

AMBERLIGHT MONITOR
DECEMBER 2004
HTTP://TRACK.FOI.NET

ACO2004000068 Atlantic Canada Opportunities Agency Media 10/12/2004

"Applicant's original full text: All e-mails, e-mail attachments, minutes of meetings, correspondence, reports or other records related to requests for funding by Moosehead Breweries created or received between January 1, 2003 and September 1, 2004, including draft version. Tous les courriels, annexes aux courriels, procÈs-verbaux, correspondance, rapports ou autres dossiers associÈs aux demandes de financement des Moosehead Breweries Ltd. rÈdigÈs ou reÁus entre le 1er janvier 2003 et le 1er septembre 2004, notamment les versions provisoires."

ACO2004000069 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Gillis Music Incorporated and J. Archie Gillis, Research and Development of musical instrument project-Project #6032148. (Reference A2004-0030) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus rÈcent, un dossier des dÈbours ainsi que toute note de service au sujet de projets, internes et envoyÈs par le client ou reÁus par lui pour : Gillis Music Incorporated et J. Archie Gillis, recherche-dÈveloppement d'instruments de musique - projet no 6032148."

ACO2004000070 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Ulnooweg Development Group Incorporated, Incremental activities to strengthen organization's capacity-Project #6032226. (Reference A2004-0039) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus rÈcent, un dossier des dÈbours ainsi que toute note de service au sujet de projets, internes et envoyÈs par le client ou reÁus par lui pour : Ulnooweg Development Group Incorporated, activitÈs progressives pour consolider la capacitÈ de l'organisation - projet no 6032226."

ACO2004000071 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Ulnooweg Development Group Incorporated, Aboriginal Business Development Fund-Project #1005237. (Reference A2004-0040) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus rÈcent, un dossier des dÈbours ainsi que toute note de service au sujet de projets, internes et envoyÈs par le client ou reÁus par lui pour : Ulnooweg Development Group Incorporated, Fonds de dÈveloppement des entreprises autochtones - projet no 1005237."

ACO2004000072 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Utann Construction Limited, Travel to Maine for potential business contacts-Project #8404470. (Reference A2004-0041) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Utann Construction Limited, voyage au Maine pour Établir des liens commerciaux - projet no 8404470."

ACO2004000073 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Canadian Sailing Expeditions Inc., Retrofit of a vessel for expedition tall ship cruises-Project #4038697. (Reference A2004-0042) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Canadian Sailing Expeditions Inc., modernisation d'un navire pour des croisières en grand voilier - projet no 4038697."

ACO2004000074 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Cape Breton Miners' Foundation, Expand Miners' Museum-Project #8404432. (Reference A2004-0043) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Cape Breton Miners' Foundation, expansion du Miners' Museum - projet no 8404432."

ACO2004000075 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Membertou Band Council, Establish a conference facility-Project #8404446. (Reference A2004-0044) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Membertou Band Council, aménagement d'installations pour conférences - projet no 8404446."

ACO2004000076 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for:

Membertou Band Council, Develop an Aboriginal IT Learning Centre-Project #8404440.
(Reference A2004-0045) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Membertou Band Council, aménagement d'un centre d'apprentissage des TI pour les Autochtones - projet no 8404440."

ACO2004000077 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Millbrook Band Council, Implement Technical Trades Training and Employment Projects-Project #6032323. (Reference A2004-0046) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Millbrook Band Council, instauration de formation commerciale et technique et projets d'emploi - projet no 6032323."

ACO2004000078 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Millbrook First Nation Economic Development Corporation Limited, Construction 28,000 sq.ft. Building to house IT service facility-Project #6032265. (Reference A2004-0047) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Millbrook First Nation Economic Development Corporation Limited, construction d'un bâtiment de 28 000 pi² pour installations de services en TI - projet no 6032265."

ACO2004000079 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: North of Smokey Fishermen's Association, Phase 4 of the Viewscapes Management Program-Project #8404576. (Reference A2004-0048) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : North of Smokey Fishermen's Association, phase 4 du programme de gestion Viewscapes - projet no 8404576."

ACO2004000080 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Atlantic Policy Congress of First Nation Chiefs, Three year training program-Project #1005252."

(Reference A2004-0031) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Atlantic Policy Congress of First Nation Chiefs, programme de formation de trois ans - projet no 1005252."

ACO2004000081 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Ship Harbour Boat Tours and Charter Services Limited, Establish a boat charter and boat tour business-Project #8404444. (Reference A2004-0049) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Ship Harbour Boat Tours and Charter Services Limited, Établissement d'une entreprise de nolisage de navires et d'excursions - projet no 8404444."

ACO2004000082 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Ship Harbour Boat Tours and Charter Services Limited, Assess the feasibility of a boat charter service-Project #8404425. (Reference A2004-0050) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Ship Harbour Boat Tours and Charter Services Limited, Évaluation de la faisabilité d'établir un service de nolisage de navires - projet no 8404425."

ACO2004000083 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Orenda Recip Inc. And Magellan Aerospace Limited, Develop Certification Plan for new Orenda aircraft engine-Project #6031531. (Reference A2004-0051) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Orenda Recip Inc. And Magellan Aerospace Limited, Élaboration d'un plan de certification pour un nouveau moteur d'avion Orenda - projet no 6031531."

ACO2004000084 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: I request all relevant information in written, and electronic form including faxes of all correspondence, reports, recommendations, emails, analysis, all such documents in both draft and final form, from both the minister's office and it's staff, and the ACOA personnel involved in particular, Pierrette Williams, Jean Cormier, Monique Colette, Brian Dick, Sadie Perron, including all policy and planning officers of the Agency involved

directly or indirectly in the project proposal put forth in July 2004 by La Rcolte de Chez-nous for funding to construct a local products center in Dieppe, N.B. in cooperation with the City of Dieppe. (Reference A2004-0052) Je demande toute information pertinente sur support papier et lectronique, y compris les tlcopies de toutes les pices de correspondance et de tous les rapports, recommandations, courriel, analyses, sous forme d'bauche et en version finale, provenant du cabinet du Ministre et de son personnel, et du personnel de l'APECA en cause, en particulier Pierrette Williams, Jean Cormier, Monique Colette, Brian Dick, Sadie Perron, y compris tous les agents des politiques et de planification de l'Agence impliqus directement ou indirectement dans la proposition de projet mise de l'avant en juillet 2004 par La Rcolte de Chez-nous en vue d'obtenir du financement pour la construction d'un centre de produits locaux Dieppe, au N.-B. en coopration avec la ville de Dieppe."

ACO2004000085 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: All briefing notes, house cards, e-mails and minutes of meetings dealing with closure and subsequent efforts to re-open the bankrupt pulp mill in Sainte-Anne-Nackawic, which closed September 14, 2004. (Reference A2004-0053) Toutes les notes d'information, les questions ventuelles en Chambre, les courriels et les comptes rendus des runions portant sur la fermeture de l'usine de pte en faillite de Sainte-Anne-Nackawic, le 14 septembre 2004, et sur les efforts d'ploys par la suite en vue de sa rouverture."

ACO2004000086 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Eskasoni Fish & Wildlife Commission Incorporated, Establish a marine science and biology laboratory-Project#8404586. (Reference A2004-0032) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus rcent, un dossier des dbours ainsi que toute note de service au sujet de projets, internes et envoys par le client ou reus par lui pour : Eskasoni Fish & Wildlife Commission Incorporated, tablir un laboratoire de science de la mer et de biologie - projet no 8404586."

ACO2004000087 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Fdration Acadienne de la Nouvelle-...cosse, Design, produce bilingual signs-Project #8404588. (Reference A2004-0034) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus rcent, un dossier des dbours ainsi que toute note de service au sujet de projets, internes et envoys par le client ou reus par lui pour : Fdration acadienne de la Nouvelle-...cosse, conception et production de panneaux bilingues - projet no 8404588."

ACO2004000088 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for:

La Cooperative Radio-Cheticamp Ltee, Bring in experts from France to assist in CD development-Project #8404572. (Reference A2004-0036) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : La Coopérative Radio-Chéticamp Ltée, retenir les services d'experts de France pour aider au développement du CD - projet no 8404572."

ACO2004000089 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: La Cooperative Radio-Cheticamp Ltee, Development of a Web Site-Project #8404455. (Reference A2004-0035) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : La Coopérative Radio-Chéticamp Ltée, développement d'un site Web - projet no 8404455."

ACO2004000090 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Mr. Hints Limited, To develop a do it yourself home repair website-Project #8404568.(Reference A2004-0037) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Mr. Hints Limited, Élaboration d'un site Web faites-le vous-même pour les réparations à domicile - projet no 8404568."

ACO2004000091 Atlantic Canada Opportunities Agency Media 13/12/2004

"Applicant's original full text: Please send me the application for assistance, the contract, the project summary form, the most recent repayment schedule, a record of the disbursement(s) and any memos about the project, both internal and those sent to or received from the client for: Two Planks and a Passion Theatre Association, Establish facilities to create new artistic productions-Project #6032289. (Reference A2004-0038) Veuillez me faire parvenir la demande d'aide, le contrat, le sommaire de projet, le calendrier de remboursement le plus récent, un dossier des débours ainsi que toute note de service au sujet de projets, internes et envoyés par le client ou reçus par lui pour : Two Planks and a Passion Theatre Association, installations pour la création de nouvelles productions artistiques - projet no 6032289."

CFC2003000046 Canada Firearms Centre Media 12/03/2004 I would like to request a list of all contracts awarded between January 2001 and the present in connection with the National Firearms Registry. Of specific interest are my contracts awarded to Price WaterhouseCoopers.

CFC2004000013 Canada Firearms Centre Media 31/05/2004 "I would like to request a list of all contracts administered, approved, overseen or commissioned by Maryantonett

Flumian in connection with the National Firearms Registry since 2000. Could you please include with this list a brief description of what each contract entailed, or any documents which would have outlined to contractors what the scope of the contract entailed once they were awarded the contract (this could include correspondence). Of particular interest, are any contracts awarded to PriceWaterhouseCoopers."

CFC2004000026 Canada Firearms Centre Media 16/09/2004 "Minutes of, records of decisions, and materials distributed at or for, the most recent meeting of the Senior Executive Committee, including any draft or interim versions if final versions not yet complete."

CFC2004000028 Canada Firearms Centre Media 01/10/2004 "Records, reports, memos, letters, and emails, that are related to contracts handed out to PriceWaterhouse Coopers under the Firearms Registry in 2001: 4500020581 4500020773 4500020884 4500023990. Specifically, for records that mention projects undertaken by any branch of Human Resources and Skills Development Canada."

CIC2004005870 Citizenship and Immigration Canada Media 22/11/2004 "documents related to the linguistic classification of jobs (memos, discussion papers, directive, emails or other correspondence, meeting minutes, or any other document that discusses the linguistic classification of positions or how the linguistic classification of jobs affects CIC) between January 1, 2002 to present (December 22, 2004)"

CIC2004005898 Citizenship and Immigration Canada Parliament 01/12/2004 a copy of the QP cards for November 2004

CIC2004005917 Citizenship and Immigration Canada Parliament 01/12/2004 "1. Receipts and all travel and hospitality expense claim forms submitted by Judy Sgro and Mr. Ian Laird, Chief of Staff, Minister's Office between December 1, 2003 and November 1, 2004. 2. Receipts and travel and hospitality expense claim forms submitted by Mr. Ihor Wons and Ms. Katherine Abbott between January 1, 2004 and November 1, 2004."

CIC2004005936 Citizenship and Immigration Canada Media 03/12/2004 all documents generated within the past two years related to the federal program that allowed exotic dancers to enter the country

CIC2004005981 Citizenship and Immigration Canada Media 06/12/2004 "all records, including memos, briefing notes, and correspondence, relating to the issue of immigrants and refugees entering Canada who are HIV positive or who have full-blown AIDS, for the period of January 1, 2004 to the present (December 6, 2004). Please include any documentation which indicates the percentage of Canadians with AIDS or who are HIV positive who were born in another country."

CMP2004010868 Royal Canadian Mounted Police Media 05/08/2004 access to any and all information pertaining to aboriginal militancy or terrorism perpetrated for political reasons by first nations people from 2002-01-01 to present

CMP2004012173 Royal Canadian Mounted Police Media 02/12/2004 "accès à l'information publique concernant tous les coûts totaux pour la visite du président des États-Unis Georges W. Bush au Canada plus précisément à Ottawa- Gatineau"

CMP2004012174 Royal Canadian Mounted Police Media 02/12/2004 "access to any and all information pertaining to the court transcripts related to the preliminary hearing of [] From January 12 to January 20, 1998. The Transcripts should be found in Kamloops RCMP Detachment"

CMP2004012179 Royal Canadian Mounted Police Media 01/12/2004 "access to any and all information pertaining to the statement made by the former Minister of Citizenship and Immigration Canada offering witness protection to smuggled Chinese migrants, in 1999"

CMP2004012180 Royal Canadian Mounted Police Media 03/12/2004 access to any and all information pertaining to all Callups processed by this institution in the National Capital Region under the terms of the Supply Arrangement for temporary help services during the period of November 2004

CMP2004012186 Royal Canadian Mounted Police Media 03/12/2004 access to any and all information pertaining to the list of names of persons who have accepted an offer of employment or commenced work as an incumbent in a term or casual position with this institution in the NCR during November 2004

CMP2004012267 Royal Canadian Mounted Police Media 03/12/2004 access to any and all information pertaining to the Complaint by []

CMP2004012268 Royal Canadian Mounted Police Media 06/12/2004 "access to Surrey and Langley RCMP Files on [] dating from 1991 to 1992. Including Psychiatric and psychological examinations, letters from friends, statements from victims and all documents from Crown Prosecutors and RCMP"

CMP2004012310 Royal Canadian Mounted Police Media 08/12/2004 "access to any and all information pertaining to GA-3951-3-11592/04 on the scope of Trafficking in Human Beings in Canada prepared by CID, []"

CRA2004027326 Canada Revenue Agency Media 24/11/2004 "As per the Federal ATIA, I am request all documents, including electronic correspondence, related to GST exemption rules with respect to campus meal plans, between September 1, 2004 and November 19, 2004."

CRA2004027331 Canada Revenue Agency Media 24/11/2004 "IT Security Audit, including any draft or interim version if final version not yet complete."

CRA2004027385 Canada Revenue Agency Media 01/12/2004 "National and regional profile of the high-income individual taxfiling population prepared by or for the Compliance strategy Division or its equivalents since Jan. 1, 2003."

CRA2004027387 Canada Revenue Agency Media 01/12/2004 I would like to know how much is being spent on wireless communications devices (blackberries) for Canada Revenue Agency employees and managers across the country. I would also like to know the budget for the devices for the last three years.

CRA2004027530 Canada Revenue Agency Media 08/12/2004 "Minutes of records of decisions, and materials distributed for all meetings of the Internal Audit and Program Evaluation Committee held after Sept. 10, 2004, including any draft or interim versions if final versions not yet complete."

CSC2004000423 Correctional Service of Canada Media 29/11/2004 "All documents related to the changing inmate population, including violent criminals and gang members. Provide documents for the last two years."

CSC2004000424 Correctional Service of Canada Media 29/11/2004 "CLARIFIED ON DEC. 1/04 All briefing notes and policy drafts/papers, relating to strip searches in federal penitentiaries. Provide documents for last two years, with statistical summary of strip searches on inmates/visitors/staff by region and/or institution. FRENCH VERSION: Tous les notes de briefing et tous les brouillons / papiers sur les politiques, en ce qui concerne les fouilles nu dans les pnitenciers fdraux. Fournir des documents pour les deux dernires annes, avec un sommaire statistique des fouilles nu sur les dtenus/visiteurs/personnels par rgion et/ou institution. ***** All documents, including briefing notes and policy drafts/papers, related to strip searches in federal penitentiaries. Provide documents for last two years, with statistical summary of strip searches on inmates/visitors/staff by region and/or institution."

CSC2004000425 Correctional Service of Canada Media 29/11/2004 "All documents, including draft reports, complete reports and briefing notes, relating to organized crime and/or gangs in prisons. Include proposed training for correctional officers dealing with gangs/organized crime. Modified: All documents, including draft reports, complete reports and briefing notes, relating to organized crime and/or gangs in prisons from January 2004 to present. As well, include a copy all proposed training or training now in place for correctional officers dealing with gangs/organized crime from December 2002 to present."

CSC2004000426 Correctional Service of Canada Media 29/11/2004 Detailed costing of providing offenders with prescription drugs and medical treatment for the last five years. Also include the specific cost of providing the methadone program to rehabilitate drug addicts.

CSC2004000427 Correctional Service of Canada Media 29/11/2004 "All reports, if any, on investigations of the CSC halfway house in St-Lonard, Qubec. Seeking copies of reports between 2000 to 2004."

CSC2004000429 Correctional Service of Canada Media 01/12/2004 "Board of Investigation involving an offender by the name of [] (and his reported victim, [] of Hay River). 3100-15-03-09-27-571. X-Reference: AI-2004-00018."

CSC2004000439 Correctional Service of Canada Media 06/12/2004 "A list, catalogue or documents indicating the range and status of all CSC Core Programs offered to inmates at Frontenac Institution during the years 1999 to 2004 inclusive, the number of times they were offered and the number of inmates who enrolled and or completed these programs."

CSC2004000440 Correctional Service of Canada Media 06/12/2004 "A list, catalogue or documents indicating the range and status of all CSC Core Programs offered to inmates at Pittsburgh Institution during the years 1999 to 2004 inclusive, the number of times they were offered and the number of inmates who enrolled and or completed these programs."

CSC2004000441 Correctional Service of Canada Media 06/12/2004 "Copy of the Fact Finding Investigation, conducted at Kingston Penitentiary, dated September 24, 2004 entitled Use of force on an inmate."

CSC2004000442 Correctional Service of Canada Media 06/12/2004 "Copy of the Fact Finding Investigation, conducted at Kingston Penitentiary, dated September 2, 2004 entitled Use of force on an inmate."

CSC2004000443 Correctional Service of Canada Media 06/12/2004 "Copy of the Fact Finding Investigation, conducted at Kingston Penitentiary, dated March 10, 2004 entitled Incident Between Two inmates."

CSC2004000444 Correctional Service of Canada Media 06/12/2004 "Copy of the Fact Finding Investigation, conducted at Kingston Penitentiary, dated March 4, 2004 entitled Abandonment of Post by an Officer."

CSC2004000445 Correctional Service of Canada Media 06/12/2004 "Copy of the Fact Finding Investigation, conducted at Kingston Penitentiary, dated December 19, 2003 entitled Officer's Behaviour."

CSC2004000446 Correctional Service of Canada Media 06/12/2004 "Copy of the Fact Finding Investigation, conducted at Kingston Penitentiary, dated January 15, 2004 entitled Incident with Dog Handler."

DFA2004000182 Department of Foreign Affairs Media 20/09/2004 "All of the minister's briefing notes between June 15, 2004 and August 30, 2004 that mention the [] inquiry or a man named []."

DFA2004000236 Department of Foreign Affairs Media 12/11/2004 "From September 1, 2004 to November 5, 2004, copy of all political diplomatic notes with the US sent to or from the Minister of Foreign Affairs."

DFA2004000237 Department of Foreign Affairs Media 15/11/2004 "All records regarding the relocation (or possible relocation) of [] and/or [] to Canada from Britain. Please include records re; an actual relocation as well as re; a theoretical, requested, attempted, rumoured or otherwise discussed, or pondered relocation. Timeframe is Jan. 1, 2001 to present."

DFO2004000313 Fisheries and Oceans Canada Parliament 01/12/2004 "...Qp cards for the month of October, 2004. Clarification December 2, 2004 - (final cards/notes only)"

DFO2004000314 Fisheries and Oceans Canada Parliament 01/12/2004 "...QP cards for the month of November, 2004. Clarification December 2, 2004 - (final cards/notes only)"

DFO2004000319 Fisheries and Oceans Canada Media 06/12/2004 "...Formative evaluation of the Aboriginal Fisheries Strategy carried out by the DFO Review Directorate, including any draft or interim versions if final version not yet complete."

DFO2004000320 Fisheries and Oceans Canada Media 06/12/2004 "...All e-mail correspondence involving Pacific region DFO executives relating to the government's demand that each department cut operating expenses, for the period November 1, 2004 to present (December 6, 2004)."

DFO2004000321 Fisheries and Oceans Canada Media 06/12/2004 "...All records, including briefing notes, relating to the potential impact of the proposed Wild Salmon Policy on the aquaculture industry, from the period Oct. 1, 2004 to present (Dec. 6, 2004)"

DFO2004000322 Fisheries and Oceans Canada Media 07/12/2004 "...Final report of an internal Coast Guard investigation into a July 2004 accident involving CCGS Matthew. The final report was expected to be completed by the end of October 2004. The CCGS Matthew's accident took place off the coast of Newfoundland on July 17, 2004."

DFO2004000323 Fisheries and Oceans Canada Media 13/12/2004 "...All briefing notes summarizing departmental research into the possible causal links between fish farms in the Broughton Archipelago, and the outbreak of sea lice in wild salmon in that area, from Jan. 1, 2004 to present (Dec. 7, 2004). Please exclude duplicates of identical briefing notes. Revised via email - December 13, 2004 ...All briefing materials including but not limited to briefing notes, memorandums, powerpoint presentations, emails, letters and handwritten notes from oral briefings summarizing departmental research into the possible causal links between fish farms in the Broughton Archipelago, and the outbreak of sea lice in wild salmon in that area, from Sept 1, 2004 to Dec. 7, 2004. Please exclude duplicates of identical briefing notes."

DFO2004000324 Fisheries and Oceans Canada Media 08/12/2004 "...All e-mail correspondence that refers by name to John Cummins, MP, from the period of October 15, 2004, to present (December 7, 2004). Revised per telephone: December 8, 2004 Please provide all e-mail correspondence generated or received by the RDG Pacific Rfegion that refers by name to John Cummins, MP, from the period of October 15, 2004 to December 8, 2004"

DFO2004000325 Fisheries and Oceans Canada Media 07/12/2004 "...All e-mail correspondence relating to the establishment of a public inquiry into the disappearance of 1.9 million sockeye on the Fraser River in 2004, from Nov. 1 to present (Dec. 7, 2004)."

DFO2004000326 Fisheries and Oceans Canada Media 09/12/2004 "REVISED 9/12/04...Travel and hospitality expense records for the Aquaculture Management Directorate including, but not limited to, flights, hotels and meals for Yves Bastien, his employees, and any industry individuals and associations, for the period Aug 15, 2004 - Nov 15, 2004. A MRS - Detailed Expenditure report for the branch will be sufficient. REVISED 9/12/04Travel and hospitality expense records for the Aquaculture Management Directorate including, but not limited to, flights, hotels and meals for Yves Bastien, his employees, and any industry individuals and associations, for the period Sept. 1, 2004 to present (Dec. 7, 2004). A MRS - Detailed Expenditure report for the branch will be sufficient. ORIGINAL ...All expense records for the office of Yves Bastien (aquaculture branch) including but not limited to flights, hotels, meals, for him, his employees, and industry individuals and associations, for the period Sept. 1, 2004 to present (Dec. 7, 2004)."

DFO2004000327 Fisheries and Oceans Canada Parliament 09/12/2004 "...copy of all departmental records (briefing notes, memos, emails and all other documents) for the month of October 2004 prepared in response to the question in Parliament on the environmental and economic issues posed by the development of halibut and sablefish aquaculture (Q-257 September 24, 2003, again as Q-13 February 2, 2004 and again as Q-7 October 5, 2004) by John Cummins, M.P. as printed on the House of Commons Order Paper."

DFO2004000328 Fisheries and Oceans Canada Parliament 09/12/2004 "...copy of all departmental records (briefing notes, memos, emails and all other documents) for the month of November 2004 prepared in response to the question in Parliament on the environmental and economic issues posed by the development of halibut and sablefish aquaculture (Q-257 September 24, 2003, again as Q-13 February 2, 2004 and again as Q-7 October 5, 2004) by John Cummins, M.P. as printed on the House of Commons Order Paper."

DFO2004000332 Fisheries and Oceans Canada Parliament 20/12/2004 ...Copy of all records or other departmental documents in the period September to October 2004 for either the ADM Fisheries Management or the RDG in St. John's relating to foreign overfishing on the East Coast in the areas adjacent to the 200 mile limit or the issue of custodial management of these waters by Canada.

DFO2004000335 Fisheries and Oceans Canada Parliament 21/12/2004 "...Copy of all departmental documents (briefing notes, memos, emails and all other documents) received and sent by Herb Redekopp concerning Conservation and Protection operations on the Lower Fraser. June 2004."

DFO2004000336 Fisheries and Oceans Canada Parliament 21/12/2004 "...Copy of all departmental documents (briefing notes, memos, emails and all other documents) received and sent by *****S.19(1)***** concerning Conservation and Protection operations on the Lower Fraser. July 2004."

DFO2004000337 Fisheries and Oceans Canada Parliament 21/12/2004 "...Copy of all departmental documents (briefing notes, memos, emails and all other documents) received and sent by *****S.19(1)***** concerning Conservation and Protection operations on the Lower Fraser. August 2004."

DFO2004000338 Fisheries and Oceans Canada Parliament 21/12/2004 "...Copy of all departmental documents (briefing notes, memos, emails and all other documents) received and sent by *****S.19(1)***** concerning Conservation and Protection operations on the Lower Fraser. September 2004."

DFO2004000339 Fisheries and Oceans Canada Parliament 22/12/2004 "... Copy of all departmental documents (briefing notes, memos, emails and all other documents) involving the Pacific Region's 2004 year-end report on enforcement of aboriginal fishing for food, social and ceremonial purposes."

DFO2004000340 Fisheries and Oceans Canada Parliament 22/12/2004 "...Copy of all departmental documents (briefing notes, memos, emails and all other documents) involving the house of commons Fisheries Committee hearings in Vancouver (December 2nd, 3rd and 4th) on the 2004 Fraser River sockeye disaster. This would include documents prepared in preparation for the hearings, during the hearings and after the hearings."

DND2004000725 National Defence Media 22/11/2004 "Any record of speed-related incidents, from 1 Jun 2000 to 16 Nov 2004 on the Victoria-class submarines that involve a sudden loss of power. The problem has occurred on both HMCS Victoria and HMCS Windsor."

DND2004000726 National Defence Parliament 22/11/2004 "Les rapports et correspondance durant la pÈriode de 1967 ÷ 1972 entre Lieutenant Colonel Cloutier et Dr. Pierre Samson mÈdecin de la base de Bagotville, concernant le TABTD. Combien de cas de personnes ayant souffert de symptomes y-a-t-il eu dans les anneÈs 1950-1960, et 1970. Puis, quand et pourquoi l'armÈe a-t-elle decidÈ de cesser l'administration du vaccin."

DND2004000727 National Defence Parliament 22/11/2004 "Les briefings (rapport Ècrit ou autre) du Chef de la dÈfense, GÈnÈral HÈnault en ce qui a trait les plans de restructuration et option des forces armÈes canadiennes depuis 2 ans."

DND2004000728 National Defence Media 23/11/2004 "Documents including: memos, discussion papers, directives, emails, meeting minutes or other correspondence for the period 1 January 2002 to the present, that discuss the linguistic classification or how the linguistic classification of jobs affects this department. In other words, insight into the process of determining which jobs will be classified French Essential, English Essential, Bilingual Imperative and Bilingual Non-Imperative. Include what drives the linguistic process and how conflicts are resolved Amendment 29 Nov, 04 Documents to include civilian positions at NDHQ only"

DND2004000729 National Defence Media 23/11/2004 Post deployment reports from HMCS Victoria's sea training in the summer of 2004. Include any records of an incident where the crew lost control of the submarine

DND2004000741 National Defence Parliament 23/11/2004 "All documents, all emails and all Privy Council memos relating to the Chemical Warfare Agent Testing Recognition Programme. More specifically, documents relating to criteria for acceptance for payment of compensation and grounds for refusal of payment. Documentation period sought is for Feb 2003 to 19 Nov 2004"

DND2004000750 National Defence Media 24/11/2004 "Post deployment report from the HMCS Montreal pertaining to Exercise Narwal, including and draft or interim version if final version not yet complete"

DND2004000751 National Defence Media 24/11/2004 "Post deployment report from the HMCS Goose Bay pertaining to its participation in Exercise SAGLEK 2004, including and draft or interim version if final version not yet complete"

DND2004000752 National Defence Media 24/11/2004 "Records assessing or analyzing whether the medical care provided by physician assistants aboard HMCS Chicoutimi was competent and effective in the wake of the accidental fire aboard the submarine, including briefing materials to the CDS and other senior military personnel Spoke with applicant. Looking for briefing material re: physician assistants Clarified 3 Dec 04"

DND2004000779 National Defence Media 29/11/2004 "Reports on any investigation into the relation between [] a former member of the Canadian Armed Forces, and the Hell's Angels. [] was renting apartments for the Hell's Angels in Montréal in 2000"

DND2004000785 National Defence Media 02/12/2004 AIRLIFT WAY AHEAD - May 03.doc. Should be in office of VCDS and CAS and CDS (sent to CAS by VCDS on 28 May 2003 under Subject: Airlift Guidance)

DND2004000786 National Defence Media 02/12/2004 "Copies of the NATO Statements of Intent (Strategic Airlift, Strategic Sealift) - AC_281-N(2002) 0074_ENG.PDF. Should be in office of: Air Mobility PM Col Pat Dowsett & MND Asst LCdr Richards (sent by Cdr Chris Gunn D NATO Pol 3 on 2 Dec 2002)"

DND2004000792 National Defence Parliament 03/12/2004 "The report of the Military Ombudsman on his most recent trip to Afghanistan, including any background notes and correspondence with senior officials at the Office of the Ombudsman"

ENV2004000458 Environment Canada Media 13/12/2004 "Please provide all records, including briefing notes and e-mail correspondence, relating to the final report of the Priddle panel assessing public opinion and aboriginal views of the proposed lifting of the moratorium on offshore oil and gas exploration, from Nov. 1, 2004 to Dec., 1, 2004. Please do not include newspaper clippings."

FIA2004000224 Canadian Food Inspection Agency Media 13/12/2004 "CFIA documents or reports in regard to the avian flu outbreak in the Fraser Valley, B.C. In particular, I am interested in all CFIA reports on the possible cause of the spread of the avian flu, the risk factors, perhaps, the high density of poultry farms in the Abbotsford area, aerosol or wind factors, groundwater transmission and other possible means of transmission. Also, please send me all reports or documents written by Dr. Wayne Lees, Animal Disease Surveillance Unit, on the H7N3 outbreak. Do you have any reports on the human health effect of this outbreak. If you do, please include this as part of my request."

FIA2004000231 Canadian Food Inspection Agency Media 06/12/2004 "a copy of any reports prepared for the CFIA by outside consultants since April 1, 2004, on the agency's handling of the avian flu outbreak in B.C.'s Fraser Valley."

FIA2004000232 Canadian Food Inspection Agency Media 06/12/2004 "draft copies of any emergency response assessment reports prepared since August 1, 2004, regarding the CFIA's handling of the avian flu outbreak in B.C.'s Fraser Valley."

FIA2004000233 Canadian Food Inspection Agency Media 06/12/2004 "draft copies of any lessons learned reports prepared since August 1, 2004, into the CFIA's handling of the avian flu outbreak in B.C.'s Fraser Valley."

FIA2004000234 Canadian Food Inspection Agency Parliament 07/12/2004 "dans le cadre de l'application de l'article 13 du RÈglement sur l'identification et la traÁabilitÈ de certains animaux dÈcoulant de la Loi sur la protection sanitaire des animaux (L.R.Q., c. P-42), j'aurais besoin de connaÓtre les noms et adresses des personnes ayant importÈ au QuÈbec des bovins et des ovins en provenance d'autres pays, les numÈros d'Ètiquettes de ces animaux, la date de leur importation et leur site de provenance. J'aimerais obtenir ces informations ÷ partir du 28 mars 2002 pour les bovins et du 17 mars 2004 pour les ovins, soient les dates d'entrÈe en vigueur de la rÈglementation quÈbÈcoise portant sur la traÁabilitÈ de ces animaux."

FIA2004000235 Canadian Food Inspection Agency Media 07/12/2004 "a copy of all briefing notes prepared for the CFIA President between May 28, 2004 and December 2, 2004."

FIA2004000237 Canadian Food Inspection Agency Media 09/12/2004 "for research purposes on the topic of GMO labeling, I would like copies of conference and interview summaries, as well as records, transcripts and notes of meetings, telephone calls and other correspondence (including e-mails), with lobbyist members, with any government agencies (foreign, provincial or Canadian), and/or with representatives and groups who have an interest in GMO and food labeling, since January 2001. I would also like any documents and studies presented by them to the CFIA since January 2001."

FIN2004000187 Department of Finance Canada Parliament 23/11/2004 Tous les rapports produits depuis 1994 par Conseils et VÈrification Canada (Consulting and Audit Canada). Je suis particuliÈrement intÈressÈ ÷ obtenir une Ètude qui aurait ÈtÈ menÈe en septembre 2000 et qui porterait sur les dÈpenses de programme et les processus administratifs

FIN2004000188 Department of Finance Canada Media 23/11/2004 "All studies, reports, briefing notes for the Minister, and summaries created by or for the Fiscal Policy Analysis Group since August 12, 2004, excluding material prepared for publication"

FIN2004000189 Department of Finance Canada Media 24/11/2004 "Any and all briefing notes to the Minister of Finance specifically about post-secondary education, between December 12, 2003 and November 19, 2004"

FIN2004000192 Department of Finance Canada Parliament 30/11/2004
"Documents including, but not limited to, e-mails, memoranda, discussion papers, faxes (incoming and outgoing), interdepartmental correspondence between the Minister of finance and the Deputy Prime Minister, and consultation papers in the 30-day period prior to the formal approval of the 1995 Federal Budget Speech between former Finance Minister Paul Martin, his Deputy Minister David Dodge, and former Deputy Prime Minister Sheila Copps AMENDED REQUEST AS AT DECEMBER 1, 2004: All documents between the Minister of Finance and the Deputy Prime Minister AND All briefing notes between former Finance Minister Paul Martin, his Deputy Finance Minister David Dodge, and former Deputy Prime Minister Sheila Copps in the 30 day period prior to the formal approval of the 1995 Federal Budget Speech"

FIN2004000193 Department of Finance Canada Media 30/11/2004 "How much has been spent on wireless communications devices (blackberries) for the Department of Finance employees and managers across the country to date. What was the budget for the devices for the last three fiscal years, 2002-2003, 2003-2004 and 2004-2005, including the monthly cost to operate them. How many blackberries have been issued by the department for employees and managers across the country to date"

FIN2004000194 Department of Finance Canada Media 07/12/2004 "I am requesting for the week of Oct. 4, 2004, through Oct. 10, 2004, inclusive, house cards, house binder, briefing notes for the minister, anticipated oral questions, and media lines which makes reference to Newfoundland and offshore oil revenues."

FIN2004000195 Department of Finance Canada Media 07/12/2004 "I am requesting for the week of Oct. 11, 2004, through Oct. 17, 2004, inclusive, house cards, house binder, briefing notes for the minister, anticipated oral questions, and media lines which makes reference to Newfoundland and offshore oil revenues"

FIN2004000196 Department of Finance Canada Media 07/12/2004 "I am requesting for the week of Oct. 18, 2004, through Oct. 24, 2004, inclusive, house cards, house binder, briefing notes for the minister, anticipated oral questions, and media lines which makes reference to Newfoundland and offshore oil revenues"

FIN2004000197 Department of Finance Canada Media 07/12/2004 "I am requesting for the week of Oct. 25, 2004 through Oct. 31, 2004, inclusive, house cards, house binder, briefing notes for the minister, anticipated oral questions, and media lines which makes reference to Newfoundland and offshore oil revenues"

FIN2004000198 Department of Finance Canada Media 07/12/2004 "I am requesting for the week of Nov. 1, 2004 through Nov. 7, 2004, inclusive, house cards, house binder, briefing notes for the minister, anticipated oral questions, and media lines which makes reference to Newfoundland and offshore oil revenues"

FIN2004000199 Department of Finance Canada Parliament 01/12/2004 "For the years 2001 and 2002, please provide all electronic and written materials exchanged with *****S.19(1)***** of Atlantic Perspectives. NOTE: This is related to Petro Canada but NOT the sale of its shares."

FIN2004000200 Department of Finance Canada Parliament 01/12/2004 "For the years 2001 and 2002, please provide all electronic and written materials exchanged with Petro Canada pertaining to the Terra Nova project. See Lobbyist registration attached."

FIN2004000202 Department of Finance Canada Parliament 01/12/2004 "Any information pertaining to tax havens as per the quote attached from the Finance Committee on Finance (Oct. 28/04) Thursday October 28, 2004 Standing Committee on Finance Evidence Number 97 Six or eight months ago, I had asked my department to further the analytical work here, both in terms of how much revenue maybe at risk on the one side, and the status of how we try to control these situations compared to how other countries do it. We also looked at how it would be possible for Canada to work in concert, obviously with the United States and the United Kingdom, and other countries in the G-7, G-8 and perhaps other international fora, like the International Monetary Fund to make progress together"

FIN2004000209 Department of Finance Canada Media 06/12/2004 "Review of Borrowing framework of major Federal Government-backed Entities, including any draft or interim versions if final version not yet complete."

HRD2004000091 Human Resources Skills Development Canada Media 29/07/2004
"I would like to request the briefing book that has been prepared for the new human resources minister, Joe Volpe. Clarification obtained from the requester on July 29, 2004. Wants a copy of the Briefing Book that was released in a previous request A-2003-00284 and a copy of any transitions books that HRSD prepared for Minister Volpe."

HRD2004000116 Human Resources Skills Development Canada Parliament
10/09/2004 J'aimerais obtenir les lettres du ministre et du sous-ministre retrouvées dans le système de gestion de la correspondance du ministre. Ma demande se limite à la correspondance avec les ministres et sous-ministres du gouvernement du Québec depuis janvier 2004.

HRD2004000136 Human Resources Skills Development Canada Parliament
29/09/2004 "Any and all receipts supporting the travel and hospitality expenses incurred within Human Resources and Skills Development Canada by the Minister, Parliamentary Secretary, and their exempt staff, and by senior level employees at the Deputy

Minister, Associate Deputy Minister, Assistant Deputy Minister and equivalent levels from July 20 until August 31, 2004."

HRD2004000190 Human Resources Skills Development Canada Media 01/12/2004

"As per the Federal Access to Information Act, I am requesting any and all briefing notes to the Minister of Human Resources specifically about post-secondary education, between april 1, 2004 and November 19, 2004."

HRD2004000193 Human Resources Skills Development Canada Media 02/12/2004

I request documents from within your department related to the linguistic classification of jobs. I wish to see documents that show how your department goes through the process of determining how positions are classified. I want to see how employees have input into the process of classifying - or reclassifying - jobs. I want to see what criteria are used or what process is used to decide upon a job's classification.

HRD2004000195 Human Resources Skills Development Canada Media 03/12/2004

"Under the Access to Information Act, I request access to all documents generated since December 1, 02 up to present related to the federal program that allowed exotic dancers to enter the country."

HRD2004000197 Human Resources Skills Development Canada Media 06/12/2004

"Audit of Toronto Waterfront Revitalization, including any draft or interim version if final version not yet complete."

HRD2004000212 Human Resources Skills Development Canada Media 20/12/2004

"I am requesting the Deloitte Touche financial audit of a Canada Jobs Fund contribution to the Infotel call centre in St. John's, Newfoundland. Such an audit is apparently routine for CJF contributions of more than \$100,000. The Infotel contract began on July 30, 2001, and covered the hiring of staff up to March 31, 2002. A payment of \$207.170 was made to the company on April 26, 2002."

HRD2004000213 Human Resources Skills Development Canada Media 20/12/2004

"I am requesting the follow-up review on a Canada Jobs Fund contribution to the Infotel call centre in St. John's, Newfoundland. The review was due around March 31, 2003. The Infotel contract began on July 30, 2001, and covered the hiring of staff up to March 31, 2002. A payment of \$207.170 was made to the company on April 26, 2002."

IDA2004000017 Canadian International Development Agency Parliament

19/07/2004 "Since December 1 2003, please provide all electronic and written materials pertaining to Maurice Strong."

IDA2004000018 Canadian International Development Agency Parliament

19/07/2004 Any and all reports or audits detailing the activities of the Canada Fund for Local Initiatives in Asia of the Canadian International Development Agency (CIDA) for the year 2002-2004.

IDA2004000019 Canadian International Development Agency Parliament
26/07/2004 "...For the period from April 1, 1994 to the present and with respect to the agency's dealings with Ryerson University that involved Wendy Cukier in any way, please provide copies of: 1) all memoranda of Understanding, agreements, contracts, grants, contributions and expense accounts; 2) all minutes, records of decision and notes taken at all meetings; 3) all correspondence, e-mails, reports and recommendations prepared by Ryerson University and; 4) all responses from the Minister responsible or other officials in the agency."

IDA2004000020 Canadian International Development Agency Parliament
26/07/2004 "Details regarding the information being sought: Any and all receipts (food and beverage, plane tickets. Etc.) supporting the expense claim(s) of The Honourable Aileen Carroll Minister for International Cooperation for the period of January until June 2004."

INA2004000234 Indian and Northern Affairs Canada Media 29/11/2004 "Applicant's original full text: Any Band Council Resolutions (BCRs) from the Acho Dene Koe First Nation in Fort Liard, NWT relating to compensation of any kind for the chief, band councillors and members of the Acho Dene Koe Holdings/Beaver Enterprises board of directors. I would appreciate copies of any such BCRs from the 2004 calendar year."

INA2004000260 Indian and Northern Affairs Canada Media 07/12/2004 "Applicant's original full text: All records detailing money spent on special education at the Piapot First Nation School in Saskatchewan. Essentially, a detailed budget of how much money is being spent per child on special education - and how many students are designated as special education at the Piapot School in Saskatchewan. Clarification of December 8, 2004: Period of interest, January 1, 2000 to present"

IND2004000232 Industry Canada Parliament 01/12/2004 "For the years 2001 and 2002, please provide all electronic and written materials exchanged with Petro Canada pertaining the Terra Nova Project."

IND2004000233 Industry Canada Parliament 01/12/2004 "For the years 2001 and 2002, please provide all electronic and written materials exchanged with Mr. Gary Anstey of Atlantic Perspectives."

IND2004000237 Industry Canada Parliament 06/12/2004 "Second Revised Request: Following up on ATIP A-2004-00085, please provide the following docket #s as originally requested: 0055736, 0055100, 0054836, 0054974, 0055090, 0055224, 0055384, 0055561, 0055609, 0055664, 0055669, 0055763, 0056011, 0056075, 0055465, 0054491, 0054591, 0054850, 0055089, 0055445, 0055148, 0054583, 0054981, 0054632, 0054636, 0054733, 0055387, 0055974, 0055391, 0055814, 0054858, 0054724, 0054859, 0055470, 0055506, 0056047, 0054686, 0054690, 0055970, 0052667, 0052493, 0053642, 0052907, 0055826, 0055175, 0055245, 0055507, 0055509, 0055855, 0055856, 0055857, 0055858, 0055859, 0055860, 0055861, 0056001, 0054957. First Revised Request: Since January 1, 2002, please provide all briefing papers, studies, analysis, etc. produced within the department pertaining to corporate welfare Original Request: All travel and hospitality expenses of the Competition Commissioner and a listing of those expenses with a final total"

IND2004000251 Industry Canada Parliament 10/12/2004 "Following up on ATIP A-2004-00085, please provide the following docket #s as originally requested: 0055736, 0055100, 0054836, 0054974, 0055090, 0055224, 0055384, 0055561, 0055609, 0055664, 0055669, 0055763, 0056011, 0056075, 0055465, 0054491, 0054591, 0054850, 0055089, 0055445, 0055148, 0054583, 0054981, 0054632, 0054636, 0054733, 0055387, 0055974, 0055391, 0055814, 0054858, 0054724, 0054859, 0055470, 0055506, 0056047, 0054686, 0054690, 0055970, 0052667, 0052493, 0053642, 0052907, 0055826, 0055175, 0055245, 0055507, 0055509, 0055855, 0055856, 0055857, 0055858, 0055859, 0055860, 0055861, 0056001, 0054957."

NHW2004000897 Health Canada Media 29/11/2004 "All the email correspondence to Diane Gorman, an Assistant Deputy Minister, for the months of September, October and November (2004)"

NHW2004000898 Health Canada Media 29/11/2004 "All the email correspondence to Dr. Chris Turner, for the months of September, October and November (2004)."

NHW2004000899 Health Canada Parliament 29/11/2004 Lists referring to the purchase of AIDS pharmaceuticals purchased by Canada with intent to distribute to Africa in fulfilling its obligation to various organizations such as the WTO and the United Nations for Aid for Africa

NHW2004000903 Health Canada Parliament 02/12/2004 "A complete and detailed list of all contracts awarded to Allyce Herle since June 28th, 2004 and provide copies of the request for proposals and the contracts and any documents associated with these contracts, including reports, briefing notes, backgrounders, talking points, correspondence, e-mails, faxes received or sent, assessments, evaluations, etc., including any concerns or complaints raised or expressed regarding the awarding of the contract or the performance of the contractor and any drafts of any of these documents."

NHW2004000904 Health Canada Media 02/12/2004 "How much is being spent on wireless communications devices (blackberries) for Health Canada employees, managers and politicians. The budget for the devices for the last three years. How many blackberries have been issued by the Health Canada for employees, managers and politicians"

NHW2004000910 Health Canada Media 03/12/2004 "I would like to make a formal request for the following file that may have already been released. It reads as follows:
NHW2002001106 - Health Canada Date received: 2003-01-21 Own Information request: 1) a copy of the reviewer's notes for the NDS for our product Bextra/valdecoxib tablets (control #007489, indication: rheumatoid arthritis, osteoarthritis & primary dysmenorrhea) 2) the reviewer's notes for the NOD we received for our product Bextra/valdecoxib tablets (control # 071065, indication: pain)"

NHW2004000915 Health Canada Parliament 07/12/2004 "All information involving a contract issued on 2004-09-10 for \$24,725.00 (ref.#: 4500088524) for other professional services not otherwise specified. The vendor name on the contract is Allyce R. Herle"

NHW2004000918 Health Canada Parliament 07/12/2004 "Please provide copies, in English, all travel expenses and itineraries for Dr. David Butler-Jones since his appointment as Chief Public Health Officer of Canada"

NHW2004000919 Health Canada Media 07/12/2004 "Please provide all records, including memos, briefing notes, and correspondence, relating to the issue of immigrants and refugees entering Canada who are HIV positive or who have full-blown AIDS, for the period of January 1, 2004 to present. Please include any documentation which indicates the percentage of Canadians with AIDS or who are HIV-positive who were born in another country"

NHW2004000923 Health Canada Media 08/12/2004 "May 8, 2004 to present, communications from or to the food industry on changes to Canada's Food Guide, including categories and number of servings and resulting nutritional messages with any changes. May 8, 2004 to present, latest briefing notes, status report on updating Canada's Food Guide include consultant reports done or underway in preliminary form"

NHW2004000947 Health Canada Media 09/12/2004 "****Clarification by Applicant of mock pandemic vaccine*** (Dec. 15/04) mock pandemic vaccine could be described as trial batches or lots of an H5N1 vaccine. Another way it's sometimes described is as a candidate vaccine. It is vaccine against an H5N1 strain of avian influenza that the government would commission ID Biomedical to make as a means of both testing their capacity to make it and then testing the efficacy and safety of the vaccine for use in humans. ***ORIGINAL REQUEST*** Records pertaining to any and all proposals since July 1, 2004 to secure a mock pandemic vaccine, including briefing materials for the Minister and/or Deputy Minister, cost estimates, analysis of the medical requirement"

NHW2004000948 Health Canada Media 09/12/2004 "Any studies, reports, analyses, etc., since Jan 1, 2004, on the health impact on Canada of an influenza pandemic with the H5N1 strain, including expected number of deaths, hospitalizations"

NHW2004000977 Health Canada Media 21/12/2004 "What information the federal government used to fine the B.C. government \$126,000 earlier this year for violations of the Canada Health Act, specifically what procedures were involved in this penalty, how many and at what facilities. I would like to know how the federal government learned of them and what rationale was used to decide on a penalty"

NHW2004000982 Health Canada Media 22/12/2004 Records (including drafts) from the last two years concerning Health Canada's program to prevent the theft and suspicious sale of precursors used to make methamphetamine and programs to increase retail employee and management awareness of the potential use of precursor chemicals in the production of clandestine methamphetamine

NHW2004000983 Health Canada Media 22/12/2004 Records (including drafts) from the last two years concerning adopting a regulatory and administrative framework for precursor chemicals used to make methamphetamine

NHW2004000984 Health Canada Media 22/12/2004 "Records (including drafts) from the last two years concerning adopting control measures to curtail the sale of precursor drugs used to make clandestine methamphetamine. Specifically, any legislation or other regulations concerning putting limits or controls on the sale of pseudoephedrine or ephedrine"

PCA2004000035 Parks Canada Agency Media 01/12/2004 "I am seeking any records indicating the progress of the development of the National Marine Conservation Area for Western Lake Superior written after December 31, 2002. I am also seeking records indicating Parks Canada timelines for the development of the National Marine Conservation Area for Western Lake Superior as of December 31, 2002 and any amended timelines after that date. I am also seeking records of the staff time currently (Nov. 2004) dedicated to pushing ahead progress of the National Marine Conservation Area for Western Lake Superior. I am also seeking any record indicating the current status of Parks Canada's plans for creating a National Marine Conservation Area for Western Lake Superior. I am also seeking any record indicating capital spending plans for the National Marine Conservation Area for Western Lake Superior."

PCH2004000165 Canadian Heritage Media 01/12/2004 "I would like to know how much is being spent on wireless communications devices (blackberries) for Heritage Canada employees and managers across the country. I would also like to know the budget for the devices for the last three years. I would also like to know how many blackberries have been issued by the department, for employees and managers across the country."

PCH2004000170 Canadian Heritage Media 10/12/2004 "Exchanges of correspondence between officials of the Department of Canadian Heritage and members of the International Olympic Committee, hard copy or e-mails, since August 1, 2003, regarding the funding of amateur athletes or athletics."

PCH2004000171 Canadian Heritage Media 14/12/2004 "Please provide all minutes for meetings of the interdepartmental committee for use of Parliament Hill for 2002, 2003 and 2004 to date. Include requests from commercial enterprises to use Parliament Hill or any other government property."

PCH2004000172 Canadian Heritage Media 16/12/2004 "All letters, briefs or request for meetings on copyright reform that the department received from the Canadian Association of Research Libraries (CARL) or its consultant lobbyists between July 1, 2004 and December 20, 2004; and any records of response from the department."

PCH2004000173 Canadian Heritage Media 16/12/2004 "All letters, briefs or requests for meeting on copyright reform that the department received from the Canadian Coalition for Fair Digital Access (CCFDA) or its consultant lobbyists between July 1, 2004 and December 20, 2004; and any records or response from the department."

PCH2004000174 Canadian Heritage Media 16/12/2004 "All letters, briefs or requests for meeting on copyright reform that the department received from the Canadian Recording

Industry Association (CRIA) or its consultant lobbyists between July 1, 2004 and December 20, 2004; and any records or response from the department."

PCH2004000180 Canadian Heritage Media 20/12/2004 "Summative evaluation of PCH's Canadian Television Fund Program (CTPF), including any draft or interim version if final version not yet complete."

SVC2004000630 Public Works and Government Services Canada Media 08/12/2004
"Demande d'accès à l'information sur la visite du président américain George W. Bush, qui a eu lieu à Ottawa et à Halifax, les 30 novembre et 1^{er} décembre 2004. Avec cette requête, je veux obtenir rapport de toutes les dépenses encourues pour la visite du président à votre ministère. Toutes dépenses liées à cette visite m'intéressent. Par exemple, votre ministère a-t-il été impliqué dans l'installation des barricades dans les rues, sur le pont Alexandra et sur la colline Parlementaire. Je veux savoir combien toutes ces démarches ont coûté au ministère, sans exclure tout autre dépense à la visite du dignitaire. J'aimerais, recevoir des données détaillées, pour bien comprendre le chiffre que vous me ferez parvenir."

SVC2004000633 Public Works and Government Services Canada Media 07/12/2004
"Minutes of, records of decision, and materials distributed at or for the scheduled November 25, 2004 meeting of the Audit and Ethics committee or its replacement meeting if postponed, including any draft or interim version if final version not yet complete."

SVC2004000648 Public Works and Government Services Canada Media 16/12/2004
"Any records on the selection and dispersal of federal funds, including lists of projects and records of assessment of effectiveness of the process, for the Millennium Bureau of Canada. The Millennium Bureau of Canada operated from 1998 to 2001."

SVC2004000652 Public Works and Government Services Canada Media 17/12/2004
"Tous les documents relatifs aux événements portant les #89 et #465 recensés dans le document intitulé Dossier des Commandites répertoriant les événements ayant reçu des subventions dans le cadre du programme des commandites entre les années 1996-1997 et 1999-2000. Par documents, nous entendons lettres officielles, correspondances, courriels, documents de présentation des dossiers, Échanges de documents avec les agences impliquées, rapports post-Événements et tout autre document de même nature."

TBS2004000147 Treasury Board of Canada Secretariat Media 01/11/2004 FULL
TEXT CAIR REQUEST FOR OCTOBER 2004

TBS2004000148 Treasury Board of Canada Secretariat Media 01/11/2004 FULL
TEXT CAIR REQUEST FOR OCTOBER 2004

TBS2004000149 Treasury Board of Canada Secretariat Media 01/11/2004 FULL
TEXT CAIR REPORT FOR THE MONTH OF OCTOBER 2004

TBS2004000150 Treasury Board of Canada Secretariat Media 02/11/2004 "From January 1, 1985 to November 2, 2004, information on contracts issued to the following persons

or businesses/corporations owned by []. The aforementioned operate, (or did operate) the following businesses: Polytrad LtÉE; Gestion Saada inc.; ...ditions TJN; and Traductions B & B Inc. I want to know the purpose of the work, contract duration, the financial arrangements and why the contractor was selected."

TBS2004000158 Treasury Board of Canada Secretariat Media 10/11/2004 FULL
TEXT CAIR REQUEST FOR THE MONTH OF OCTOBER 2004

TBS2004000159 Treasury Board of Canada Secretariat Media 12/11/2004 FULL
TEXT CAIR REPORT FOR THE MONTH OF SEPTEMBER 2004

TBS2004000164 Treasury Board of Canada Secretariat Media 19/11/2004 "Copy of release package of A-2004-00103/Im: Provide interim/draft progress reports (January 1, 2004 to Nov.15, 2004) from the TBS working group concerned with the expenditure review announced by the Minister in December 2003; and 2) Provide 2004 interim/draft progress reports on the review of crown corporations announced by the Minister last January (including: hiring, suspension, firing of crown corporation heads, issues at hand, arguments on separating CEO from Chair functions).3) Provide other records released/to be released under the Access Act on the above subjects."

TBS2004000165 Treasury Board of Canada Secretariat Media 08/11/2004 "All reports, memos, e-mails, minutes of meetings indicating what and how the Government monitored the distribution of real estate listing contracts for bureaucrats, National Defence employees and RCMP personnel who relocated to new jobs in 2003 and 2004. Minister Scott Brison discussed the monitoring on Nov.2/2004."

TBS2004000168 Treasury Board of Canada Secretariat Media 26/11/2004 "From January 1, 2002 to November 26, 2004 - for Treasury Board Secretariat's hiring only. I request documents from within your department related to the linguistic classification of jobs. I want to gain insight into the process of determining which jobs will be classified French Essential, English Essential, Bilingual Imperative and Bilingual Non-Imperative - what drives that process, and how conflicts are resolved. To this end, I wish to see documents that show how Treasury Board Secretariat goes through the process of determining how positions are classified. I want to see how employees have input into the process of classifying - or reclassifying - jobs. I want to see what criteria are used or what process is used to decide upon a job's classification. The kinds of documents I expect to see are memos, discussion papers, directives, emails or other correspondence, meeting minutes, or any other document that discusses the linguistic classification of positions or how the linguistic classification of jobs affects this department. You will note that I am not asking for reams of postings and correspondence related to each posting. I would, however, expect that some references to postings may be included in the correspondence, especially if someone complains that a certain posting has not been classified properly."

TBS2004000175 Treasury Board of Canada Secretariat Media 01/12/2004 FULL
TEXT CAIR REQUEST FOR THE MONTH OF NOVEMBER 2004

TBS2004000176 Treasury Board of Canada Secretariat Media 01/12/2004 FULL
TEXT CAIR REQUEST FOR THE MONTH OF NOVEMBER 2004

TBS2004000177 Treasury Board of Canada Secretariat Media 01/12/2004 FULL
TEXT CAIR REQUEST FOR THE MONTH OF NOVEMBER 2004

TBS2004000178 Treasury Board of Canada Secretariat Media 01/12/2004 FULL
TEXT CAIR REQUEST FOR THE MONTH OF NOVEMBER 2004

TBS2004000182 Treasury Board of Canada Secretariat Media 17/12/2004 "From
January 1, 1998 to January 31, 2002, any records for the selection and dispersal of Federal
Funds, including lists of projects and records of assessment of effectiveness of the process, for
the Millennium Bureau of Canada."

TBS2004000183 Treasury Board of Canada Secretariat Media 23/12/2004 "Tous
les rapports, rapports internes, Études et/ou notes de breffage destinés au Secrétaire du conseil
du Trésor rédigés entre le 1er janvier 2003 et le 1er décembre 2004 et portant sur les pertes de
biens matériels au sein de la fonction publique fédérale. Tous les rapports, rapports internes,
Études et/ou notes de breffage destinés au Secrétaire du conseil du Trésor rédigés entre le 1er
janvier 2003 et le 1er décembre 2004 et portant sur les vols de biens matériels au sein de la
fonction publique fédérale. Tous les rapports, rapports internes, Études et/ou notes de breffage
destinés au Secrétaire du conseil du Trésor rédigés entre le 1er janvier 2003 et le 1er
décembre 2004 et portant sur de nouvelles mesures ou normes à adopter pour assurer la
protection des biens matériels, les immeubles et les propriétés du gouvernement fédéral."

TBS2004000184 Treasury Board of Canada Secretariat Media 29/12/2004 All
records released under Access to Information Act request # A2004-00101/FD

TPC2004000546 Transport Canada Media 01/12/2004 "All memos and documents
sent to and from Tony Valeri's office, while he was Transport Minister, regarding the proposed
plans for Pickering Airport."

TPC2004000548 Transport Canada Parliament 01/12/2004 "QP cards for the
month of October, 2004."

TPC2004000549 Transport Canada Parliament 01/12/2004 "QP cards for the
month of November, 2004."

TPC2004000551 Transport Canada Media 03/12/2004 "All records relating to the
landing and/or departure of any aircraft registered as NP379 and N8068V at Canadian airports
from the year 2000, until the receipt of this request. These records should include, but not be
limited to, the dates and times of events, any flight plan filed in support of the aircraft and any
memos or reports or email relating to the aircraft or their presence in Canadian airspace."

TPC2004000562 Transport Canada Media 08/12/2004 "Minutes of, record of
decisions, and materials distributed at or for all meetings of the Audit and Review Committee

since September 1, 2004, including any draft or interim version if final version not yet complete."

TPC2004000576 Transport Canada Media 14/12/2004 All records (including drafts) generated in the last six weeks concerning CATSA airport screeners' uniforms reported lost or stolen.

TPC2004000577 Transport Canada Media 14/12/2004 "September 1, 2004 to present service difficulty reports, occurrence reports on larger commercial passenger planes of Air Canada."

TPC2004000578 Transport Canada Media 13/12/2004 "2004 draft/interim/final audits or special safety/maintenance/other reviews of Air Canada, its regional partners and subsidiaries, and their terms of reference, timetable and plan of action, corrective action plans to date, and communications exchanged with Air Canada."

TPC2004000579 Transport Canada Media 13/12/2004 "From October 1, 2003 to present, briefing notes to the Minister from the Civil Aviation Directorate."

WED2004000015 Western Economic Diversification Canada Parliament 28/09/2004
"For the month of June 2004, please provide all electronic and written correspondence of the Deputy Minister. *****
REVISED: For the month of June 2004, please provide all electronic and written outgoing correspondence from the Deputy Minister."

WED2004000016 Western Economic Diversification Canada Media 30/09/2004 "Please provide a copy of the report or study funded by Western Economic Diversification that was announced on March 15, 2004, that is described as : a study to investigate current production volumes, industry capacity (by geographic and genre area), economic impact, foreign investments, foreign sales (and potential), industry commercial viability, barriers to growth, economic viability of marketing and trade mission strategies and opportunities, undertaken by Sask Film for Canada West a consortium of western film agencies."

WED2004000022 Western Economic Diversification Canada Parliament 03/12/2004
Please provide QP Cards for the month of October 2004.

WED2004000023 Western Economic Diversification Canada Parliament 03/12/2004
Please provide QP Cards for the month of November 2004.