

VIA EMAIL
(LM 2016-073)

July 29, 2016

The Honorable W. Neil Eggleston
Counsel to the President
The White House
Washington, D.C. 20502

Dear Mr. Eggleston:

In accordance with the requirements of the Presidential Records Act (PRA), as amended, 44 U.S.C. §§2201-2209, this letter constitutes a formal notice from the National Archives and Records Administration (NARA) to the incumbent President of our intent to open George W. Bush Presidential records in response to the systematic processing project and Freedom of Information Act (FOIA) requests listed in Attachment A.

This material, consisting of 68,765 pages, 1,855 assets, and 1 video clip, has been reviewed for the six PRA Presidential restrictive categories, including confidential communications requesting or submitting advice (P5) and material related to appointments to federal office (P2), as they were eased by President George W. Bush on November 15, 2010. These records were also reviewed for all applicable FOIA exemptions. As a result of this review, 12,110 pages and 852 assets in whole and 13,512 pages and 209 assets in part have been restricted. Therefore, NARA is proposing to open the remaining 43,143 pages, 794 assets, and 1 video clip in whole and 13,512 pages and 209 assets in part that do not require closure under 44 U.S.C. § 2204. A copy of any records proposed for release under this notice will be provided to you upon your request.

We are also concurrently informing former President George W. Bush's representative, Tobi Young, of our intent to release these records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is October 25, 2016, unless the former or incumbent President requests a one-time extension of an additional 30 working days or asserts a constitutionally based privilege, in accordance with 44 U.S.C. 2208(b)-(d). Please let us know if you are able to complete your review before the expiration of the 60 working day period. Pursuant to 44 U.S.C. 2208(a)(1)(B), we will make this notice available to the public on the NARA website.

If you have any questions relating to this notification, please contact me at (202) 357-5144 or NARA General Counsel Gary M. Stern at (301) 837-3026.

Sincerely,

A handwritten signature in blue ink that reads "B. John Laster". The signature is written in a cursive style with a large initial "B" and a long, sweeping underline.

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0007-P	George W. Bush Presidential Records / WHORM Subject Files – MA (Medals - Awards) [segment thereof]; MA002 (Nobel Prize); MA005 (Boy-Girl Prize of the Year); MA006 (Brotherhood Award); MA007 (Businessman Awards); MA008 (Career Service Awards); MA010 (Commander-in-Chief’s Award for Installation Excellence); MA011 (Congressional Gold Medal); and MA012 (Congressional Space Medal of Honor) [segment thereof]	9,514	768 in whole; 1,022 in part	7,724 in whole; 1,022 in part

The George W. Bush Library has completed the systematic processing of portions of records from the White House Office of Records Management Subject Files – MA (Medals – Awards). The processed portions include: MA (Medals – Awards) [segment thereof]; MA002 (Nobel Prize); MA005 (Boy-Girl Prize of the Year); MA006 (Brotherhood Award); MA007 (Businessman Awards); MA008 (Career Service Awards); MA010 (Commander-in-Chief’s Award for Installation Excellence); MA011 (Congressional Gold Medal); and MA012 (Congressional Space Medal of Honor) [segment thereof]. The records proposed for opening are general correspondence and invitations, copies of certificates, internet printouts, press releases, lists, talking points, routing, transmittal, and information memoranda, briefings and reports, and speech drafts. Correspondence present varies from requests from the general public for President George W. Bush and Mrs. Bush to participate in ceremonies or accept awards; routine requests from the American Red Cross and Gallaudet University for certificates/diplomas to be signed and returned; and requests for President George W. Bush to honor former servicemen with the Congressional Medal of Honor. There are briefings regarding the National Medal of Arts and National Humanities Medals, as well as biographies of award recipients. Also present are requests from agency heads to honor fallen agency members, specifically from law enforcement agencies, followed by documentation verifying that President George W. Bush followed through on these requests. Also included are sketches and documentation regarding the Congressional Gold Medal which was awarded to Prime Minister Tony Blair in 2003. Finally, there are documents regarding the bestowal of the Congressional Space Medal of Honor on the fallen astronauts of the Challenger and the Columbia Shuttle missions, as well as astronaut William Shepherd.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0010-P	Office of the Executive Clerk / G. Timothy (Tim) Saunders / Bill files [segment thereof]	831	180	651

The George W. Bush Library has completed the systematic processing of records from the Office of the Executive Clerk, G. Timothy (Tim) Saunders – Bill files [segment thereof]. The documents from this subseries largely consist of routine memoranda (and drafts thereof) from the Office of

Management and Budget (OMB) to President George W. Bush regarding pending Congressional enrolled bills from January 2002. The OMB memoranda include the bills' sponsors, purpose, last day for action, agency recommendations, significant issues, full summary, and general discussion of the bills. These memoranda were signed by the head of OMB. The Executive Clerk collected and tracked the memoranda and additional pertinent documents for each enrolled bill or joint resolution. For example, files may consist of notes and comments from White House staff members and offices on particular enrolled bills of interest; views letters from agencies; Congressional Committee reports, both from the House of Representatives and Senate; and booklet copies of the final laws.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0011-P	George W. Bush Presidential Records / Office of Faith Based and Community Initiatives / Conference Files – Conference Surveys	3,768	9 in whole; 88 in part	3,671 in whole; 88 in part

The George W. Bush Library has completed the systematic processing of portions of records from the Office of Faith Based and Community Initiatives (OFBCI), Conference Files – Conference Surveys. The records proposed for opening are completed surveys, mailing lists, and spreadsheets. Surveys and mailing lists present are those that were collected (or sent back to OFBCI) following conferences held across the country. Surveys were mainly answered anonymously by participants regarding their likes and dislikes about the conferences. Personally identifiable information has been protected. Spreadsheets include detailed analysis conducted by OFBCI with regard to the surveys that had been returned by participants at conferences.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0106-F[1]	Correspondence sent to President George W. Bush related to the Iraq War	22,593	1,812 in whole; 8,925 in part	11,856 in whole; 8,925 in part

This researcher submitted a Freedom of Information Act (FOIA) request for correspondence sent to President George W. Bush related to the Iraq War between October 8, 2002, and January 19, 2009. The George W. Bush Presidential records proposed for opening are letters and printed emails from both active duty personnel, veterans, and families of military personnel. The outgoing materials include drafts of letters, White House forms for gifts received or photo requests, and internal White House correspondence related to the preparation of letter replies. These materials are from the White House Office of Records Management.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2014-0200-F	Emails related to the Nevada Democratic Fox News Debate	174	102	72

This researcher submitted a Freedom of Information Act (FOIA) request for emails sent to or from members of the George W. Bush administration from 2007 to 2008 that mention the Nevada Democratic Fox News Debate. The George W. Bush Presidential electronic records proposed for opening are emails containing or relating to news articles, news summaries, newsletters, blogs, weekly columns, and television program notifications. Also included are emails containing a Congressional Quarterly political calendar and a petition from ColorOfChange.org. These electronic records are from Exchange Email and RNC Personal Storage Table (PST) Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0218-F	Records sent to, sent by, or received by President George W. Bush regarding Vice President Richard B. Cheney	529	495	34

This researcher submitted a Freedom of Information Act (FOIA) request for records sent to, sent by, or received by President George W. Bush regarding Vice President Richard B. Cheney. The George W. Bush Presidential records proposed for opening are barcode scanning sheets and one telephone message. These materials are from the White House Office of Records Management and the White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0334-F	Records created by or sent to Robert Hoyt related to securities regulation, the Securities and Exchange Commission (SEC), and market regulation	5 pages; 251 assets	241 assets in whole; 2 pages in part	3 pages, 10 assets in whole; 2 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Robert Hoyt, General Counsel of the US Department of the Treasury, on issues relating to securities regulation, market regulation, and the Securities and Exchange Commission (SEC). The George W. Bush Presidential textual records proposed for opening include vetting forms, a resume, and an internet printout. These materials are from the White House Office of Presidential Personnel in regards to the appointment of Robert Hoyt to General Counsel of the Department of the Treasury

(all personally identifiable information has been withheld). Electronic records proposed for opening consist of emails, news clippings, and text of House and Senate bills regarding securities and market regulations. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0036-F	Records related to Billy Graham	5,268	1,340 in whole; 1,317 in part	2,971 in whole; 1,317 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Billy Graham. The George W. Bush Presidential records proposed for opening are briefing papers, schedules, routing memoranda, routine correspondence, vetting reports, and webpage printouts. The bulk of the material is block and narrative schedules of President George W. Bush as well as briefing materials regarding events on those schedules. Included are correspondence and briefing materials related to a Billy Graham Evangelical Association tribute to Billy Graham, correspondence related to the Hearing Foundation's honoring Billy Graham, and correspondence related to a possible Billy Graham Movie Night/Video Premiere at the White House. These materials are from the White House Office of Records Management Subject Files, the White House Social Office, the White House Office of Communications, and the White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0037-F	Records related to James Dobson	9,477 pages; 562 assets	3,495 pages, 280 assets in whole; 687 pages, 189 assets in part	5,295 pages, 93 assets in whole; 687 pages, 189 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to James Dobson. The George W. Bush Presidential textual records proposed for opening are correspondence, briefings, schedules, seating charts, speech drafts, news articles, publications, printed emails, scheduling requests, routing memoranda, routine forms, presidential message and video requests, invitations to administration officials, policy and job approval polling questions and results, and reports regarding Bush Administration hiring and staffing. Also included are White House Office of Public Liaison memoranda outlining office activities and outreach efforts. There are reports containing updates from outside organizations on their efforts to promote George W. Bush Administration policy and appointments. Numerous draft copies of speeches for video-taped messages from President George W. Bush for Focus on the Family, the Daughters of the American Revolution, and the National Association of Blacks in Criminal Justice are represented. The large quantity of correspondence consists of letters from the public, Congress, and public and private organizations regarding requests for meetings and views on policy topics. There are also draft and final copies of letters sent from President George W. Bush to meeting participants, letters from Karl Rove thanking associates for their work while he served in the White House, and birthday messages and thank you letters sent from President George W. Bush to James Dobson. The bulk of the

material processed for this request was sent to or from Karl Rove. These materials are from the White House Office of Faith-Based and Community Initiatives, Domestic Policy Council – National AIDS Policy, White House Office of Public Liaison, White House Office of Records Management, White House Office of Speechwriting, White House Office of the Staff Secretary, and the White House Office of Strategic Initiatives. Electronic records proposed for opening consist of emails to/from James Dobson and members of the White House, especially Tim Goeglein. Emails from Tim Goeglein include materials distributed to groups and organizations such as proclamations, press releases, fact sheets, Statements of Administration Policy, articles, speeches, and transcripts regarding stem cell research, abortion, human cloning, as well as other administration initiatives. There are also invitations and scheduling materials for phone calls and meetings with James Dobson. Lastly, there are messages from James Dobson giving thanks for matters such as the State of the Union address, National Day of Prayer events, nominations and appointments, as well as the materials distributed by Tim Goeglein. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, Exchange Email Restored - 21 Days, Exchange Email Restored - 33 Days, Exchange Email Restored - 40 Days and RNC Personal Storage Table (PST) Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0039-F	Records related to Mark Craig	3,110	786 in whole; 318 in part	2,006 in whole; 318 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Mark Craig. The George W. Bush Presidential records proposed for opening include scheduling materials; correspondence, news articles, and event programs sent to Chief of Staff Andrew Card and Senior Advisor Karl Rove; correspondence seen by President George W. Bush; and copies of photographs from White House events. The materials related to Mark Craig consist of correspondence, church programs, photo opportunities, and schedules where Mark Craig was listed as a participant. These materials are from the White House Office of Records Management.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0113-F	Secretary of Education Rod Paige's visits to Atlanta in 2002	483 pages; 45 assets	52 pages, 4 assets in whole; 99 pages, 4 assets in part	332 pages, 37 assets in whole; 99 pages, 4 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Secretary of Education Rod Paige's visits to Atlanta in 2002. The George W. Bush Presidential textual records proposed for opening are draft and final schedules, briefing papers, prepared remarks, movement diagrams, fax cover sheets, and event scenarios for the January 30-31, 2002, trip of President George W. Bush to Winston-Salem, North Carolina, Daytona Beach, Florida, and Atlanta, Georgia. Secretary of Education Rod Paige accompanied him during an education event in Atlanta.

Also included is a binder containing spreadsheets listing the outreach events Secretary Rod Paige participated in during 2001 and 2002 including interviews, school visits, meetings, photo opportunities, press conferences, and speeches – some of which occurred in Atlanta. These materials are from the White House Office of Records Management Subject Files, the White House Office of Advance, and the White House Office of Strategic Initiatives. Electronic records proposed for opening consist of press releases, briefing papers, schedules of cabinet members, and administrative event planning correspondence. These electronic records are from the Automated Records Management System (ARMS) and WHO Shared Drive Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0133-F	Roster of Special Government Employees (SGEs)	125 pages; 55 assets	31 pages, 44 assets in whole; 6 pages in part	88 pages, 11 assets in whole; 6 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to a roster of special government employees (SGEs). The George W. Bush Presidential textual records proposed for opening contain general information regarding special government employees (SGEs) as well as three specific SGEs during the George W. Bush administration – Gary Andres, Sandy Kress, and Henry Lozano. These records are formal regulations regarding the hiring and employment of special government employees by government agencies, blank forms, administrative forms, resumes and biographical information, and handwritten notes. Also included are memoranda to President George W. Bush and related documents regarding approved presidential appointments to the board of directors for the Corporation for National & Community Service. These materials are from the White House Office of Records Management Subject Files, White House Counsel’s Office, and the White House Office of Presidential Personnel. Electronic records proposed for opening consist of spreadsheets and databases listing White House employees, including their titles and dates of service. These electronic records are from the OA Shared Drive and WHO Shared Drive Search Asset Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0140-F	Films screened by President George W. Bush	3,926	1,191 in whole; 758 in part	1,877 in whole; 758 in part

This researcher submitted a Freedom of Information Act (FOIA) request for staff member office files related to films screened by President George W. Bush. The George W. Bush Presidential records proposed for opening are the Presidential Daily Diary, schedules, guest lists, schedule proposals, briefings, photos, handwritten notes, administrative forms, and news articles regarding film screenings. A large quantity of printed emails concerning guest lists, event planning, scheduling, menus, seating, and administrative matters such as transportation and admittance into the White

House complex are included. Additionally, a master license agreement from Sony Pictures Classic, information regarding the plots, actors, producers, and production companies of various films, and vetting results for guests attending film screenings comprise this request. These materials are primarily from the White House Office of Appointments and Scheduling and the White House Social Office.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0154-F	Manuals, forms, and guides for planning presidential events	7,608 pages; 62 assets	1,341 pages, 25 assets in whole; 243 pages, 12 assets in part	6,024 pages, 25 assets in whole; 243 pages, 12 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for manuals, forms, and guides for planning presidential events from the White House Office of Advance and the White House Office of Appointments and Scheduling. The George W. Bush Presidential textual records proposed for opening include drafts and various final versions of the manuals for the White House Office of Advance and the White House Office of Appointments and Scheduling. These draft and final manuals include descriptions of the work performed by the different staff members in each office, standard forms utilized by the offices, procedures for performing the work required by the office staff, and standard memoranda describing scheduling procedures, vetting procedures, reoccurring events on President George W. Bush’s schedule, submitting information for the Presidential Daily Diary, and other administrative functions. Legacy versions of the White House Advance Manual from the Clinton Administration, as well as the White House Staff Manual from the George H.W. Bush Administration are also present. Various versions of the White House Staff Manual contain administrative procedures and policies related to working in the White House such as parking, scheduling events and office space, and requesting presidential messages, as well as general descriptions of the numerous offices and components within the Executive Office of the President. These materials were limited to those from the White House Office of Advance and the White House Office of Appointments and Scheduling. Electronic records proposed for opening consist of checklists and manuals White House staff used to prepare for Presidential trips, as well as training materials for White House staff, and are from the OA Shared Drive and WHO Shared Drive Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0175-F	Footage or photographs of people running out of the White House on September 11, 2001	498 assets; 1 videoclip	0	498 assets, 1 videoclip

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and video of people running out of the White House on September 11, 2001. The George W. Bush Presidential video footage proposed for opening includes a video clip from the White House Communications Agency which contains street scenes outside the White House during the evacuation. Electronic

records proposed for opening consist of photographs depicting staff and personnel evacuating the White House complex. They also include photographs of temporary offices established in an alternate location. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2015-0181-F	Footage or photographs of “moving day” at the White House in 2001 and 2009, and meetings between Mrs. Laura Bush and Mrs. Hillary Clinton or Mrs. Laura Bush and Mrs. Michelle Obama	204	156	48

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and video taken during “Moving Day” at the White House on or around January 20, 2001, when President George W. Bush and family moved in, and when they moved out of the White House on or around January 20, 2009. The researcher also requested photographs and videotapes of the White House tour and meeting between Mrs. Hillary Clinton and Mrs. Laura Bush or between Mrs. Laura Bush and Mrs. Michelle Obama. Electronic records proposed for opening are photographs of Mrs. Laura Bush and Mrs. Michelle Obama during the November 10, 2008, visit by President-elect Barack Obama and Mrs. Obama to the White House. These materials are from the White House Photo System – Presidential Search and Access Set and include images of Mrs. Laura Bush and Mrs. Obama walking through the White House Ground Floor Residence corridor with President George W. Bush and President-elect Barack Obama, and Mrs. Laura Bush giving Mrs. Obama a tour of the Yellow Oval Room, Center Hall, and the Lincoln Bedroom.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0261-F	Road Maps and Minutes of the George W. Bush National Security Council RAMS Packages related to the Millennium Challenge Account 11/25/2001 - 11/25/2002	137	101 in whole; 3 in part	33 in whole; 3 in part

This researcher submitted a Freedom of Information Act (FOIA) request for road maps and minutes of the George W. Bush National Security Council RAMS packages related to the Millennium

Challenge Account, from November 25, 2001, to November 25, 2002. The George W. Bush Presidential records proposed for opening are NSC/RMO profile sheets, action data summary reports, and distribution sheets related to meetings and documents concerning the Millennium Challenge Account. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0285-F	Records Related to the Millennium Challenge Account from November 25, 2001, to November 25, 2002, within the Files of Jendayi Frazer	339	286 in whole; 2 in part	51 in whole; 2 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the Millennium Challenge Account (MCA) from November 25, 2001, to November 25, 2002, within the office files of Jendayi Frazer. The George W. Bush Presidential records proposed for opening are published articles and material, figures and charts, printed email, a schedule, NSC/RMO profile sheets and action data summary reports, routing documents, routine memoranda and a legislative referral memoranda, participant lists, and press releases all related to meetings and documents concerning the Millennium Challenge Account. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0286-F	Records related to the Millennium Challenge Account from November 25, 2001, to November 25, 2002, within the files of Bobby Pittman	430	214 in whole; 1 in part	215 in whole; 1 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the Millennium Challenge Account (MCA) from November 25, 2001, to November 25, 2002, within the office files of Bobby Pittman. The George W. Bush Presidential records proposed for opening are published articles and material, figures and charts, a NSC/RMO profile sheet and action data summary report, routing documents, fax cover sheets, and press releases all related to meetings and documents concerning the Millennium Challenge Account. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0131-F	Records pertaining to a lunch President George W. Bush had with Rush Limbaugh on January 13, 2009	177	4 in whole; 37 in part	136 in whole; 37 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records pertaining to a lunch President George W. Bush had with Rush Limbaugh on January 13, 2009. The George W. Bush Presidential records proposed for opening are schedules, briefing papers, agendas, seating

charts, pool reports, biographies, transcripts, and printed emails regarding events that took place on January 13, 2009. These events included a Cabinet meeting, interviews with media outlets, and a Presidential Medal of Freedom Ceremony. Also included are the January 13, 2009, schedules of Vice President Cheney and Mrs. Laura Bush. These materials are from the White House Office of Records Management Subject Files and the White House Office of Appointments and Scheduling.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0132-F	Records on August 1, 2008, congratulatory call to Rush Limbaugh regarding 20 th year in national radio	38	4 in part	34 in whole; 4 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to President George W. Bush's telephone call to Rush Limbaugh's radio show on August 1, 2008, to congratulate him on 20 years in national radio. The George W. Bush Presidential records proposed for opening are schedules, a briefing memorandum regarding the telephone call to Rush Limbaugh's show, and a biography of Rush Limbaugh. These materials are from the White House Office of Records Management Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0137-F	Speech drafts of President George W. Bush's address to the nation on the terrorist attacks, 9/11/2001	2	0	2

This researcher submitted a Freedom of Information Act (FOIA) request for speech drafts of President George W. Bush's address to the nation on the terrorist attacks on September 11, 2001. The George W. Bush Presidential records proposed for opening are clippings of both the remarks made in Sarasota, Florida regarding the attacks, as well as those remarks delivered at Barksdale Air Force Base in Louisiana that day. These materials are from the White House Office of Records Management Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0139-F	Speech drafts of President George W. Bush's address to the nation announcing strikes against Al-Qaeda training camps and Taliban military installations in Afghanistan, 10/07/2001	45	5	40

This researcher submitted a Freedom of Information Act (FOIA) request for speech drafts of President George W. Bush's address to the nation announcing strikes against al-Qaeda training camps and Taliban military installations in Afghanistan on October 7, 2001. The George W. Bush Presidential records proposed for opening include a press release, publications, speech drafts, and reports. There are copies of publications and reports from the Curator's Office regarding various rooms in the White House complex, including the Treaty Room, the Blue Room, the Yellow Oval

Room, the Diplomatic Reception Room, and the East Room. Speech drafts present are the June 6, 2002, Address to the Nation, which was misfiled in a folder related to the October 7, 2001, address. These materials are from the White House Office of Communications.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2016-0247-F	Email between the White House and Donald J. Trump or the Trump Organization from October 1, 2002 to March 23, 2003	4	4 in part	4 in part

This researcher submitted a Freedom of Information Act (FOIA) request for emails between White House email addresses and Donald J. Trump, or staff of the Donald J. Trump Organization, between October 1, 2002, and March 23, 2003. The George W. Bush Presidential electronic records proposed for opening are copies of an email sending around a new email address for an employee of Trump Plaza Hotel & Casino. These materials are from the Exchange Email Search and Access Set.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2016-073)

July 29, 2016

Tobi Young
Office of George W. Bush
2943 SMU Boulevard
Dallas, TX 75205

Dear Ms. Young:

In accordance with the requirements of the Presidential Records Act (PRA), as amended, 44 U.S.C. §§2201-2209, this letter constitutes a formal notice from the National Archives and Records Administration (NARA) to you, as former President George W. Bush's representative, of our intent to open George W. Bush Presidential records. These records were processed under the systematic processing project and Freedom of Information Act (FOIA) requests described in Attachment A.

These records, consisting of 68,765 pages, 1,855 assets, and 1 video clip, have been reviewed for the six PRA Presidential restrictive categories, including confidential communications requesting or submitting advice (P5) and material related to appointments to federal office (P2), as they were eased by President George W. Bush on November 15, 2010. These pages were also reviewed for all applicable FOIA exemptions. As a result of this review, NARA has restricted 12,110 pages and 852 assets in whole and 13,512 pages and 209 assets in part. NARA is proposing to open the remaining 43,143 pages, 794 assets, and 1 video clip in whole and 13,512 pages and 209 assets in part that do not require closure under 44 U.S.C. § 2204. A copy of any records proposed for release under this notice will be made available to you upon your request.

We are also concurrently informing the incumbent President of our intent to release these George W. Bush Presidential records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is October 25, 2016, unless the former or incumbent President requests a one-time extension of an additional 30 working days or asserts a constitutionally based privilege, in accordance with 44 U.S.C. 2208(b)-(d). Please let us know if you are able to complete your review before the expiration of the 60 working day period. Pursuant to 44 U.S.C. 2208(a)(1)(B), we will make this notice available to the public on the NARA website.

If you have any questions relating to this notification, please contact me at (202) 357-5144 or NARA General Counsel, Gary M. Stern, at (301) 837-3026.

Sincerely,

A handwritten signature in blue ink that reads "B. John Laster". The signature is written in a cursive style with a large, stylized initial "B".

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0007-P	George W. Bush Presidential Records / WHORM Subject Files – MA (Medals - Awards) [segment thereof]; MA002 (Nobel Prize); MA005 (Boy-Girl Prize of the Year); MA006 (Brotherhood Award); MA007 (Businessman Awards); MA008 (Career Service Awards); MA010 (Commander-in-Chief’s Award for Installation Excellence); MA011 (Congressional Gold Medal); and MA012 (Congressional Space Medal of Honor) [segment thereof]	9,514	768 in whole; 1,022 in part	7,724 in whole; 1,022 in part

The George W. Bush Library has completed the systematic processing of portions of records from the White House Office of Records Management Subject Files – MA (Medals – Awards). The processed portions include: MA (Medals – Awards) [segment thereof]; MA002 (Nobel Prize); MA005 (Boy-Girl Prize of the Year); MA006 (Brotherhood Award); MA007 (Businessman Awards); MA008 (Career Service Awards); MA010 (Commander-in-Chief’s Award for Installation Excellence); MA011 (Congressional Gold Medal); and MA012 (Congressional Space Medal of Honor) [segment thereof]. The records proposed for opening are general correspondence and invitations, copies of certificates, internet printouts, press releases, lists, talking points, routing, transmittal, and information memoranda, briefings and reports, and speech drafts. Correspondence present varies from requests from the general public for President George W. Bush and Mrs. Bush to participate in ceremonies or accept awards; routine requests from the American Red Cross and Gallaudet University for certificates/diplomas to be signed and returned; and requests for President George W. Bush to honor former servicemen with the Congressional Medal of Honor. There are briefings regarding the National Medal of Arts and National Humanities Medals, as well as biographies of award recipients. Also present are requests from agency heads to honor fallen agency members, specifically from law enforcement agencies, followed by documentation verifying that President George W. Bush followed through on these requests. Also included are sketches and documentation regarding the Congressional Gold Medal which was awarded to Prime Minister Tony Blair in 2003. Finally, there are documents regarding the bestowal of the Congressional Space Medal of Honor on the fallen astronauts of the Challenger and the Columbia Shuttle missions, as well as astronaut William Shepherd.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0010-P	Office of the Executive Clerk / G. Timothy (Tim) Saunders / Bill files [segment thereof]	831	180	651

The George W. Bush Library has completed the systematic processing of records from the Office of the Executive Clerk, G. Timothy (Tim) Saunders – Bill files [segment thereof]. The documents from this subseries largely consist of routine memoranda (and drafts thereof) from the Office of

Management and Budget (OMB) to President George W. Bush regarding pending Congressional enrolled bills from January 2002. The OMB memoranda include the bills' sponsors, purpose, last day for action, agency recommendations, significant issues, full summary, and general discussion of the bills. These memoranda were signed by the head of OMB. The Executive Clerk collected and tracked the memoranda and additional pertinent documents for each enrolled bill or joint resolution. For example, files may consist of notes and comments from White House staff members and offices on particular enrolled bills of interest; views letters from agencies; Congressional Committee reports, both from the House of Representatives and Senate; and booklet copies of the final laws.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0011-P	George W. Bush Presidential Records / Office of Faith Based and Community Initiatives / Conference Files – Conference Surveys	3,768	9 in whole; 88 in part	3,671 in whole; 88 in part

The George W. Bush Library has completed the systematic processing of portions of records from the Office of Faith Based and Community Initiatives (OFBCI), Conference Files – Conference Surveys. The records proposed for opening are completed surveys, mailing lists, and spreadsheets. Surveys and mailing lists present are those that were collected (or sent back to OFBCI) following conferences held across the country. Surveys were mainly answered anonymously by participants regarding their likes and dislikes about the conferences. Personally identifiable information has been protected. Spreadsheets include detailed analysis conducted by OFBCI with regard to the surveys that had been returned by participants at conferences.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0106-F[1]	Correspondence sent to President George W. Bush related to the Iraq War	22,593	1,812 in whole; 8,925 in part	11,856 in whole; 8,925 in part

This researcher submitted a Freedom of Information Act (FOIA) request for correspondence sent to President George W. Bush related to the Iraq War between October 8, 2002, and January 19, 2009. The George W. Bush Presidential records proposed for opening are letters and printed emails from both active duty personnel, veterans, and families of military personnel. The outgoing materials include drafts of letters, White House forms for gifts received or photo requests, and internal White House correspondence related to the preparation of letter replies. These materials are from the White House Office of Records Management.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2014-0200-F	Emails related to the Nevada Democratic Fox News Debate	174	102	72

This researcher submitted a Freedom of Information Act (FOIA) request for emails sent to or from members of the George W. Bush administration from 2007 to 2008 that mention the Nevada Democratic Fox News Debate. The George W. Bush Presidential electronic records proposed for opening are emails containing or relating to news articles, news summaries, newsletters, blogs, weekly columns, and television program notifications. Also included are emails containing a Congressional Quarterly political calendar and a petition from ColorOfChange.org. These electronic records are from Exchange Email and RNC Personal Storage Table (PST) Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0218-F	Records sent to, sent by, or received by President George W. Bush regarding Vice President Richard B. Cheney	529	495	34

This researcher submitted a Freedom of Information Act (FOIA) request for records sent to, sent by, or received by President George W. Bush regarding Vice President Richard B. Cheney. The George W. Bush Presidential records proposed for opening are barcode scanning sheets and one telephone message. These materials are from the White House Office of Records Management and the White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0334-F	Records created by or sent to Robert Hoyt related to securities regulation, the Securities and Exchange Commission (SEC), and market regulation	5 pages; 251 assets	241 assets in whole; 2 pages in part	3 pages, 10 assets in whole; 2 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Robert Hoyt, General Counsel of the US Department of the Treasury, on issues relating to securities regulation, market regulation, and the Securities and Exchange Commission (SEC). The George W. Bush Presidential textual records proposed for opening include vetting forms, a resume, and an internet printout. These materials are from the White House Office of Presidential Personnel in regards to the appointment of Robert Hoyt to General Counsel of the Department of the Treasury

(all personally identifiable information has been withheld). Electronic records proposed for opening consist of emails, news clippings, and text of House and Senate bills regarding securities and market regulations. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0036-F	Records related to Billy Graham	5,268	1,340 in whole; 1,317 in part	2,971 in whole; 1,317 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Billy Graham. The George W. Bush Presidential records proposed for opening are briefing papers, schedules, routing memoranda, routine correspondence, vetting reports, and webpage printouts. The bulk of the material is block and narrative schedules of President George W. Bush as well as briefing materials regarding events on those schedules. Included are correspondence and briefing materials related to a Billy Graham Evangelical Association tribute to Billy Graham, correspondence related to the Hearing Foundation's honoring Billy Graham, and correspondence related to a possible Billy Graham Movie Night/Video Premiere at the White House. These materials are from the White House Office of Records Management Subject Files, the White House Social Office, the White House Office of Communications, and the White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0037-F	Records related to James Dobson	9,477 pages; 562 assets	3,495 pages, 280 assets in whole; 687 pages, 189 assets in part	5,295 pages, 93 assets in whole; 687 pages, 189 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to James Dobson. The George W. Bush Presidential textual records proposed for opening are correspondence, briefings, schedules, seating charts, speech drafts, news articles, publications, printed emails, scheduling requests, routing memoranda, routine forms, presidential message and video requests, invitations to administration officials, policy and job approval polling questions and results, and reports regarding Bush Administration hiring and staffing. Also included are White House Office of Public Liaison memoranda outlining office activities and outreach efforts. There are reports containing updates from outside organizations on their efforts to promote George W. Bush Administration policy and appointments. Numerous draft copies of speeches for video-taped messages from President George W. Bush for Focus on the Family, the Daughters of the American Revolution, and the National Association of Blacks in Criminal Justice are represented. The large quantity of correspondence consists of letters from the public, Congress, and public and private organizations regarding requests for meetings and views on policy topics. There are also draft and final copies of letters sent from President George W. Bush to meeting participants, letters from Karl Rove thanking associates for their work while he served in the White House, and birthday messages and thank you letters sent from President George W. Bush to James Dobson. The bulk of the

material processed for this request was sent to or from Karl Rove. These materials are from the White House Office of Faith-Based and Community Initiatives, Domestic Policy Council – National AIDS Policy, White House Office of Public Liaison, White House Office of Records Management, White House Office of Speechwriting, White House Office of the Staff Secretary, and the White House Office of Strategic Initiatives. Electronic records proposed for opening consist of emails to/from James Dobson and members of the White House, especially Tim Goeglein. Emails from Tim Goeglein include materials distributed to groups and organizations such as proclamations, press releases, fact sheets, Statements of Administration Policy, articles, speeches, and transcripts regarding stem cell research, abortion, human cloning, as well as other administration initiatives. There are also invitations and scheduling materials for phone calls and meetings with James Dobson. Lastly, there are messages from James Dobson giving thanks for matters such as the State of the Union address, National Day of Prayer events, nominations and appointments, as well as the materials distributed by Tim Goeglein. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, Exchange Email Restored - 21 Days, Exchange Email Restored - 33 Days, Exchange Email Restored - 40 Days and RNC Personal Storage Table (PST) Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0039-F	Records related to Mark Craig	3,110	786 in whole; 318 in part	2,006 in whole; 318 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Mark Craig. The George W. Bush Presidential records proposed for opening include scheduling materials; correspondence, news articles, and event programs sent to Chief of Staff Andrew Card and Senior Advisor Karl Rove; correspondence seen by President George W. Bush; and copies of photographs from White House events. The materials related to Mark Craig consist of correspondence, church programs, photo opportunities, and schedules where Mark Craig was listed as a participant. These materials are from the White House Office of Records Management.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0113-F	Secretary of Education Rod Paige's visits to Atlanta in 2002	483 pages; 45 assets	52 pages, 4 assets in whole; 99 pages, 4 assets in part	332 pages, 37 assets in whole; 99 pages, 4 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Secretary of Education Rod Paige's visits to Atlanta in 2002. The George W. Bush Presidential textual records proposed for opening are draft and final schedules, briefing papers, prepared remarks, movement diagrams, fax cover sheets, and event scenarios for the January 30-31, 2002, trip of President George W. Bush to Winston-Salem, North Carolina, Daytona Beach, Florida, and Atlanta, Georgia. Secretary of Education Rod Paige accompanied him during an education event in Atlanta.

Also included is a binder containing spreadsheets listing the outreach events Secretary Rod Paige participated in during 2001 and 2002 including interviews, school visits, meetings, photo opportunities, press conferences, and speeches – some of which occurred in Atlanta. These materials are from the White House Office of Records Management Subject Files, the White House Office of Advance, and the White House Office of Strategic Initiatives. Electronic records proposed for opening consist of press releases, briefing papers, schedules of cabinet members, and administrative event planning correspondence. These electronic records are from the Automated Records Management System (ARMS) and WHO Shared Drive Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0133-F	Roster of Special Government Employees (SGEs)	125 pages; 55 assets	31 pages, 44 assets in whole; 6 pages in part	88 pages, 11 assets in whole; 6 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to a roster of special government employees (SGEs). The George W. Bush Presidential textual records proposed for opening contain general information regarding special government employees (SGEs) as well as three specific SGEs during the George W. Bush administration – Gary Andres, Sandy Kress, and Henry Lozano. These records are formal regulations regarding the hiring and employment of special government employees by government agencies, blank forms, administrative forms, resumes and biographical information, and handwritten notes. Also included are memoranda to President George W. Bush and related documents regarding approved presidential appointments to the board of directors for the Corporation for National & Community Service. These materials are from the White House Office of Records Management Subject Files, White House Counsel’s Office, and the White House Office of Presidential Personnel. Electronic records proposed for opening consist of spreadsheets and databases listing White House employees, including their titles and dates of service. These electronic records are from the OA Shared Drive and WHO Shared Drive Search Asset Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0140-F	Films screened by President George W. Bush	3,926	1,191 in whole; 758 in part	1,877 in whole; 758 in part

This researcher submitted a Freedom of Information Act (FOIA) request for staff member office files related to films screened by President George W. Bush. The George W. Bush Presidential records proposed for opening are the Presidential Daily Diary, schedules, guest lists, schedule proposals, briefings, photos, handwritten notes, administrative forms, and news articles regarding film screenings. A large quantity of printed emails concerning guest lists, event planning, scheduling, menus, seating, and administrative matters such as transportation and admittance into the White

House complex are included. Additionally, a master license agreement from Sony Pictures Classic, information regarding the plots, actors, producers, and production companies of various films, and vetting results for guests attending film screenings comprise this request. These materials are primarily from the White House Office of Appointments and Scheduling and the White House Social Office.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0154-F	Manuals, forms, and guides for planning presidential events	7,608 pages; 62 assets	1,341 pages, 25 assets in whole; 243 pages, 12 assets in part	6,024 pages, 25 assets in whole; 243 pages, 12 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for manuals, forms, and guides for planning presidential events from the White House Office of Advance and the White House Office of Appointments and Scheduling. The George W. Bush Presidential textual records proposed for opening include drafts and various final versions of the manuals for the White House Office of Advance and the White House Office of Appointments and Scheduling. These draft and final manuals include descriptions of the work performed by the different staff members in each office, standard forms utilized by the offices, procedures for performing the work required by the office staff, and standard memoranda describing scheduling procedures, vetting procedures, reoccurring events on President George W. Bush’s schedule, submitting information for the Presidential Daily Diary, and other administrative functions. Legacy versions of the White House Advance Manual from the Clinton Administration, as well as the White House Staff Manual from the George H.W. Bush Administration are also present. Various versions of the White House Staff Manual contain administrative procedures and policies related to working in the White House such as parking, scheduling events and office space, and requesting presidential messages, as well as general descriptions of the numerous offices and components within the Executive Office of the President. These materials were limited to those from the White House Office of Advance and the White House Office of Appointments and Scheduling. Electronic records proposed for opening consist of checklists and manuals White House staff used to prepare for Presidential trips, as well as training materials for White House staff, and are from the OA Shared Drive and WHO Shared Drive Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0175-F	Footage or photographs of people running out of the White House on September 11, 2001	498 assets; 1 videoclip	0	498 assets, 1 videoclip

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and video of people running out of the White House on September 11, 2001. The George W. Bush Presidential video footage proposed for opening includes a video clip from the White House Communications Agency which contains street scenes outside the White House during the evacuation. Electronic

records proposed for opening consist of photographs depicting staff and personnel evacuating the White House complex. They also include photographs of temporary offices established in an alternate location. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2015-0181-F	Footage or photographs of “moving day” at the White House in 2001 and 2009, and meetings between Mrs. Laura Bush and Mrs. Hillary Clinton or Mrs. Laura Bush and Mrs. Michelle Obama	204	156	48

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and video taken during “Moving Day” at the White House on or around January 20, 2001, when President George W. Bush and family moved in, and when they moved out of the White House on or around January 20, 2009. The researcher also requested photographs and videotapes of the White House tour and meeting between Mrs. Hillary Clinton and Mrs. Laura Bush or between Mrs. Laura Bush and Mrs. Michelle Obama. Electronic records proposed for opening are photographs of Mrs. Laura Bush and Mrs. Michelle Obama during the November 10, 2008, visit by President-elect Barack Obama and Mrs. Obama to the White House. These materials are from the White House Photo System – Presidential Search and Access Set and include images of Mrs. Laura Bush and Mrs. Obama walking through the White House Ground Floor Residence corridor with President George W. Bush and President-elect Barack Obama, and Mrs. Laura Bush giving Mrs. Obama a tour of the Yellow Oval Room, Center Hall, and the Lincoln Bedroom.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0261-F	Road Maps and Minutes of the George W. Bush National Security Council RAMS Packages related to the Millennium Challenge Account 11/25/2001 - 11/25/2002	137	101 in whole; 3 in part	33 in whole; 3 in part

This researcher submitted a Freedom of Information Act (FOIA) request for road maps and minutes of the George W. Bush National Security Council RAMS packages related to the Millennium

Challenge Account, from November 25, 2001, to November 25, 2002. The George W. Bush Presidential records proposed for opening are NSC/RMO profile sheets, action data summary reports, and distribution sheets related to meetings and documents concerning the Millennium Challenge Account. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0285-F	Records Related to the Millennium Challenge Account from November 25, 2001, to November 25, 2002, within the Files of Jendayi Frazer	339	286 in whole; 2 in part	51 in whole; 2 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the Millennium Challenge Account (MCA) from November 25, 2001, to November 25, 2002, within the office files of Jendayi Frazer. The George W. Bush Presidential records proposed for opening are published articles and material, figures and charts, printed email, a schedule, NSC/RMO profile sheets and action data summary reports, routing documents, routine memoranda and a legislative referral memoranda, participant lists, and press releases all related to meetings and documents concerning the Millennium Challenge Account. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0286-F	Records related to the Millennium Challenge Account from November 25, 2001, to November 25, 2002, within the files of Bobby Pittman	430	214 in whole; 1 in part	215 in whole; 1 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the Millennium Challenge Account (MCA) from November 25, 2001, to November 25, 2002, within the office files of Bobby Pittman. The George W. Bush Presidential records proposed for opening are published articles and material, figures and charts, a NSC/RMO profile sheet and action data summary report, routing documents, fax cover sheets, and press releases all related to meetings and documents concerning the Millennium Challenge Account. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0131-F	Records pertaining to a lunch President George W. Bush had with Rush Limbaugh on January 13, 2009	177	4 in whole; 37 in part	136 in whole; 37 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records pertaining to a lunch President George W. Bush had with Rush Limbaugh on January 13, 2009. The George W. Bush Presidential records proposed for opening are schedules, briefing papers, agendas, seating

charts, pool reports, biographies, transcripts, and printed emails regarding events that took place on January 13, 2009. These events included a Cabinet meeting, interviews with media outlets, and a Presidential Medal of Freedom Ceremony. Also included are the January 13, 2009, schedules of Vice President Cheney and Mrs. Laura Bush. These materials are from the White House Office of Records Management Subject Files and the White House Office of Appointments and Scheduling.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0132-F	Records on August 1, 2008, congratulatory call to Rush Limbaugh regarding 20 th year in national radio	38	4 in part	34 in whole; 4 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to President George W. Bush's telephone call to Rush Limbaugh's radio show on August 1, 2008, to congratulate him on 20 years in national radio. The George W. Bush Presidential records proposed for opening are schedules, a briefing memorandum regarding the telephone call to Rush Limbaugh's show, and a biography of Rush Limbaugh. These materials are from the White House Office of Records Management Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0137-F	Speech drafts of President George W. Bush's address to the nation on the terrorist attacks, 9/11/2001	2	0	2

This researcher submitted a Freedom of Information Act (FOIA) request for speech drafts of President George W. Bush's address to the nation on the terrorist attacks on September 11, 2001. The George W. Bush Presidential records proposed for opening are clippings of both the remarks made in Sarasota, Florida regarding the attacks, as well as those remarks delivered at Barksdale Air Force Base in Louisiana that day. These materials are from the White House Office of Records Management Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0139-F	Speech drafts of President George W. Bush's address to the nation announcing strikes against Al-Qaeda training camps and Taliban military installations in Afghanistan, 10/07/2001	45	5	40

This researcher submitted a Freedom of Information Act (FOIA) request for speech drafts of President George W. Bush's address to the nation announcing strikes against al-Qaeda training camps and Taliban military installations in Afghanistan on October 7, 2001. The George W. Bush Presidential records proposed for opening include a press release, publications, speech drafts, and reports. There are copies of publications and reports from the Curator's Office regarding various rooms in the White House complex, including the Treaty Room, the Blue Room, the Yellow Oval

Room, the Diplomatic Reception Room, and the East Room. Speech drafts present are the June 6, 2002, Address to the Nation, which was misfiled in a folder related to the October 7, 2001, address. These materials are from the White House Office of Communications.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2016-0247-F	Email between the White House and Donald J. Trump or the Trump Organization from October 1, 2002 to March 23, 2003	4	4 in part	4 in part

This researcher submitted a Freedom of Information Act (FOIA) request for emails between White House email addresses and Donald J. Trump, or staff of the Donald J. Trump Organization, between October 1, 2002, and March 23, 2003. The George W. Bush Presidential electronic records proposed for opening are copies of an email sending around a new email address for an employee of Trump Plaza Hotel & Casino. These materials are from the Exchange Email Search and Access Set.

###