nicholl, Graeme	FOIA request information concerning a report on the telecommunications network of Mexico.	FOIA
FOIA-00230-2010	Weakly, Dallas	FOIA request a list of all the current technology contractors and sub contractors associated with DIA.	FOIA

FOIA-00231-2010	Pedersen, Andrew	FOIA request a copy of the FOIA request log for fiscal year 2009.	FOIA
FOIA-00232-2010	Mapp, Ann	FOIA request copies of all records pertaining to Briefing Notes, e-mails, and memos concerning the meeting between the Minister of National Defense and former U.S. Secretary of Defense Donald Rumsfeld, held on July 27, 2006. Ref:10-FC-0052	FOIA
FOIA-00233-2010	Kelly, Chris	FOIA request information concerning the possible use of CR gas (dibenzoxazepine) as a riot control agent.	FOIA
FOIA-00234-2010	Skelley, Lynne	FOIA request documents concerning contract number HHM40206R0025.	FOIA
FOIA-00235-2010	ELIAS, Barbara	FOIA request all documents from January 1, 1975 to January 1, 1990 concerning Zimbabwe's involvement in Mozambique. Archive ref case no. 20100229DIA032	FOIA
FOIA-00236-2010	ELIAS, Barbara	FOIA request documents from January 1, 1975 to January 1, 1991 concerning Syria's involvement in Lebanon. Archive ref case no. 20100239DIA033	FOIA
FOIA-00237-2010	WAMPLER, Robert	FOIA request information on all DIA reports, analyses or briefings prepared during the first Reagan administration (1981-1985) concerning the Chinese military operations or forces in Tibet. Archive ref cas no.20100242DIA034	FOIA
FOIA-00238-2010	ELIAS, Barbara	FOIA request, reference cas no 20100254DIA035, for all documents from Jan. 1, 1978 to Jan. 1, 1990 concerning Vietnam's involvement in Cambodia that have been previously reviewed and declassified.	FOIA
FOIA-00239-2010	ELIAS, Barbara	FOIA request, reference case no. 20100265DIA037, for all documents from Jan. 1, 1976 to the present concerning India's involvement in Sri Lanka.	FOIA
FOIA-00240-2010	ELIAS, Barbara	FOIA request, reference case no 20100261DIA036, for all documents from Jan. 1, 1975 to Jan. 1, 1992 concerning Mauritania and Morocco in the war against the Polisario Front.	FOIA
FOIA-00241-2010	SANTOS, Rose	FOIA request for copy of contract number HHM40206D0015.	FOIA
FOIA-00242-2010	Moore, Stephen	FOIA request Intelligence Information Reports.	FOIA
FOIA-00243-2010	WAMPLER, Robert	FOIA request, reference 20100278DIA038, for all DIA reports, analyses or briefings prepared during the second Reagan administration (1985-1989) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00244-2010	Read, Curt	FOIA request, Ref:06-F-2155/DoD, for all documents concerning testing (proposal, test plan, results) of a truth detection system called the Layered Voice Analysis.	FOIA
FOIA-00245-2010	WAMPLER, Robert	FOIA request reference #20100307DIA039, for all DIA reports, analyses, or briefings prepared during the George Bush administration (1989-1993) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00246-2010	BRYANT, LARRY	FOIA request records concerning Operation Tango-Sierra.	FOIA
FOIA-00247-2010	Hunt, Kassie	FOIA request for DCAA Audit Report. I-19-040-MA/DCAA	FOIA
FOIA-00248-2010	Weiant, Ashton	FOIA request access to and copies of Project Chatter, SR-71 Black Bird, Area 51, MK Ultra, and Aurora.	FOIA
FOIA-00249-2010	Hightower, Jeffrey	FOIA request reports of unintended discharge for Remington Model 700, M24, m40 or any Remington Arms Company Inc., Center Fire bolt-Action Rifle.	FOIA
FOIA-00250-2010	RICHELSON, Jeffrey	FOIA request copies of MSG 231845Z Dec 96, FM: DIA-CL - Proper use statements for Domestic Imagery - Updated Guidance. MSG 282305Z Nov. 1 Fm: DIA-CLM1 - New Procedures for approval of DOD Domestic Airborne Reconnaissance Imagery Proper Use Statements.	FOIA

FOIA-00251-2010	BATTLE, JOYCE	FOIA request, reference case no. 20100324DIA041, for all records from March 20, 2003 through April 30, 2003 concerning the Kurdish Islamist group Ansar al-Islam near Kirma in northern Iraq.	FOIA
FOIA-00252-2010	Allen, Cheryl	FOIA request information concerning contract no. HHM40209R0163.	FOIA
FOIA-00253-2010	Zisa, Michael	FOIA request any and all information on the Taliban , al-Qaeda or local tribal entities against the United States, Afghan and/or coalition military forces in Nuristan, Konar, Khost, Paktia, Paktika, Kabul, and or Pawan Provinces of Afghanistan from January 2005 through January 2010.	FOIA
FOIA-00254-2010	Goldman, Adam	FOIA request ref Navy Case no. 2010F1021, requesting all records on Mohammed Abbas aka Abu Abbas.	FOIA
FOIA-00255-2010	Hood, Matthew	FOIA request ref Navy case no 2010-03901-F, ref INSCOM case no. 2472F-10, requesting copies of Zaire (Congo) Intelligence, ZF400089W.	FOIA
FOIA-00256-2010	EVANS, Rob	FOIA request information pertaining to Prince William.	FOIA
FOIA-00257-2010	WAMPLER, Robert	FOIA request, ref case no 20100309DIA040, for declassification and release of DIA reports, analyses or briefings prepared during the first Bill Clinton administration (1993-1997) concerning the Chinese military operations or forces in Tibet.	FOIA
FOIA-00258-2010	Randolph, Kelda	FOIA request information concerning gang stalking.	FOIA
FOIA-00259-2010	Plaughner, Corrie	FOIA request a copy of contract no. RFP HHM402-07-R-0087.	FOIA
FOIA-00260-2010	Franzblau, Jesse	FOIA request, reference #20100341DIA043, for information concerning the Secretary of Defense Robert Gates trip to Mexico on March 23, 2010.	FOIA
FOIA-00261-2010	Kula, Kate	FOIA request information concerning the following contract number HHM40204A0007	FOIA
FOIA-00262-2010	Kula, Kate	FOIA request documents concerning contract number HHM40204A0008.	FOIA
FOIA-00263-2010	Kula, Kate	FOIA request documents for contract number HHM40204A0009.	FOIA
FOIA-00264-2010	Kula, Kate	FOIA request information concerning contract number HHM40204A0010.	FOIA
FOIA-00265-2010	Kula, Kate	FOIA request information concerning contract number HHM40204A011.	FOIA
FOIA-00266-2010	Kula, Kate	FOIA request information concerning contract number HHM40204A012.	FOIA
FOIA-00267-2010	Kula, Kate	FOIA request information concerning contract number HHM40204A013.	FOIA
FOIA-00268-2010	McClanahan, Kel	FOIA request for copies of all Defense Intelligence Agency records discussing contingency plans for a "first contact" scenario with extraterrestrials.	FOIA
FOIA-00269-2010	Cox, Douglas	FOIA request copies of all records from the past 3 months concerning the negotiations between the United States and Iraq over the return of records and archives obtained in Iraq.	FOIA
FOIA-00270-2010	ELIAS, Barbara	FOIA request, reference 20100365DIA045, for documents created between January 1, 1990 and the present concerning information on Pakistani Lt. General Mehmod Ahmed.	FOIA
FOIA-00271-2010	Allen, Cheryl	FOIA request documents for the following contract numbers: HHM40210D0016 HHM 40210D0017 HHM40210D0018	FOIA
FOIA-00272-2010	Allen, Cheryl	FOIA request information for the following contract numbers: HHM40210D0013 HHM 40210D0014 HHM40210D0015	FOIA
FOIA-00273-2010	Bigwood, Jeremy	FOIA request information on Colombia national Carlos Castano.	FOIA

FOIA-00274-2010	ELIAS, Barbara	FOIA request, ref no. 20100390DIA049, for all documents from Jan. 1, 1990 to the present concerning background information on Pakistani Lt. General Muzaffar Hussian Usmani, a former Deputy Chief of Staff in the Pakistani Army.	FOIA
FOIA-00275-2010	ELIAS, Barbara	FOIA request, ref no. 20100381DIA048, all documents from January 1, 1990 through the present concerning background information on Pakistani Lt. General Mohammed Aziz.	FOIA
FOIA-00276-2010	BATTLE, JOYCE	FOIA request, ref cas no. 20100373DIA046, from Jan. 1, 1980 through Dec. 31, 1989 concerning Iraq's nuclear energy program.	FOIA
FOIA-00277-2010	Vineys, Kevin	FOIA requesters request information concerning Robert David Sanders Novak. Vineys, Kevin S. 1135893-000 Berkowitz, Ned 1138296-000 Petrelis, Michael 1137801-000 Kelley, Matt 1137263-000 Cook, John 1136222-000 Donovan John T. 1137133-000 Meek, James Gordon 1135906-000 Stephens, Joe 1135897-000	FOIA
FOIA-00278-2010	Cairncross, Sean	FOIA request any correspondence between the Department of Defense and the Office of U.S. Senator Patty Murray concerning Stevedoring Services of America Marine (or SSA Marine).	FOIA
FOIA-00279-2010	Cox, Douglas	FOIA request information concerning a 2008 DIA Joint General Counsel Inspector General Report on the destruction of videotapes of interrogations.	FOIA
FOIA-00280-2010	Cook, John	FOIA request a list of all private organizations or businesses that have hosted active duty servicemembers or civilian DIA employees as part of the agency's training with industry program, or in fellowship programs authorized by the agency, since January 1, 2002.	FOIA
FOIA-00281-2010	DOYLE, KATE	FOIA request, reference case no. 20100421DIA051, requesting all information concerning the November 13, 2009 court filing of the case of the Jesuit priests murdered in El Salvador November 16, 1989.	FOIA
FOIA-00282-2010	Cox, Douglas	FOIA request copies of the Defense Intelligence Agency records that consist of copies of documents of the Iraqi Ba'ath Party obtained by the Iraq Memory Foundation and/or Mr. Kanan Makiya from Ba'ath Party Headquarters in Baghdad in 2003 and scanned for the Department of Defense in 2005.	FOIA
FOIA-00283-2010	ELIAS, Barbara	FOIA request, reference case no. 20100415DIA050, requesting documents from September 1, 2001 to September 1, 2008 concerning various Pakistan's support groups.	FOIA
FOIA-00284-2010	Wexler, Stuart	FOIA request for information on 60s era white supremacists.	FOIA
FOIA-00285-2010	RICHELSON, Jeffrey	FOIA request copies of DHE-M 3301.001, Defense Intelligence Agency (DIA) Human Intelligence (HUMINT) Manual, Vol.I: Collection Requirements, Reporting, and Evaluation Procedures, January 22,2009. and DIAM 58-11, Department of Defense (DOD) Human Intelligence (HUMINT) Policies and Procedures, September 5, 2002.	FOIA
FOIA-00286-2010	ELIAS, Barbara	FOIA request, reference #20100430DIA052, for all documents from January 1, 1998 to January 1, 2003 concerning the Pakistan's National Accountability Bureau (NAB) and domestic policies, political organizations, parties, or civilian politicians in Pakistan.	FOIA
FOIA-00287-2010	McClanahan, Kel	FOIA request copies of each of the fifty oldest open DIA FOIA requests that were submitted directly to DIA.	FOIA

FOIA-00288-2010	Baney, Michael	FOIA request all documents dated from January 1, 2009 to June 27, 2009 concerning the 2009 election in Honduras, the fourth ballot box, the Honduran military to interfere in the election, the Honduran military to stage a coup d'etat and/or arrest and deport of President Manuel Zelaya, the firing of Honduran general Romeo Vasquez Velasquez and/or the reinstatement of him by the Supreme Court of Honduras, and the Supreme's court decision to issue an arrest warrant against President Manuel Zelaya.	FOIA
FOIA-00289-2010	Carty, Rebecca	FOIA request information concerning Mr. John Lippard.	FOIA
FOIA-00290-2010	Bigwood, Jeremy	FOIA request, reference case no Ref: 04-F-0323, for the April 2002 coup against Venezuelan president Hugo Chavez.	FOIA
FOIA-00291-2010	Page, Joseph	FOIA request a copy of the National Defense Intelligence College (NDIC)/ Joint Military Intelligence College (JMIC) entitled Radio Maskirovka and Communication Intrusion.	FOIA
FOIA-00292-2010	Page, Joseph	FOIA request the following documents on Protecting America's Secrets: The Opsec Approach (1987).	FOIA
FOIA-00293-2010	Page, Joseph	FOIA Request the following documents for the Soviet Strategic Rocket Forces: an Analysis year 1977.	FOIA
FOIA-00294-2010	Page, Joseph	FOIA Request the following documents on Nuclear and Convention Surprise in WWII (1983).	FOIA
FOIA-00295-2010	Page, Joseph	FOIA Request the following documents Julius Caesar's use of Intelligence (1984).	FOIA
FOIA-00296-2010	Page, Joseph	FOIA request the following documents USS Pueblo incident: Warning Cycle (1984).	FOIA
FOIA-00298-2010	WAMPLER, Robert	FOIA Request ref/dir to requester for DOS case no. 200403448 ER002A01.	FOIA
FOIA-00299-2010	Bigwood, Jeremy	FOIA request information concerning the December 6, 1998 election in Venezuela that brought President Hugo Chavez Frias to power.	FOIA
FOIA-00300-2010	Rosa, Erin	FOIA request access to and/or copies of all records on the Defense Attache Office, as defined by the General records Schedules 14, 1952, item 5, concerning the Commendation/Complaint Correspondence files.	FOIA
FOIA-00301-2010	O'Shea, Lynn	FOIA request intelligence reports, memos, and photographs concerning a DIA effort under the name "Outerbridge Sandra".	FOIA
FOIA-00302-2010	O'Shea, Lynn	FOIA request a copy of DIA's Imagery Analysis Memorandum with a ref # 05-53790-83/DB-5D, dated 5 May 1983, reference requirement PAR 1003609, dated 5 April 1983.	FOIA
FOIA-00303-2010	O'Shea, Lynn	FOIA request information concerning the Pha Tham Louang, area of Laos between November 1, 1980 and December 31, 1981.	FOIA
FOIA-00304-2010	Elias, Barbara	FOIA request, reference #20100505DIA053, requesting information concerning the meetings in Washington, D.C. in June 2001 between U.S. officials and or both of the following Pakistani officials: Foreign Minister Abdul Sattar and Intelligence (ISI) Major General Faiz Jilani.	FOIA
FOIA-00305-2010	Residovic, Edina	FOIA request information pertaining to an ongoing criminal investigation from April 12-20, 1993 against Mr. Sefer Halilovic before the State Court of Bosnia and Herzegovina.	FOIA
FOIA-00306-2010	Stocker, James	FOIA request copies of communications between 1969 and 1976 with DIA officers or military attaches stationed at the U.S. Embassy in Beirut concerning the U.S. relationship with non-state militias in Lebanon.	FOIA
FOIA-00307-2010	(b)(6)		FOIA


FOIA-00308-2010	Elias, Barbara	FOIA request, reference #20100521DIA054, requesting all documents from January 1, 1966 to January 1, 2002 pertaining to the Afghanistan and the Taliban officials concerning the following Pakistani officials: General Mohammed Aziz and General Mehmood Ahmed.	FOIA
FOIA-00309-2010	(b)(6)		FOIA
FOIA-00310-2010	Semmelman, Jacques	FOIA request declassification on documents concerning Mr. Johnathan J. Pollard.	FOIA
FOIA-00311-2010	HERSCHAFT, RANDY	FOIA Consultation request, reference case no. 10-F-1132/DoD, requesting a preprocessed copy of HQ file 1050186336 whose topic is Arabic Terrorism in US-1970's.	FOIA
FOIA-00312-2010	Ploucha, Rodney	FOIA request information concerning Mr. Alexander Scott Crawford and on requesters father Mr. Alexander Scott Crawford.	FOIA
FOIA-00313-2010	Greenwald, Richard	FOIA request information concerning Charles Wright Mills.	FOIA
FOIA-00314-2010	Turner, Roger	FOIA request documents concerning 20/20 logistics award for fiscal years begining in 2006-2010.	FOIA
FOIA-00315-2010	RICHELSON, Jeffrey	FOIA request information from January through June 2010 issues of Communique.	FOIA
FOIA-00316-2010	SANTOS, Rose	FOIA request information concerning contract no. HHM40208R0302.	FOIA
FOIA-00317-2010	Elias, Barbara	FOIA request, refernce #20100567DIA056, requesting documents from January 1, 1990 throught the present concerning background information on Pakistani Lt. General Imtiaz Shaheen.	FOIA
FOIA-00318-2010	Elias, Barbara	FOIA request, reference #20100582DIA060, requesting documents from January 1, 1990 to the present concerning the group Kandak Amniante Uruzgan.	FOIA
FOIA-00319-2010	Vice, Daniel	FOIA request documents, contracts, expenditures, fund transfers and or appropriations with the National Rifle Association (NRA) concerning entitles for the NRA Foundation within the last five years.	FOIA
FOIA-00320-2010	Elias, Barbara	FOIA request, reference #20100575DIA059, requesting documents from January 1, 1990 through the present concerning Commander Ruhullah.	FOIA
FOIA-00321-2010	Elias, Barbara	FOIA request, reference 320100573DIA058, requesting documents from January 1, 2003 through the present containing both the words "Afghanistan " and "Corruption" or "Karzai" and "Corruption" in the subject line.	FOIA
FOIA-00322-2010	Elias, Barbara	FOIA request, reference #20100569DIA057, requesting documents from January 1, 1990 throught the present containg biographical or background information on General Mohammed Fahim.	FOIA
FOIA-00323-2010	Steel, Matthew	FOIA request information from September 15, 1998 through March 30, 1999 concerning an incident involving the US Embassy in Monrovia, Liberia. DOS case no. 200806578	FOIA
FOIA-00324-2010	Elias, Barbara	FOIA request, reference #20100591DIA062, requesting all documents from September 11, 2001 through September 11, 2003 concerning correspondence between U.S. and Iranian officials between President Mohammed Khatami and U.S. President Bush.	FOIA
FOIA-00325-2010	Snider, Ann	FOIA request information on all FOIA request that have been made to DIA between Januaty 1, 2005 through the present pertaining the climate change or the environmental change.	FOIA

FOIA-00326-2010	Elias, Barbara	FOIA request, reference #20100589DIA061, requesting documents from Jan. 1, 1990 through the present concerning background information on Afghan Defense Minister Abdul Rahim Wardak.	FOIA
FOIA-00327-2010	Miller, Sean	FOIA request, Document Control no. 304651.01, requesting records of the DIA concerning WSG's facilities and capabilities, as well as DIA's actual, planned, or contemplated use of all related data acquired from WSG.	FOIA
FOIA-00328-2010	Miller, Sean	FOIA request information for document case no. 304660.01 requesting records of the DIA concerning WSG's facilities and capabilities, as well as DIA's actual, planned, or contemplated use of all related data acquired from WSG.	FOIA
FOIA-00329-2010	Miller, Sean	FOIA request information for document case no. 304676.01 requesting records of the DIA concerning WSG's facilities and capabilities, as well as DIA's actual, planned, or contemplated use of all related data acquired from WSG.	FOIA
FOIA-00330-2010	Elias, Barbara	FOIA request, referral case no. 07-F-2215, requesting documents from Jan. 1, 2007 through March 1, 2007 concerning thr following districts in Helmand province in Afghanistan: Washir Musa Oala Bakwa	FOIA
FOIA-00331-2010	Burch, Brain	FOIA request records concerning the BLue State Digital (BSD).	FOIA
FOIA-00332-2010	Battle, Joyce	FOIA request, reference #20100604DIA063, requesting all Military Intelligence Digest articles from January 1, 1994 through June 30, 1994 concerning Iraq and any of the following: Ecological or environmental warfare opposition groups Kurds in Iraq or Kurdistan Shiites Marsh Arabs	FOIA
FOIA-00333-2010	Stachewicz, Jeff	FOIA request documents for contract no. HHM40207M0039.	FOIA
FOIA-00334-2010	Koblentz, Gregory	FOIA request documents from Jan. 1990 through Jan. 1996 concerning Harvey McGeorge or Public Safety Groups.	FOIA
FOIA-00335-2010	Tillman, Patricia	FOIA request a copy of the OIG investigation 2008-005933-OI, requesting time sheets and the softcopy of the spreadsheets.	FOIA
FOIA-00336-2010	Burr, William	FOIA request referral case no. 94-F-0377, requesting Military Systems Analysis.	FOIA
FOIA-00337-2010	Madar, Chase	FOIA expedite request for copies of any records pertaining to the Aryana Insitute for Regional Research and Advocay (AIRRA) based in Peshawar, Pakistan.	FOIA
FOIA-00338-2010	Willard, Emily	FOIA request, reference archive no. 20100629DIA064, for information concerning the Guatemalan Military's Kaibil Center for training and Special Operations, Guatemalan special forces are trained.	FOIA
FOIA-00339-2010	Martinez, Emeline	FOIA request, reference #20100630DIA065, for information concerning the United States training of memebers of the Guatemalan Special Forces in the 1970's to 1980's.	FOIA
FOIA-00340-2010	DOYLE, Kate	FOIA request, reference #20100631DIA066, for documents concerning the structure, staffing history and operations of the Guatemalan Special Forces, or Kabiles, pertaing to joint operations with other military and police units from 1975 to 1985	FOIA
FOIA-00341-2010	Strub, Ellen	FOIA request copies of the English translation of several reports from the Chinese Journal of Somatic Science.	FOIA
FOIA-00342-2010	Trevithick, Joseph	FOIA request information on DIA's Southeast Asia Military Fact Book for 1968.	FOIA

FOIA-00343-2010	Webb, Chris	FOIA request documents for contract #HHM40204A0011.	FOIA
FOIA-00344-2010	Rau, Kristen	FOIA request documents concerning traing by the United States military, State Department, or other unit or department of the U.S government for the Nepalese military, Royal Nepalese Army (RNa), Nepalese Intelligence, or any other Nepalese security foces or offices from 2001 to 2004.	FOIA
FOIA-00345-2010	Webb, Chris	FOIA request information for contract #HHM40204A0011.	FOIA
FOIA-00346-2010	Webb, Chris	FOIA request information for contract #HHM40204A0012.	FOIA
FOIA-00347-2010	Webb, Chris	FOIA request documents for contract #HHM40204A0010.	FOIA
FOIA-00348-2010	Webb, Chris	FOIA request documents for contract #HC102808D2017.	FOIA
FOIA-00349-2010	STEPONKUS, Elizabeth	FOIA request documents concerning Irregular Warfare Analysis (IWAS) Support.	FOIA
FOIA-00350-2010	Ravnitzky, Michael	FOIA request a copy of each Ethics Waiver proved to DIA since Jan. 1, 2001.	FOIA
FOIA-00351-2010	D'Agostino, Debra	[REDACTED]	FOIA
FOIA-00352-2010	Battle, Joyce	FOIA request, reference no.970445DOD039, concerning the vist of Secretary of Defense William Barry to India and Pakistan in January 1994.	FOIA
FOIA-00353-2010	Jones, Nate	FOIA request, reference no. 20100680DIA072, requesting infomation concerng the Confidence Bldg. Measures (CBM) between the USA (or NATO) and the USSR regarding mulitary exercises in September, October, November, or December 1983.	FOIA
FOIA-00354-2010	O'Neill, Tom	FOIA request information on Mr. Gerald Patrcik Hemmings also known as "M.M"	FOIA
FOIA-00355-2010	van der Schans, Wil	FOIA request documents for referaal case no 200901173/DOS, requesting information on the 21st of November 2007 the Dutch minister of Defense wrote a letter to the Dutch parliament concerning the United States and made a request to the Dutch government to support the planning for an possible military attack in case Iraq doesn't complie to the VN resolution 1441.	FOIA
FOIA-00356-2010	Crider, Cori	FOIA request ref case no. 10-F-1366/DoD, Ms. Crider states that this request is submitted as counsel for Sharif Mobley a citizen of the United States currentlt detained at the Political Security Prison in Sana'a Yemen.	FOIA
FOIA-00357-2010	Lovell, Alex	FOIA request information from Jan 1. 1990 through the present concerning Saudi Arabia controversial or alarming reports of police brutality, questionable use of Shariah courts, shariah law inhumane or questionable punishments.	FOIA
FOIA-00358-2010	Elias, Barbara	FOIA request, refernce case no. 20100674DIA071, requesting all documents from Jan. 1, 1979 to the present concerning the provision of money, supplies or weapons from turkey to General Rashid Dostam in Afghanistan.	FOIA
FOIA-00359-2010	SANTOS, Rose	FOIA request information concerning contract no. HHM40210D0015.	FOIA
FOIA-00360-2010	Hartlep, Michael	FOIA request information on Mr. Franz Doetterl.	FOIA

FOIA-00361-2010	Elias, Barbara	FOIA request, reference case no. 20100685DIA073, requesting documents from Jan. 1, 2002 to the present concerning narcotics, opium or drugs and one or a combination of the following individuals: Jan Mohammad Khan Matiullah Khan Abdul Razziq Pacha Khan Zadran Abdul Wali Khan Gul Agha Zherzai	FOIA
FOIA-00362-2010	Elias, Barbara	FOIA request, reference case no. 20100690DIA074, for documents from Jan. 1, 1990 through the present concerning <u>NCL holdings, a contractor in Afghanistan.</u>	FOIA
FOIA-00363-2010	Murphy, Katie	FOIA request for proposal HHM402-10-R-0088.	FOIA
FOIA-00364-2010	Elias, Barbara	FOIA request, reference case no. 20100669DIA070, requesting documents from Jan. 1, 1992 through present concerning members of Pakistan Frontier Corps fighting with, allied with or fighting alongside the Taliban in Afghanistan.	FOIA
FOIA-00365-2010	Smathers, Jason	FOIA request access to copies of all regulations and policies concerning religious freedoms by US Military personal while <u>servicing in foreign countries.</u>	FOIA
FOIA-00366-2010	Blau, Stacey	FOIA request a copy of the full text of the USCENTCOM JIOC-TASS contract awarded by DIA on or around 10 June 2010 to a <u>team of contractors led by SAIC.</u>	FOIA
FOIA-00367-2010	Elias, Barbara	FOIA request, reference case no. 2010701DIA076, for documents from Jan. 1, 1990 through the present concerning Abdul Razziq, an individual reported to control the ChamanSpin Boldak crossing in Afghanistan.	FOIA
FOIA-00368-2010	Elias, Barbara	FOIA request, reference case no. 20100696DIA075, for documents concerning meetings, contracts, cooperation or correspondence between Pakistani nuclear officials and members of <u>al-Qaeda.</u>	FOIA
FOIA-00370-2010	Elias, Barbara	FOIA request, reference case no. 20100653DIA069, for documents from Jan. 1, 1990 through the present concerning Abdul Wali Khan, a police chief in Musa qoal district in Helmand, <u>Afghanistan.</u>	FOIA
FOIA-00371-2010	Elias, Barbara	FOIA request, reference case no. 20100650DIA068, for documents from Jan. 1, 1990 through the present concerning Pacha Khan Zadran, a member of Parliament in Afghanistan.	FOIA
FOIA-00372-2010	Elias, Barbara	FOIA request, reference #20100703DIA077, for documents between Jan. 1, 1990 and the present concerning the provision of aid, including funding, supplies, training or weapons being supplied to the Islamic Movement of Uzbekistan (IMU) from Saudi Arabia and Pakistan.	FOIA
FOIA-00373-2010	Cooper, Lanette	FOIA request information concerning the proposed action of the IG report of Investigation, Case no. 2009-006080-OI.	FOIA
FOIA-00374-2010	Simpson, Brad	FOIA request, reference case no 20091238DOS305, for documents on the involvement of the Indonesian Defense Ministry secretary general Syafrie Syamsuddin and Indonesian Special Forces Commander Pramono Edhie Wibowo in human rights violations.	FOIA
FOIA-00375-2010	Johnson, Cheyenne	FOIA request information for the following contract no.: <u>HHM40210D0037 HHM4021 0D0038 HHM40210D0039</u>	FOIA
FOIA-00376-2010	Chacko, Sarah	FOIA request expedite processing for access to and copies of financial statements, studies and contracts, released for all previous requests concerning the Defense Intelligence Agency, the Department of Defense, climate change and or <u>environmental change.</u>	FOIA

FOIA-00377-2010	Smathers, Jason	FOIA request information concerning or mentioning The Watchtower Bible and Tract Society, aka the Watchtower, aka Jehovah's Witnesses, aka "The Society."	FOIA
FOIA-00378-2010	Elias, Barbara	FOIA request, reference 20100722DIA081, for documents concerning Pakistan and Tahir Yuldahev, a official of the Islamic Movement of Uzbekistan (IMU).	FOIA
FOIA-00379-2010	Nims, Kirk	FOIA request records concerning Paul Theodore Nims.	FOIA
FOIA-00380-2010	Elias, Barbara	FOIA request, reference case no. 20100755DIA082, for documents from Jan. 1, 2005 to the present concerning divisions, factions or separate groups within the Taliban.	FOIA
FOIA-00381-2010	Smathers, Jason	FOIA request copies of a log of all FOIA requests received by DIA in August of 2010.	FOIA
FOIA-00382-2010	Elias, Barbara	FOIA request, reference case no. 20100705DIA078, for documents from September 11, 2001 to March 1, 2002 concerning discussions between British Foreign Minister Jack Straw and Iranian officials regarding Afghanistan or the events of September 11, 2001.	FOIA
FOIA-00383-2010	Elias, Barbara	FOIA request, reference case no. 20100713DIA080, for documents from Jan. 1, 2003 to the present concerning the Taliban and corruption.	FOIA
FOIA-00384-2010	Willard, Emily	FOIA request, reference case no. 20100710DIA079, for documents surrounding the 1994 presidential election in the Dominican Republic, such as detentions and police/military abuse against the opposition.	FOIA
FOIA-00385-2010	Elias, Barbara	FOIA request, reference case no. 20100774DIA085, for documents regarding meetings, contact, cooperation or correspondence between Pakistani nuclear officials and the Taliban.	FOIA
FOIA-00386-2010	SANTOS, Rose	FOIA request information on the following contract no.: HHM40210D0013 HHM4021 0D0014 HHM40210D0017 HHM4021 0D0018 HHM40210D0023	FOIA
FOIA-00387-2010	Smathers, Jason	FOIA request all corresponding internal and external communication, investigative records, and any other resulting record where a FOIA request was sent to DIA.	FOIA
FOIA-00388-2010	Lucas, Fred	FOIA request information concerning (b)(6) former Guantanamo detainees from November 2006-2007 and information transferred from GTMO who were later identified with Al Qaeda in the Arabian Peninsula.	FOIA
FOIA-00389-2010	Elias, Barbara	FOIA request, reference case no. 20100766DIA084, for documents from Jan. 1, 2005 to the present concerning payments, concessions or bribes made to the Taliban by Afghan officials citizens, warlords or contractors in order to prevent violence of individuals, convoys or buildings.	FOIA
FOIA-00390-2010	Willard, Emily	FOIA request, reference case no. 20100762DIA083, for documents of 72 foreign migrants found murdered in a mass grave at a Ranch near San Fernando in Tamaulipas, Mexico on August 25, 2010.	FOIA
FOIA-00391-2010	Beydoun, Ali	FOIA request information from October 2001 to present concerning violent crimes or potentially criminal activity occurring in Iraq and/or Afghanistan, and/or any subsequent referrals of such investigations or inquiries to any other agency, subsidiary department, office or official.	FOIA
FOIA-00392-2010	Larson, Erik	FOIA request records concerning the Able Danger program.	FOIA

FOIA-00393-2010	Jenkins, Charles	FOIA request documents and deployment orders concerning the 13 man mobile training team (MTT) "Blatant Wind III", which arrived in Colombia on 12 Jul 1991 for a 60 day training course in small unit tactics at the Gabriel Gonzales Colombia National Police Training Center in Espinal, Colombia.	FOIA
FOIA-00394-2010	Syed, Nabiha	FOIA request expedite processing for records pertaining to the motivations cited by foreign fighters captured in Iraq for traveling to Iraq to participate in hostilities.	FOIA
FOIA-00395-2010	Prestia, Joseph	FOIA request information on the Red Brigades.	FOIA
FOIA-00396-2010	Heidrick, Ethan	FOIA request records in the possession of the Defense Intelligence Agency concerning DCI Hostage Location Task Force from creation in 1986 to the present date 2010.	FOIA
FOIA-00397-2010	Smathers, Jason	FOIA request information on all military Intelligence concerning Papua, Indonesia's.	FOIA
FOIA-00398-2010	Elias, Barbara	FOIA request, reference case no. 20100857DIA094, for documents from January 1, 2002 to the present concerning Syed Tayyab Aghs, a Taliban official concerning trips to Sudi Arabia, UAE, Pakistan or Afghanistan to represnet the Taliban.	FOIA
FOIA-00399-2010	Elias, Barbara	FOIA request, reference case no. 20100852DIA093, requesting documents from Jan. 1, 2004 to the present on Hezb-e Islami Gulbuddin, HiG and the Taliban concerning interactions between the two groups.	FOIA
FOIA-00400-2010	Elias, Barbara	FOIA request, reference case no. 20100859DIA095, for documents from Aug. 1, 2010 to Sept. 15, 2010 concerning communication or talks between members of the Taliban and foreign officials in the united Arab Emirates (UAE)	FOIA
FOIA-00401-2010	Elias, Barbara	FOIA request, reference no. 20100831DIA090, for documents concerning events of Feb. 12, 2010 in the Gardez district of Paktiva Province.	FOIA
FOIA-00402-2010	Elias, Barbara	FOIA request, reference case no. 20100836DIA091, for documents from Jan. 1, 2005 to the present concerning the Tallban positions or stances on negotiations, terrorism, Osama bin Laden and al-Qaeda.	FOIA
FOIA-00403-2010	Elias, Barbara	FOIA request, reference case no. 20100804DIA087, for documents from Jan. 1, 1990 to the present concerning communications or correspondence bewtween Pakistan's Inter Services Intelligence (ISI) and Mullah Omar, Taliban leader.	FOIA
FOIA-00404-2010	Elias, Barbara	FOIA request, reference case no. 20100814DIA088, for documents from September 15, 2001 to September 15, 2002 concerning the death of Taliban prisoners in Afghanistan.	FOIA
FOIA-00405-2010	Elias, Barbara	FOIA request, reference case no. 20100843DIA092, for reports from Jan. 1, 2006 to the present concerning the Taliban justice or judicial systems.	FOIA
FOIA-00406-2010	Willard, Emily	FOIA request, reference case no. 20100826DIA089, for documents on the arrest of Edgar "Barbie" Valdez, and Sergio " El Grande" Villarreal two prominent drug cartel leaders in Mexico, from Aug. 30, 2010 and Sept. 12, 2010.	FOIA
FOIA-00407-2010	Stachewicz, Jeff	FOIA request a copy of contract no. 4970013A09.	FOIA
FOIA-00408-2010	Schiller, Dane	FOIA request infromation on Pablo Escobar.	FOIA
FOIA-00409-2010	RICHELSON, Jeffrey	FOIA request information on the most recent biographic sketch of Gen. Yuri Ivanov (Russia).	FOIA

FOIA-00410-2010	Elias, Barbara	FOIA request, reference case no. 20100868DIA096, for documents from Jan. 1, 2003 to the present concerning Pakistan's Inter Services (ISI) and one or a combination of the following entities: Haqqani network Jalaluddin Haqqani Maulvi Haqqani Sirajuddin Haqqani Siraj Haqqani	FOIA
FOIA-00411-2010	Burr, William	FOIA request copies of contract studies held in accession 330-78-0097.	FOIA
FOIA-00412-2010	Elias, Barbara	Request all Documents from Jan 1, 2004 to the present related in whole or in part to the Haqqani Network and Taliban	FOIA
FOIA-00413-2010	Elias, Barbara	Documents from January 1, 2005 to the present related in whole or in part to the relationship, ties, connections, affiliations, communications, alliances or interactions between Haqqani Network and Al-Qaeda	FOIA
FOIA-00414-2010	Elias, Barbara	documents from January 1, 2004 to the present related in whole or in part to Al-Gama's al-Islamiyya and the Taliban Archive # 20100895DIA099	FOIA