ARCHIVED - Archiving Content

Archived Content

Information identified as archived is provided for reference, research or recordkeeping purposes. It is not subject to the Government of Canada Web Standards and has not been altered or updated since it was archived. Please contact us to request a format other than those available.

ARCHIVÉE - Contenu archivé

Contenu archivé

L'information dont il est indiqué qu'elle est archivée est fournie à des fins de référence, de recherche ou de tenue de documents. Elle n'est pas assujettie aux normes Web du gouvernement du Canada et elle n'a pas été modifiée ou mise à jour depuis son archivage. Pour obtenir cette information dans un autre format, veuillez communiquer avec nous.

This document is archival in nature and is intended for those who wish to consult archival documents made available from the collection of Public Safety Canada.

Some of these documents are available in only one official language. Translation, to be provided by Public Safety Canada, is available upon request.

Le présent document a une valeur archivistique et fait partie des documents d'archives rendus disponibles par Sécurité publique Canada à ceux qui souhaitent consulter ces documents issus de sa collection.

Certains de ces documents ne sont disponibles que dans une langue officielle. Sécurité publique Canada fournira une traduction sur demande.

Air India Flight 182 A Canadian Tragedy

READER'S GUIDE ACRONYMS AND KEY NAMES

©Her Majesty the Queen in Right of Canada, represented by the Minister of Public Works and Government Services, 2010

Cat. No: CP32-89/4-2010E ISBN: 978-0-660-19983-2

Available through your local bookseller or through Publishing and Depository Services Public Works and Government Services Canada Ottawa, Ontario K1A 0S5

Telephone: (613) 941-5995 or 1 800 635-7943

Fax: (613) 954-5779 or 1 800 565-7757

Publications@pwgsc.gc.ca

Internet: www.publications.gc.ca

Key Name List

Abid ("Joe"), Jainul: Air India's traffic and sales representative for Montreal and occasional air traffic officer for Mirabel Airport.

Adams, Jeanne ("Jeannie"): The CP Air agent who checked in luggage for "M. Singh" and allegedly interlined the luggage that contained the bomb that blew up Air India Flight 182. "L. Singh's" luggage was placed on board the CP Air Flight to Tokyo, Narita. Neither "M. Singh" nor "L. Singh" boarded the outbound CP flights from Vancouver. Adams now goes by the name Jeanne Bakermans.

Alemán, Moses: Aviation security expert who has advised the US Federal Aviation Administration and the International Civil Aviation Organization.

Atkey, Hon. Ronald ("Ron"): Lawyer and former Progressive Conservative cabinet minister who from 1984 to 1989 served as the first chairman of the Security Intelligence Review Committee, an oversight group of Privy Councillors which monitors the activities of CSIS.

Ayre, David: At the time of the Air India bombing, was a CSIS Intelligence officer working from the Service's Vancouver office, tasked with tracking Sikh extremism.

Bagri, Ajaib Singh: Member of Babbar Khalsa, a radical Sikh extremist organization, allegedly nominated to a committee to plan the hijacking of an Air India plane. Was tried along with Ripudaman Singh Malik and acquitted.

Bagri, Amrik Singh: Brother of Ajaib Singh Bagri, and considered to have possibly persuaded a CP Air agent to accept one or more bags containing bombs for shipment on the day of the Air India bombing.

Barr, Archie: Former Director of Security Policy Development in the Security Intelligence Transition Group that oversaw the transition of the RCMP Security Service to CSIS. Later, he served as Deputy Director of National Requirements at CSIS headquarters.

Barrette, Jean: Director of Security Operations at Transport Canada at time of the Commission hearings.

Bartleman, James K.: Director General of Intelligence Analysis and Security at the Department of External Affairs from late 1983 to November 1985. Later became an ambassador and Lieutenant Governor of Ontario.

Bass, Gary: As head of the RCMP's Major Crime section in BC, became involved in the Air India Task Force in 1995. From early 1996 up to and through the Malik and Bagri trial, he was Officer in Charge of the E Division Task Force. He is currently Deputy Commissioner of the RCMP in E Division.

Beitel, Robert: Member of the RCMP's Air India Task Force in BC, with largely administrative duties, in the years immediately following the Air India bombing.

Belanger, Norman: Head of the Air India Task Force at RCMP headquarters in 1985.

Bennett, R.H.: Director General of Counter Terrorism at CSIS headquarters in late 1980s.

Bertram, Jim: Director of Public Safety for the Greater Toronto Airports Authority at the time of the Commission hearings.

Best, Douglas: Joined the RCMP's Air India Task Force in BC in April 1996 and was assigned the duty of determining the feasibility of doing follow-up investigative work with sources Ms. D and Ms. E.

Bhindranwale, Jarnail Singh: The leader of a group of Sikhs seeking an independent state who occupied the Golden Temple in Amritsar, India in 1984. Bhindranwale was killed when the Indian Army took control of the temple, thus becoming a martyr among some Sikhs.

Blachford, Bart: At the time of the Commission hearings, the lead investigator for the RCMP's Air India Task Force in BC, which he has been intermittently involved with since 1989.

Bloodworth, Margaret: National Security Advisor to the Prime Minister and Assistant Secretary to the Cabinet at the time of the Commission hearings; had previously been Deputy Minister of the Departments of Public Safety, National Defence, and Transport.

Boisvert, Anne-Marie: A professor in the Faculty of Law at the Université de Montréal and an expert on criminal law and megatrials.

Bolan, Kim: *Vancouver Sun* reporter who has extensively covered Sikh extremism and the Air India bombing; author of *Loss of Faith: How the Air India Bombers Got Away with Murder*.

Bonneau, Régis: At the time of the Commission hearings, the RCMP coordinator of the Witness Protection Plan in Ouebec.

Bourgault, Jacques: A professor at the University of Québec at Montréal and member of the *Canadian Air Transport Security Authority Act* Advisory Review Panel, which submitted a report on the Air India bombing, "Air India Flight 182: Aviation Security Issues," in May 2007.

Brandt, Brion: Transport Canada's Director of Security Policy at the time of the Commission hearings.

Brar, Lakhbir Singh: In an alleged confession by Talwinder Singh Parmar to police in India, Brar, head of the International Sikh Youth Federation, was named as a mastermind behind the Air India bombing and as the unidentified young man known as Mr. X who accompanied Talwinder Singh Parmar and Inderjit Singh Reyat into the woods outside Duncan to test an explosive device.

Brost, Don: In the mid-1990s, worked in the RCMP's National Criminal Intelligence Section in BC, serving during one period as acting Officer in Charge.

Brown, Dennis: Assistant Commissioner and the Criminal Operations Officer for the RCMP in BC in the mid 1990s.

Browning, Greg: RCMP Superintendent who, as Director of National and International Learning Services, had overall responsibility for the Canadian Air Carrier Protective Program at the time of the Commission hearings.

Burbridge, Ted: RCMP officer who in 1988, as a member of the National Security Offences Section in BC, had charge of protecting Tara Singh Hayer.

Burgoyne, Robert ("Bob"): CSIS investigator who worked on the Sikh Desk at CSIS headquarters at the time of the Air India bombing.

Carignan, Serge: Sûreté du Québec dogmaster who, with his dog Arko, inspected three bags kept off Air India Flight 182 at Mirabel International Airport and found no explosives.

Carlson, Gary: At the time of the Air India bombing, he was the RCMP's dogmaster at Pearson International Airport, away with his dog for a training program.

Cartwright, Nick: Transport Canada's Director of the Security Technology Branch, Security and Emergency Preparedness, at the time of the Commission hearings.

Chauhan, Jagjit Singh: Founder of the Khalistan movement which sought the establishment of a Sikh state.

Chopra, Rajesh: Air India's Manager of Canadian Operations at the time of the Commission hearings.

Chrétien, Rt. Hon. Jean: Liberal Prime Minister of Canada from November 1993 to December 2003.

Ciuffreda, Michael: Burns International Security supervisor for guards providing security for Air India at Pearson International Airport the day of the Air India bombing.

Clark, Rt. Hon. Joe: Progressive Conservative Prime Minister of Canada from June 1979 to March 1980 and later Minister of External Affairs in the cabinet of Brian Mulroney from 1984 to 1991.

Clarke, Gary: From 1984 to 1987, was the RCMP officer in charge of Protective Policing at O Division headquarters in Toronto, responsible, among other things, for establishing policy and procedures for policing at Pearson International Airport.

Claxton, Randil: Director General of CSIS's BC Region at the time of the Air India bombing.

Coghlin, Charlie: CSIS investigator at CSIS headquarters in Ottawa who developed an ear for code words used by Sikh extremists.

Conrad, Stephen: Transport Canada's Project Director of Air Cargo Security at the time of the Commission hearings.

Cook, John: At various times acting director and manager of policy and intelligence for Transport Canada's Civil Aviation Security Branch.

Crook, Rick: Member of the Vancouver Police Department's Strike Force Surveillance Team who, in October 1984, conducted an interview with Person 2 regarding an alleged plan to place a bomb aboard an Air India flight.

Cummins, Pat: RCMP Chief Superintendent in charge of national security investigation at RCMP headquarters in early 1990s.

Cunningham, Jim: As an RCMP investigator in the early 1990s in BC, had looked into matters dealing with Sikh extremism.

Cyr, Pierre: Vice president of Strategic and Public Affairs for the Canadian Air Transport Security Authority at the time of the Commission hearings.

Dandurand, Yvon: A criminologist and associate vice president of research and graduate studies at the University of the Fraser Valley, who prepared a paper for the Commission entitled "Protecting Witnesses and Collaborators of Justice in Terrorism Cases."

Dawson, Bill: RCMP Officer in Charge at Pearson International Airport at the time of the Air India bombing.

de Bruijn, Donald: An RCMP analyst in BC at the time of the Air India bombing.

Deschenes, Mel: Director General of Counter Terrorism at CSIS headquarters at the time of the Air India bombing.

Dexter, Bill: Analyst on the Sikh Desk at CSIS headquarters in BC at the time of the Air India bombing.

Dhillon, Baltej Singh: An RCMP corporal who worked on the Air India Task Force in BC.

Dicks, Ron: RCMP Officer in charge of the National Security Investigations Section in BC from 1989 into the 1990s. Had earlier been the RCMP liaison to CSIS in Toronto.

Doak, Betty: CSIS transcriber in the BC Region who kept records of when intercepted phone calls were made, by whom, to whom, and at what telephone number.

Dosanjh, Hon. Ujjal: An outspoken moderate Sikh lawyer who was severely beaten early in 1985 because of his opposition to extremism; became premier of British Columbia and, later, federal minister of health in the Liberal government of Paul Martin. He currently serves as MP for Vancouver South.

Doucet, **J.A.** ("Fred"): Senior adviser to Prime Minister Brian Mulroney.

Douglas, Wayne: RCMP officer who worked in the National Criminal Intelligence Unit in Vancouver, as part of the Terrorist Extremist Group, which focused largely on Sikh terrorism. The Vancouver unit of the NCIS was part of the Vancouver Integrated Intelligence Unit, which was a joint Vancouver Police Department/ RCMP intelligence gathering section.

Doyon, Louise: At the time of the Commission hearings, Director General of the Intelligence Assessment Branch at CSIS headquarters.

D'Souza, John: Air India's security officer for Pearson and Mirabel airports in 1985.

Duguay, Yves: At the time of the Commission hearings, senior director of Air Canada Security and chair of the International Air Transport Association (IATA) Security.

Elliott, William: The current Commissioner of the RCMP, appointed in July 2007.

Ellis, Andrew: Director General of CSIS in the Toronto Region at the time of the Commission hearings.

Eshleman, Neil: CSIS agent in BC at the time of the Air India bombing who helped develop sources crucial to the investigation. He had earlier been an RCMP officer, and returned to the RCMP after his time in CSIS.

Finn, Ted: First Director of CSIS, serving from 1985 to 1987.

Fowles, Rob: Inspector with the Vancouver Police Department in early 1980s.

Francis, Jim: A Unit Head of CSIS's Counter Terrorism Section in the BC Region at the time of the Air India bombing.

Gagnon, Réal: Burns International Security supervisor of guards providing security for Air India Flight 182.

Gandhi, Indira: Prime Minister of India who was assassinated for ordering the Indian army's 1984 assault on the Golden Temple, Sikhism's holiest shrine.

Gartshore, Glen: Intelligence officer in the Counter Terrorism Branch who supervised the Sikh Desk at CSIS headquarters at the time of the Air India bombing.

Gilbert, Dorothy: Burns International Security terminal manager at Pearson International Airport at the time of the Air India bombing.

Gill, Surjan Singh: A member of the Sikh extremist group Babbar Khalsa and a suspect in the Air India bombing.

Gillies, John: CSIS's Director General for BC Region at the time of the Commission hearings.

Godbout, Dan: An analyst on the Sikh Desk at CSIS headquarters at the time of the Air India bombing.

Goral, Terry: RCMP officer who worked on the Air India Task Force at RCMP headquarters from late 1986 until his retirement.

Graham, Georgina: Global Head, Security and Facilitation for the International Air Transport Association at the time of the Commission hearings.

Grierson, Mervin: Former Chief of Counter Intelligence for CSIS in the BC Region, and later Deputy Director of Counter Terrorism for BC Region.

Hall, Craig: Director of the National Security Committee of the Airline Pilots Association, International at the time of the Commission's hearings.

Hayer, David ("Dave"): Son of Tara Singh Hayer, the publisher and editor of the *Indo-Canadian Times* who was shot to death in 1998.

Hayer, Isabelle (also Martinez-Hayer): Wife of David Hayer and daughter-in-law of Tara Singh Hayer.

Hayer, Tara Singh: Founder and publisher of the *Indo-Canadian Times* in Surrey, BC. He became opposed to Sikh separatism in the wake of the Air India bombing and other terrorist acts and wrote articles critical of the movement. He was shot and paralyzed in 1988, and fatally shot ten years later.

Heaton, D.H.: RCMP Chief Superintendent and Officer in Charge of Criminal Operations in Ontario at the time of the Air India bombing.

Heed, Chern: Has served as an executive and consultant for numerous airports in Canada and abroad, and as a member of the *Canadian Air Transport Security Authority Act* Advisory Review Panel, which submitted a report on the Air India bombing, "Air India Flight 182: Aviation Security Issues," in May 2007.

Henry, John: At the time of the Air India bombing, was in charge of the Threat Assessment Unit in the Counter Terrorism Branch at CSIS headquarters.

Henschel, Lyman: RCMP Officer in Charge of Support Services in BC from 1982 to 1989.

Hickman, Lloyd: Inspector with Protective Services at RCMP headquarters. In testimony, denied having heard of the threat against Air India Flight 182 from James Bartleman.

Hoadley, John: The RCMP officer who put together the initial Air India Task Force in BC in 1985.

Hoffman, Bruce: Professor at the Edmund Walsh School of Foreign Service at Georgetown University and author of *Inside Terrorism*.

Holmes, Les: In July 1985, became the first Officer in Charge of the RCMP's Air India Task Force in BC.

Hooper, Jack: At the time of the Air India bombing, was head of the Emergency Preparedness Program at CSIS headquarters; his later responsibilities included head of the Threat Assessment Unit, then Deputy Director of Counter Terrorism, and finally Assistant Director of Operations.

Hovbrender, Axel: Officer of the Vancouver Police Department who from 1982 to 1986 worked in the terrorism/extremist section of the Vancouver Integrated Intelligence Unit, which was a joint VPD/RCMP intelligence gathering section, and, though a VPD officer, worked for a time on the Air India Task Force.

Inkster, Norman: Commissioner of the RCMP from 1987 to 1994.

Jagoe, Jamie: RCMP Superintendent and Assistant Criminal Operations Officer for National Security in Ontario at the time of the Commission hearings; had previously been Officer in Charge of the Integrated National Security Enforcement Team in Ontario.

Jardine, James: As Crown Counsel for the Attorney General of British Columbia, he assisted the Air India Task Force in getting authorization for wiretaps and led the prosecution of Inderjit Singh Reyat in the Narita bombing. Later, became a BC Provincial Court Judge.

Jarrett, Lynne: In the summer of 1985, was a CSIS officer on the BC Region's Physical Surveillance Unit. On June 4th, in a car with agent Larry Lowe, she followed Talwinder Singh Parmar, Inderjit Singh Reyat, and an unidentified young man (Mr. X) from the Vancouver Island town of Duncan into a remote area where the subjects set off some kind of explosion in the woods.

Jensen, Henry: Former Deputy Commissioner, Operations of the RCMP who, through most of the 1980s, had oversight of criminal intelligence, protective policing, national security matters involving terrorism and other areas. Also sat on the GOC Intelligence Advisory Committee and the GOC Security Advisory Committee.

Jodoin, Jacques: Director General of Communications Intelligence and Warrants at CSIS headquarters from 1984 to late 1980s.

Johal, Hardial Singh: Sikh male alleged to have been a follower of Talwinder Singh Parmar and a participant in the Air India and Narita bombings.

Jones, Fred: Vice president, Operations and Legal Affairs, with the Canadian Airports Council at the time of the Commission hearings.

Josephson, Hon. Justice Ian: The BC Supreme Court judge who presided over the trial of Ripudaman Singh Malik and Ajaib Singh Bagri, often referred to as the "Air India Trial."

Judd, Jim: Director of CSIS from November 2004 to June 2009.

Kaplan, Hon. Robert: Former Liberal MP and Solicitor General of Canada from 1980 to 1984.

Kelleher, Hon. James: Former Progressive Conservative MP who served as Solicitor General of Canada from 1986 to 1988.

Kenny, Colin: Chair of the Standing Senate Committee on National Security and Defence at the time of the Commission hearings.

Khurana, Sarbjit: A Sikh businessman in Vancouver who opposed violence and the setting up of an independent Sikh state. He was a source for the Vancouver Police Department's Indo-Canadian Liaison Team.

Kirpal, B.N.: Justice of the High Court of Delhi who led the Indian government's investigation into the Air India bombing.

Kobzey, Ray: At the time of the Air India bombing, was a CSIS intelligence officer working from the Service's Vancouver office, tasked with tracking Sikh extremism.

Kordts, Holger ("Nick"): The Burns International Security branch manager at Pearson International Airport at the time of the Air India bombing.

Kumar, T.N.: Air India's General manager for legal affairs, operating from the Mumbai offices, at the time of the Commission hearings.

Labbé, Jean: Security coordinator of the National Security Committee of the Air Line Pilots Association, International at the time of the Commission hearings.

LaCompte, Pierre: A signals intelligence analyst and a liaison officer with the Communications Security Establishment from 1981 to 1985; thereafter, worked at CSIS.

Lalonde, Daniel: Burns International Security officer at Mirabel who helped to check through luggage for Air India Flight 182.

Laurie, William Dean ("Willie"): CSIS counterterrorism agent based in Vancouver whose intelligence gathering caused him to develop a close relationship with the source known as Ms. E. He worked initially for the RCMP, then joined CSIS, and finally returned to the RCMP.

Leiss, William: Past President of the Royal Society of Canada and expert on risk management.

Loeppky, Garry: Deputy Commissioner of Operations and Integration at RCMP headquarters from 2000 to 2005.

Lowe, Larry: Supervisor of a CSIS surveillance unit in BC that was targeting Talwinder Singh Parmar. (See Jarrett, Lynne)

Lyon, David: Expert on aviation security, surveillance, and national identification cards, and founder of the e-journal "Surveillance and Society."

MacDonald, J.B. ("Joe"): Acting Officer in Charge of the Air Policing Branch, part of P Directorate at Ottawa headquarters of the RCMP, at the time of the Air India bombing. The branch set policies for many airports, including Pearson International Airport and Mirabel International Airport.

MacDonell, Laurie: RCMP officer who worked in the Criminal Intelligence Section in Surrey, BC through most of the 1980s, and was part of the Air India Task Force in BC in the early 1990s.

MacEwan, Ian: Former Director General of Counter Terrorism at CSIS headquarters in the early 1990s.

MacKay, Hon. Elmer: Former Progressive Conservative MP and Solicitor General of Canada from September 1984 to August 1985.

MacKay, Ron E.: RCMP Inspector who, with Insp. Brian Watt, wrote the 1989 Watt MacKay Report on the RCMP investigation of the Air India bombing to that point.

MacNeil, Alphonse: RCMP Superintendent who was Officer-in-Charge of the Canadian Air Carrier Protective Program at the time of the Commission hearings.

MacPhee, Rick: Officer in Charge of the RCMP's Air India Task Force in BC in mid 1990s, retiring early in 1996, at which time he was replaced by Gary Bass.

Maile, Fred: RCMP Sergeant with the National Security Investigations Section in BC who worked extensively on the Air India investigation.

Malik, Ripudaman Singh: A Vancouver businessman who had been suspected of helping to finance the Air India bombings. He was charged along with Ajaib Singh Bagri and found not guilty at trial.

Marriott, Jim: Director of Transport Canada's Aviation Security Regulatory Review at the time of the Commission's hearing.

Mattson, Dale: Transport Canada's Manager of Safety and Security at Pearson International Airport at the time of the Air India bombing.

McDonell, Mike: Assistant Commissioner, National Security Criminal Investigations of the RCMP, since 2005.

McLean, Don: A Vancouver Police Department constable in charge of investigating matters in the East Indian community in Vancouver. He helped set up the meeting of a group of Sikhs in Sarbjit Khurana's house, where mention was made of "something" happening in "two weeks." Later, was seconded briefly to the Air India Task Force.

Menezes, Derek: Air India's sales representative for Eastern Canada in Montreal, and present at Mirabel Airport in a public relations role on the day of the Air India bombing.

Morden, Reid: Director of CSIS from September 1987 to September 1991.

Mr. A: A potential source who indicated that he had information about the Air India bombing and access to members of Babbar Khalsa. However, his value as a witness was lost because of competing intentions between the RCMP and CSIS, with the RCMP focussing on criminal investigation, and CSIS seeking to develop an intelligence source.

Mr. G: Important figure in the Sikh extremist movement who gave RCMP information that would seem to implicate Ajaib Singh Bagri and Talwinder Singh Parmar and others in the bombings. He was never called to testify at their trial.

Mr. X: An unidentified young man believed to be of East Indian origin who accompanied Talwinder Singh Parmar and Inderjit Singh Reyat into the countryside outside Duncan, BC, where they are believed to have set up off an explosive device.

Mr. Z: A Sikh who in 1986 told both CSIS and the RCMP that he had information about the identity of two Sikhs, L. Singh and M. Singh, who allegedly checked in luggage that contained the bombs involved in the Air India and Narita explosions.

Ms. D: An employee at a Sikh school run by Ripudaman Singh Malik. She was the main witness in the Crown's eventual case again Malik for his alleged part in the Air India bombing.

Ms. E: A Sikh woman who was a close friend of Ajaib Singh Bagri. In discussions with CSIS and the RCMP, she seemed able to implicate Bagri in the Air India bombing, but claimed at the 2003 trial of Bagri and Malik in BC Supreme Court that she could not remember essential details. Her many earlier statements to investigators were ruled to be insufficient evidence.

Muir, R.E.: Officer in Charge of the RCMP's VIP Security Branch within P Directorate, reporting to the Director of Protective Policing, from 1984 to 1986.

Mulroney, Rt. Hon. Brian: Progressive Conservative Prime Minister of Canada from 1984 to 1993.

O'Brian, Geoffrey: A member of the transitional group that made recommendations to the Solicitor General on the setting up of CSIS. Later served as Director General of the Subversion Section, of Operational Support, of Counter Espionage, and of Legal Affairs requirements.

O'Connor, R.E.: In 1986, was the Operation Support Officer of the RCMP's Surrey Detachment in BC.

Osborne, Kenneth: CSIS's Deputy Director General of Operations for the BC Region in 1985.

Palmer, Frank: Officer in Charge of the RCMP's Federal Operations in BC in the late 1980s.

Paris, Justice Raymond: The BC Supreme Court judge who presided over the 1991 trial of Inderjit Singh Reyat.

Parmar, Talwinder Singh: An extremist among Canadian Sikhs who advocated violence to promote the establishment of an independent Sikh state. The most prominent of the suspects in the Air India bombing, he was killed by police in India in 1992.

Person 1: Approached in the fall of 1984 by Person 2 and Z with plans to blow up an Air India plane and to assassinate Indian Prime Minister Rajiv Gandhi.

Person 2: A Sikh who, with an individual named Z, offered Person 1 money to bomb an Air India plane. Person 2 told his story, without mentioning names of any co-conspirators, to Vancouver Police Department investigators during his incarceration for charges unrelated to any bombing scheme.

Portelance, Luc: Deputy Director of Operations at CSIS headquarters at the time of the Commission hearings.

Purdy, Margaret: In 1988, joined the Ministry of the Solicitor General, where she worked in the Office of the Inspector General of CSIS and in the National Security Directorate; in 1993, was appointed Deputy Director General of the Counter Terrorism Branch at CSIS headquarters, and became the Director General one year later.

Puri, Ramesh: Air India's Manager of Canadian Operations at the time of the Air India bombing.

Rae, Hon. Bob: Former Ontario premier who led a 2005 inquiry into whether there should be a further investigation into the Air India bombing; his report, "Lessons To Be Learned," recommended that further inquiry take place.

Ram, Jas: Vancouver Police Department officer who translated the tapes of the meeting at Sarbjit Khurana's home at which mention, not caught on tape, was allegedly made of terrorist activities to occur at about the time of the Air India bombing.

Rautio, Rick: An RCMP corporal who worked in the National Security Investigations Section in BC in the early 1990s.

Redfern, J. Richard ("Dick"): CSIS agent in BC Region at the time of the Air India bombing. Later, became Head of Counter Terrorism Section in the BC Region.

Reyat, Inderjit Singh: The driver of the car that took Talwinder Singh Parmar and an unidentified young man (Mr. X) to a site near Duncan, BC, where explosives were set off. He was convicted of explosives charges in BC Supreme Court in 1990 for building the bomb that killed two baggage handlers in Narita, Japan, and in 2003 pled guilty to manslaughter charges for the deaths caused in the Air India bombing.

Riordan, Cornelius: Coroner who led the inquest into the Air India bombing in Cork, Ireland in 1985.

Roth, Michael ("Mike"): Head of the RCMP's National Security Liaison Unit set up in BC after the creation of CSIS; later, he was seconded to the Air India Task Force in BC.

Roy, J.A.R.: Assistant Commissioner and Director of Protective Policing at RCMP headquarters in mid 1980s.

Rudner, Martin: Distinguished Research Professor Emeritus at the Norman Paterson School of International Affairs at Carleton University and an expert on intelligence and international terrorism.

Sandhu, Manjit ("Sandy"): Punjabi-speaking member of the RCMP's Air India Task Force in BC.

Sarwal, Ashwani: Originally, Air India's assistant airport manager for Mirabel International Airport; when Air India began flying out of Toronto in early 1995. Pearson International Airport was added to his responsibilities.

Saxena, Mahendra: Air India's head of security at John F. Kennedy Airport in New York at the time of the Air India bombing.

Schneider, John: Long-time member and eventual head of the Air India Task Force in BC.

Schwartz, Lorne: As an RCMP corporal working on the Air India Task Force, took part in interviews with suspect Lal Singh in India in 1997 and 2000.

Scowen, Chris: At the time of the Air India bombing, was Chief of the Middle East Desk within the Counter Terrorism Branch at CSIS headquarters. Earlier, as an RCMP officer, he had worked on the Security Intelligence Transition Group that advised on the writing of the CSIS Act and on the reorganization of the RCMP Security Service into CSIS.

Seaborn, Blair: The intelligence and security coordinator in the Privy Council Office at the time of the Air India bombing, he and the Interdepartmental Committee on Security and Intelligence produced the Seaborn Report of 1985 which was considered a seminal document on civil aviation security.

Sheahan, William ("Bill"): At time of retirement in 2006, was Acting Director General of the Communications Security Establishment.

Sheppard, Paul: Director of Transport Canada's Civil Aviation Security Branch in 1985.

Shoemaker, Michael: Deputy Commissioner of the RCMP in the early 1990s.

Simmonds, Robert: Commissioner of the RCMP from 1977 to 1987.

Simpson, Brian: An Air Canada cabin services employee in June 1985 at Pearson International Airport who testified that he was able to freely enter and wander around an Air India jet on the day of the Air India bombing without being challenged by security personnel.

Singh, "L": A Sikh male who allegedly checked in the luggage containing a bomb at Vancouver International Airport that blew up at Narita International Airport in Japan.

Singh, Lal (also known as Manjit Singh): In an alleged confession by Talwindar Singh Parmar made to police in India, he was the man who bought tickets for the Air India flight in order to have luggage containing a bomb placed on board.

Singh, "M": A Sikh male who allegedly checked in the luggage containing a bomb at Vancouver International Airport that was interlined from a CP Air flight onto Air India Flight 182.

Singh, Manmohan: Spokesman for the International Sikh Youth Federation (ISYF) at the time of the Air India bombing.

Singh, Pushpinder: A leader of the International Sikh Youth Federation who allegedly spoke of imminent terrorist actions just before the Air India bombing.

Smith, Robert: At the time of the Air India bombing, was CSIS's Head of Counter Terrorism in the BC Region.

Solvason, Robert: In the early 1980s was an investigator with the RCMP's National Criminal Intelligence Section in Surrey, BC, and in 1985 was seconded to the Air India Task Force.

Sommerville, Brian: Member of the Vancouver Police Department Strike Force Surveillance Team.

Souccar, Raf: At the time of the Commission hearings, Assistant Commissioner, Federal and International Operations of the RCMP, and the officer delegated to admit individuals to or remove them from the Witness Protection Program.

Stevenson, John: CSIS agent in British Columbia who, in the mid and late 1980s, worked variously in counterterrorism as Unit Head for the BC Region, in counterintelligence, and as a liaison officer with the RCMP.

St. John, Peter: Former professor at the University of Manitoba who specializes in intelligence, espionage, insurgency and terrorism and has consulted with numerous governments.

Stoddart, Jennifer: The Privacy Commissioner of Canada at the time of the Commission hearings.

Sweeney, Warren: In charge of the terrorist/extremist desk at the National Security Enforcement (NSE) Section of the National Criminal Intelligence Branch at RCMP headquarters in mid-1980s; later, seconded to the National Security Offences Task Force, which assisted with ongoing investigation of the Air India bombing.

Sweet, Kathleen: A US-based expert on risk management, terrorism and aviation security.

Thivierge, Mike: Assistant Commissioner of the RCMP in the early 1990s.

Tomalty, Gordon: At the time of the Air India bombing, was the RCMP's Officer in Charge, Federal Operations in BC, and later became the operational director of the Air India Task Force in BC.

Tremblay, Larry: At the time of the Commission hearings, an RCMP member seconded to CSIS. As former head of the Service's Litigation Unit, spoke on how and by what official process CSIS determines what information ought to be shared with the RCMP and other agencies or government departments.

Turner, Bill: Worked on Sikh Desk at CSIS headquarters from 1986 to 1995. spending the last five years as head of the desk; later worked on the Sikh Desk in BC and on the Air India Task Force.

Turner, Rt. Hon. John: Liberal Prime Minister of Canada from June to December 1984.

Upton, Russell: At the time of the Air India bombing, Head of the Europe and Far East Desk at CSIS headquarters, which included the Sikh Desk.

Vaney, Herbert: Air India's Toronto area sales manager at the time of the Air India bombing.

Venner, J.A.: Director General of Counter Intelligence at CSIS headquarters in the mid 1980s.

Venner, Thomas: RCMP Deputy Commissioner in BC in mid 1980s.

W: A Sikh allegedly involved in a plot to bomb an unspecified Air India plane in November 1984 and who was found to have connections with several of the conspirators allegedly involved in the Air India bombing seven months later.

Wall, Robert: RCMP officer in the Vancouver Integrated Intelligence Unit and later in the Air India Task Force in BC, of which he became second-in-command in July 1985.

Wallin, Dick: CSIS's Chief of Communications Intelligence and Warrants for BC Region, 1984-1985.

Wallis, Rodney: Aviation security expert who was Director of Security for the International Air Transport Association from 1980 to 1991; served on the International Civil Aviation Organization's Panel of Aviation Security Experts; author of Lockerbie: The Story and the Lessons, Combating Air Terrorism, and How Safe Are Our Skies?

Warden, William: Canadian High Commissioner to India from 1983 to 1986, who warned early on about emerging Sikh extremism.

Wark, Wesley: Expert on the history, the structure and the performance of intelligence communities in Canada and internationally.

Warren, James ("Jim"): Head of the Counter Terrorism Branch at CSIS headquarters in 1986 and 1987, then briefly Assistant Director of Requirements, and from 1989 to his 1995 retirement, Deputy Director of Operations.

Warrick, Ed: Transport Canada's General Manager at Pearson International Airport at the time of the Air India bombing.

Watt, Brian G.: RCMP Inspector who, with Insp. Ron MacKay, wrote the 1989 Watt MacKay Report on the RCMP investigation to that point.

Wheler, Doug: Analyst at RCMP headquarters who wrote a report in 1987 analyzing information from a meeting between an important BC source and a number of Sikh activists.

Whitaker, Reg: Professor emeritus at York University and Chair of the *Canadian Air Transport Security Authority Act* Advisory Review Panel, which submitted a report on the Air India bombing, "Air India Flight 182: Aviation Security Issues," in May 2007.

Wickie, Joe: Deputy Director of CSIS in the late 1980s.

Wilson, Donald: RCMP officer who at various times in the 1980s was Deputy Commissioner and Officer in Charge of the Operations Branch in BC.

Yodh, Divyang: Air India's Passenger Service Supervisor at John F. Kennedy Airport in New York. On the day of the Air India bombing, he was replacing the manager of Pearson and Mirabel airports, Ashwani Sarwal, who was away.

Z: A Sikh allegedly involved in a plot to bomb an unspecified Air India plane in November 1984 and who claimed to have information about the conspirators involved in the Air India bombing.

Zaccardelli, Giuliano: Commissioner of the RCMP from 2000 to 2006.

Zelmer, Daryl: Warrant director for the Counter Terrorism Branch at CSIS headquarters at the time of the Air India bombing.

OTHER COMMISSIONS AND KEY GOVERNMENT REPORTS

Kirpal Report: In an official Indian inquiry, Justice Bhupinder Kirpal of the Indian High Court, in his 1986 report, attributed the breakup of the Air India jet to a bomb.

MacKenzie Commission: In its 1969 report, the Royal Commission on Security, under Maxwell Mackenzie, recommended that a separate civilian security agency be established. The Trudeau government responded in part, keeping security within the RCMP, but appointing a civilian director general.

McDonald Commission: In its 1981 report, the Commission of Inquiry Concerning Certain Activities of the Royal Canadian Mounted Police, under Judge David McDonald, recommended, among other things, the establishment of a new civilian intelligence service, separate from the RCMP.

Osbaldeston Report: In a 1987 report to the Solicitor General, Gordon Osbaldeston recommended changes in CSIS management, an improved support structure, and elimination of the then-separate Counter-Subversion Branch, and accommodation separate from the RCMP.

Rae Report: In a 2005 report to the Federal Minister for Public Safety, the Hon. Bob Rae presented the results of a limited inquiry into the Air India and Narita bombings entitled "Lessons to be Learned."

Seaborn Report: This 1985 Report on Security Arrangements Affecting Airports and Airlines in Canada was the federal government's first review of the Air India disaster. Blair Seaborn was commissioned by the Solicitor General to investigate the role of intelligence, *inter alia*, in aviation security matters.

List of Acronyms

Acronyms

ACI Airports Council International

ACIIS Automated Criminal Intelligence Information System

ACPA Air Canada Pilots Association
ACS Initiative Air Cargo Security Initiative

ADO Assistant Director of Operations (CSIS)

ADR Assistant Director, Requirements and Analysis

AG Attorney General

AGAS Advisory Group on Aviation Security
AG BC Attorney General for British Columbia

AGC Attorney General of Canada

Al Air India

AICCA Air India Cabin Crew Association

AICVWS Air India Crown Victims and Witnesses Service

AITF Air India Task Force

AIVFA Air India Victims Families Association

AKJ Akhand Kirtani Jotha

ALARA As Low As Reasonably Achievable
ALPA Air Line Pilots Association, International

AML Anti-Money Laundering

AML/ATF Anti-Money Laundering and Anti-Terrorist Financing
AML/CFT Anti-Money Laundering and Counter-Terrorist Financing

APEC Asia-Pacific Economic Cooperation

API/PNR Advance Passenger Information and Passenger Name

Record

APO Aircraft Protective Officer

ARAACP Aerodrome Restricted Area Access Clearance Program

ASIO Australian Security Intelligence Organisation

ATA Anti-terrorism Act

ATAC Air Transport Association of Canada

ATF Anti-Terrorist Financing
ATFT Anti-Terrorist Financing Team
ATSC Air Travellers Security Charge
AVSEC Panel Aviation Security Panel

BC British Columbia BK Babbar Khalsa

BOAC British Overseas Airways Corporation
BPR Behavioural Pattern Recognition
BSO Border Services Officer (CBSA)

BSS British Secret Service
C Compliant (FATF Rating)

CAC Canadian Airports Council

CACP Canadian Association of Chiefs of Police
CACPP Canadian Air Carrier Protective Program
CAFAS Consolidated Aviation Fuelling and Services
CAIR-CAN Canadian Council on American Islamic Relations

CAJ Canadian Association of Journalists
CAPI Civil Aviation Protective Intelligence
CASB Canadian Aviation Safety Board

CATA Canadian Air Transportation Administration CATSA Canadian Air Transport Security Authority

CBA Canadian Bar Association

CBCR Cross-Border Currency Report (CBSA)
CBI Central Bureau of Investigation (India)
CBSA Canada Border Services Agency
CBSR Cross-Border Seizure Report
C-CAT Canadian Coalition Against Terror
CCD Canadian Coalition for Democracies
CCLA Canadian Civil Liberties Association

CCSI Cabinet Committee on Security and Intelligence

CCTV Closed Circuit Television

C Directorate Criminal Operations Directorate of RCMP

CEA Canada Evidence Act

CEIC Canada Employment and Immigration Commission

CFT Countering the Financing of Terrorism

Cl Counter-Intelligence

CIB Criminal Investigation Branch
CIC Citizenship and Immigration Canada
CID Criminal Intelligence Directorate (RCMP)

CIFFA Canadian International Freight Forwarders Association

CIO Communications Intercept Officer (CSIS)
CIP Communications Intelligence Production

CIS Criminal Intelligence Service

CISBC Criminal Intelligence Service of British Columbia CI&W Communication Intelligence and Warrants

CJC Canadian Jewish Congress
CJC Canadian Judicial Council
CLA Criminal Lawyers' Association

CLEU Coordinated Law Enforcement Unit (BC)
CMCLA Canadian Muslim Civil Liberties Association

CO Charitable Organization
CO Commanding Officer
CP or CP Air Canadian Pacific Airlines

CP Counter-Proliferation (CSIS branch)

CPC Commission for Public Complaints Against the RCMP

CPIC Canadian Police Information Centre

CRA Canada Revenue Agency

CRCVC Canadian Resource Centre for Victims of Crime CRSIA Charities Registration (Security Information) Act

CS Counter-subversion

CSC Correctional Service of Canada

CSE Communications Security Establishment

CSEC Communications Security Establishment Canada

CSIS Canadian Security Intelligence Service

Cst. Constable

C/Supt. Chief Superintendent
CT Counterterrorism
CT or CAT CT Y

CT or CAT, CT-X Computed Tomography

CTC Counter-Terrorism Committee (United Nations Security

Council) - (see also UN CTC)

CTF Counter-Terrorist Financing

DDG, ops Deputy Director General, Operations
DDR Deputy Director of National Requirements

DEA Department of External Affairs

DFAIT Department of Foreign Affairs and International Trade

DG Director General

DHS Department of Homeland Security (US)

DIO District Intelligence Officer
DND Department of National Defence
DNI Director of National Intelligence (US)

DOJ Department of Justice

DOT Department of Transport (see also MOT and TC)

DPP Director of Public Prosecutions

DSSO Designation Standards for Screening Officers

DTP Director of Terrorism Prosecutions

EACSR External Advisory Committee on Smart Regulation

ECAC European Civil Aviation Conference

EDD Explosives Detection Dog
EDS Explosives Detection Systems
EDT Explosive-Detecting Trace systems
EDU Explosives Detection Unit (RCMP)

E&FE Europe and Far East (CSIS section that was also called

Western Europe and the Pacific Rim)

EFTR Electronic Fund Transfer Report
EVD Explosives Vapour Detection

FAA Federal Aviation Administration (US)

FATF Financial Action Task Force FAU Financial Analysis Unit (CSIS)

FBO Fixed Base Operation FININT Financial Intelligence

FINTRAC Financial Transactions and Reports Analysis Centre of

Canada

FIU Financial Intelligence Unit FLQ Front de Libération du Québec

FLSC Federation of Law Societies of Canada

FMCMV/IN Family Members of the Crew Member Victims of Air

India Flight 182 and India Nationals

GA General Aviation

GIS General Investigation Section

GMT Greenwich Mean Time
GOC Government of Canada
GOI Government of India

GTTA Greater Toronto Airports Authority

HBS Hold Bag Screening

HHMD Hand-Held Metal Detector (wand-type)

HQ Headquarters

IAB Intelligence Assessment Branch (CSIS)
IAC Intelligence Advisory Committee
IATA International Air Transport Association
IBET Integrated Border Enforcement Team

I/C In Charge

ICAO International Civil Aviation Organization
ICLT Indo-Canadian Liaison Team (VPD)

ICSI Interdepartmental Committee on Security and

Intelligence

IED Improvised Explosive Device
IG Inspector General (CSIS)
IMF International Monetary Fund

IM/IM Incident Management Intervention Model
INSET Integrated National Security Enforcement Team

Insp. or Inspt. Inspector

IO Intelligence Officer

IPOC Integrated Proceeds of Crime Unit (RCMP)

IR Intelligence Requirement(s)

IRPA Immigration and Refugee Protection Act

I&S Intelligence and Security

ISO International Standards Organization
ISYF International Sikh Youth Federation
IT International Terrorism (CSIS branch)

ITA Income Tax Act

ITAC Integrated Threat Assessment Centre (CSIS)

IVTS Informal Value Transfer System

JFO Joint Forces Operations

JIC Joint Intelligence Committee (UK)

JMT Joint Management Team (CSIS-RCMP)

LC Largely Compliant (FATF Rating)

LCTR Large Cash Transaction Report

LO Liaison Officer

LTTE Liberation Tigers of Tamil Eelam MANPAD Man-Portable Air Defence System

MATRA Multi-Agency Threat and Risk Assessment

MI5 British Security Service

MILF Moro Islamic Liberation Front

ML Money Laundering

MLAT Mutual Legal Assistance Treaty

MOA Memorandum of Agreement

MOT Ministry of Transport (see also DOT and TC)

MOU Memorandum of Understanding

MSB Money Services Business

NAPSP National Airport Policing and Security Program

NC Non-Compliant (FATF Rating)

NCCT Non-Cooperative Countries and Territories (FATF)

NCIB National Criminal Intelligence Branch

NCIS National Criminal Intelligence Section (in each RCMP

division)

NCO Non-Commissioned Officer

NPO Non-Profit Organization or Not-For-Profit Organization

NPRM Notice of Proposed Rulemaking
NPS Non-Passenger Screening
NSA National Security Advisor
Necessity Confedentiality

NSC National Security Confidentiality

NSCIS National Security Criminal Investigations Section
NSE National Security Enforcement (added to NCIB)
NSID National Security Investigations Directorate
NSIS National Security Investigations Section
NSOB National Security Operations Branch (RCMP)

NSOS National Security Offences Section
NSOTF National Security Offences Task Force
NSR Narrative Storage and Retrieval (System)

NSTAS National Security Threat Assessment Section (RCMP)

NSY SB New Scotland Yard, Special Branch
OAS Operational Auxiliary Section (VPD)
OAS Organization of American States

OCP Ottawa City Police
OIC Officer In Charge
OP Observation Post

OPC Office of the Privacy Commissioner of Canada

OPP Ontario Provincial Police

OPRC Operational Priorities Review Committee

ops Operations

OSA Official Secrets Act

OSCE Organization for Security and Co-operation in Europe
OSFI Office of the Superintendent of Financial Institutions

PBS Pre-Board Screening

PC Partially Compliant (FATF Rating)

PCMLTFA Proceeds of Crime (Money Laundering) and Terrorist

Financing Act

PCO Privy Council Office

P Directorate Protective Policing Directorate (RCMP)

PEP Politically-Exposed Person

PFLP Popular Front for the Liberation of Palestine

PHRO Punjabi Human Rights Organization

PIA Pearson International Airport

PIRS Police Information Retrieval System

PMO Prime Minister's Office POC Proceeds of Crime

PPP Passenger Protect Program
PRPF Peel Regional Police Force

PS or PSC Public Safety Canada (successor to PSEPC)

PSD Police Service Dog

PSEPC Public Safety and Emergency Preparedness Canada

PSU Physical Surveillance Unit PTV Passenger Transfer Vehicle OPF Ouebec Police Force

RAD Research and Analysis Division (CRA's Charities

Directorate)

RAIC Restricted Area Identification Card

RAP Restricted Area Pass

RAW Research and Analysis Wing, India Intelligence

Agencies

RCMP Royal Canadian Mounted Police

RCMP SS RCMP Security Service

RFID Radiofrequency Identification

RIUNRST Regulations Implementing the United Nations

Resolutions on the Suppression of Terrorism

RIUNSTR Regulations Implementing the United Nations

Resolutions on the Suppression of Terrorism

SAC Security Advisory Committee SDS Suspect Detect System

SeMS Security Management Systems

Sqt. Sergeant

SIGINT Signals Intelligence (Foreign)

SIRC Security Intelligence Review Committee
SIT Security Intelligence Transition (Group)

SLO Security Liaison Officer

SOP Standard Operating Procedures
SOS Security Offences Section (RCMP)
SOS Special Operations Security
SPL Specified Persons List

SPOT Screening of Passengers by Observation Techniques
SPP Security and Prosperity Partnership of North America

SPROS Secure Police Reporting Operating System

SO Sûreté du Ouébec

SR Special Recommendation (FATF)

SRAS Secure Remote Access Security Database

SS Security Service (RCMP)

SSCMS Secure Supply Chain Management System
SSEA Secretary of State for External Affairs

S/Sqt. Staff Sergeant

SSO Security Screening Order
STR Suspicious Transaction Report

Scientific and Technical Services STS

TA Threat Assessment

TAPP Technical Aids Policies and Procedures (CSIS) TARC Target Approval and Review Committee

TAU Threat Assessment Unit (CSIS)

TC Transport Canada (see also DOT and MOT)

TF Terrorist Financing

TFU Terrorist Financing Unit (CSIS) TIPS Threat Image Projection System TNA Thermal Neutron Activation TPR Terrorist Property Report

TSA Transportation Security Administration (US)

TSC **Transport Security Clearance**

Trans World Airlines TWA U/F Unidentified Female UK **United Kingdom** U/M Unidentified Male **United Nations** UN

United Nations Al-Qaida and Taliban Regulations UNAOTR UN CTC United Nations Counter-Terrorism Committee (see also

UNSTR United Nations Suppression of Terrorism Regulations

US **United States**

USAP Universal Security Audit Program (ICAO)

USSS **United States Secret Service** VDS Vancouver Drug Squad

VIA Vancouver International Airport

VIIU Vancouver Integrated Intelligence Unit

VIP Very Important Person

VIR Voluntary Information Record VPD Vancouver Police Department

Voluntary Sector Initiative (CRA's Charities Directorate) VSI

WAC&R Warrant Acquisition Control and Requirements

WPP Witness Protection Program WPPA Witness Protection Program Act WRC Warrant Review Committee WSO World Sikh Organization World Tamil Movement

WTMD Walk-Through Metal Detector (archway)

XRT X-ray Tutor

WTM