

VIA EMAIL
(LM 2017-003)

October 19, 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 Freedom of Information Act (FOIA) requests listed in Attachment A.

This material, consisting of 71,944 pages and 2,730 assets, 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, 25,566 pages and 612 assets in whole and 1,115 pages and 120 assets in part have been restricted. Therefore, NARA is proposing to open the remaining 45,263 pages and 1,998 assets in whole and 1,115 pages and 120 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 January 17, 2017, 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>
2014-0206-F[1]	All records pertaining to Valerie Plame (Plamegate)	62,393	21,118 in whole; 980 in part	40,295 in whole; 980 in part

This researcher submitted a Freedom of Information Act (FOIA) request for all records pertaining to Valerie Plame (Plamegate). The George W. Bush Presidential records proposed for opening are production documents provided to the Department of Justice and Special Counsel per subpoena requests. Generally dated from 2002 through 2004, the production documents are on the topic of Valerie Plame Wilson and White House investigation efforts into the alleged identification of her as a CIA officer. The production documents include email printouts from the Exchange email system, news clippings and press releases, routine certification forms, internet printouts of transcripts of press briefings and media appearances, statements and talking points and drafts thereof, correspondence between Congress and White House officials, routine court filings, staff members' schedules, and handwritten meeting notes. The vast majority of the production documents present are reports on email search efforts and results of those email searches, such as printed routine email correspondence between the White House Press Office officials and reporters; printed email from specific date ranges and to and from specific staff members, like Karl Rove and Vice Presidential staffers, that are mostly routine and unrelated to the topic; and email constituting news clippings and press releases. These materials are from the White House Counsel's Office.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0210-F	Records on Scott Bloch from January 1, 2008 to January 20, 2009	5,705 pages; 999 assets	2,318 pages, 358 assets in whole; 44 pages, 88 assets in part	3,343 pages, 553 assets in whole; 44 pages, 88 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for all records on Scott Bloch from January 1, 2008 to January 20, 2009. The George W. Bush Presidential textual records proposed for opening consist of reports, correspondence, news articles, printed emails, fax cover sheets, barcode scanning sheets, and routine personnel documents. The textual records include letters, reports, and related material sent to President George W. Bush from the Office of Special Counsel regarding whistleblower and Hatch Act investigations; correspondence between Chief of Staff Joshua Bolten and Senators Inhofe and DeMint regarding Scott Bloch; a letter to Chief of Staff Joshua Bolten from Danielle Brian of the Project on Government Oversight regarding Scott Bloch; correspondence from attorney Debra Katz regarding legal action taken against Scott Bloch for violations of personnel laws and other misconduct; and correspondence from members of the House Committee on Oversight and Government Reform relating to Scott Bloch's usage of a

personal email account and alleged violation of the Hatch Act. Also present are the resignation letters of Scott Bloch and James Byrne; draft and final greetings from President George W. Bush for the presentation of an award for the Rotary Club of Houston; correspondence regarding the leak of documents relating to Lurita Doan; and correspondence from Scott Bloch regarding accusations against him. Additionally, there is a transcript of an interview with Scott Bloch with the House Committee on Oversight and Government Reform; an Office of Special Counsel organizational chart; Scott Bloch's resume; a Kennedy Center schedule; and personnel selection memos for the appointments of Scott Bloch and William Reukauf. These materials are from White House Counsel's Office, the White House Office of Records Management, and the White House Office of Presidential Personnel. The George W. Bush Presidential electronic records proposed for opening consist mainly of agendas, contact lists, news articles, reports, congressional hearing transcripts, night and morning notes, correspondence, a legislative referral memorandum, and talking points. Reports include the United States Government Policy and Supporting Positions (Plum Book), a Department of Justice opinion on the Admissibility of Electronic Records, a report on Presidentially Appointed Positions, and a National Strategy for Information Sharing report. Correspondence includes a letter to Chief of Staff Joshua Bolten from Senators Inhofe and DeMint regarding Scott Bloch, a letter to Chief of Staff Joshua Bolten from Danielle Brian of the Project on Government Oversight regarding Scott Bloch, and emails regarding Scott Bloch's resignation and an acting special counsel designation. Other documents include White House archived box inventories, Committee on the Judiciary v. Harriet Miers court filed documents, a PowerPoint presentation on the Hatch Act, an Office of Special Counsel overview including an organizational chart, and an Office of Special Counsel FY08 appropriation. These electronic records are from Exchange Email, NSC Shared Drive, OA Shared Drive, and WHO Shared Drive 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>
2014-0224-F	Records sent to, sent by, or received by President George W. Bush on <i>Hamdan v. Rumsfeld</i> , January 2002-December 2006	1,525	1,001 in whole; 3 in part	521 in whole; 3 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records sent to, sent by, or received by President George W. Bush on *Hamdan v. Rumsfeld*, from January 2002 to December 2006. The George W. Bush Presidential records proposed for opening consist of general correspondence, public court records, barcode scanning sheets, hand-written notes, news clippings and press releases. Also included are a copy of the appeal from the United States District Court for the District of Columbia, a schedule of congressional events regarding *Hamdan*, an agenda for a meeting with the Chief of Staff regarding *Hamdan*, a statement before the Senate Committee on the Judiciary by Steven G. Bradbury, routine informational memoranda concerning congressional activity related to *Hamdan* from White House staff to President George W. Bush, correspondence between Congress and the White House, a summary of the Supreme Court decision in *Hamdan v. Rumsfeld*, and a transcript of the June 12, 2006 episode of "The O'Reilly Factor" featuring a report on Guantanamo. These materials are from the White House Counsel's Office, National Security Council, White House Office of Records Management, White House Office Speechwriting, and White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2014-0240-F	All photographs taken on September 10, 2001	1,197	40	1,157

This researcher submitted a Freedom of Information Act (FOIA) request for all photographs taken on September 10, 2001. The George W. Bush Presidential electronic records proposed for opening include photographs of routine meetings with staff, a visit by Australian Prime Minister John Howard, including an Oval Office meeting, a ceremony at the Washington Navy Yard and a luncheon, a visit to the White House by Former President George H. W. Bush and Mrs. Barbara Bush, a trip to Florida, including travel on Air Force One, and a leadership forum at Justina Road Elementary School with Secretary Rod Paige and Florida Governor Jeb Bush. Also included are media interviews and photo shoots with Laura Bush, a luncheon for Janette Howard, and photographs of the locations for the UN General Assembly at the Waldorf Astoria in New York City. These materials are from the White House Photo System – Presidential 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>
2014-0299-F	All correspondence to/from Jimmy or Rosalynn Carter and George W. Bush, as well as speeches or press releases regarding the Carters	946	177 in whole; 49 in part	720 in whole; 49 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to correspondence to or from former President Jimmy or Rosalynn Carter and President George W. Bush, as well as any speeches or press releases regarding former President Jimmy and Rosalynn Carter. The George W. Bush Presidential records proposed for opening are correspondence, tracking sheets, shipping receipts, press releases, reports, cover sheets, routing memoranda, Presidential remarks, trip reports, and schedules from the Presidential Daily Diary. The correspondence is from the White House Office of Records Management Subject Files and includes letters from former Presidents Jimmy Carter and Gerald Ford regarding the National Commission on Federal Election Reform, as well as letters from Congress to President George W. Bush urging support for democratically elected governments in Latin America. Also included are routine birthday and anniversary greetings. Reports include the Carter Center’s report on the Council of Presidents and Prime Ministers of the Americas’ recommendations on strengthening democracy as well as numerous trip reports documenting former President Jimmy Carter’s foreign trips. Speeches mentioning President Carter include remarks made regarding election reform, remarks made at a Habitat for Humanity event, the retirement of Air Force One Tail Number 27000, the Miller Center Rededication, and the 2002 Nobel Laureates Photo-Op in the Oval Office. These materials are from the National Security Council, White House Office of Records Management, and 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>
2014-0362-F	Records created by or sent to Paul Atkins, Securities and Exchange Commission (SEC) Commissioner	20 pages; 387 assets	2 pages, 207 assets in whole; 5 pages, 32 assets in part	13 pages, 148 assets in whole; 5 pages, 32 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Paul Atkins, Securities and Exchange Commission (SEC) Commissioner. The George W. Bush Presidential textual records proposed for opening consist of a barcode scanning sheet, Paul Atkins' resignation letter, draft and final letters from President George W. Bush to Atkins regarding his resignation, and background materials regarding the drafting of this letter. These materials are from the White House Office of Records Management Subject Files. Electronic records proposed for opening consist of invitations, requests for phone calls and meetings, and information regarding White House Fellows. Emails mainly consist of communication between Paul Atkins and three different White House staffers, Dina Powell, Bryan Corbett, and David Clark. The majority of these emails are informational in nature, to set up phone calls or time to catch up with each other. Additionally, there are invitations to farewell events and White House Fellow events. Mr. Atkins served on the White House Fellows Regional Selection Panel and there are informational emails concerning White House Fellows events and routine scheduling materials for the panel. Lastly, there are emails regarding Mr. Atkins's end of term as SEC Commissioner and a farewell reception for Mr. Atkins. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, and Exchange Email Restored - 40 Days 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>
2015-0195-F	List of all folders relating to State Dinners	136	0	136

This researcher submitted a Freedom of Information Act (FOIA) request for the titles of all folders relating to State Dinners. The George W. Bush Presidential records proposed for opening are limited to a list of folder titles related to State Dinners. The majority of responsive folder titles are from the Office of Laura Bush, the White House Social Office, the White House Office of Speechwriting, and the White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0268-F	Records regarding gifts presented to President George W. Bush by President Askar Akayev of the Kyrgyz Republic in 2002	11	0	11

This researcher submitted a Freedom of Information Act (FOIA) request for records regarding gifts presented to President George W. Bush by President Askar Akayev of the Kyrgyz Republic in 2002. The George W. Bush Presidential records proposed for opening are final and draft letters from President George W. Bush thanking President Askar Akayev for a traditional hat, horse whip, and

book; routine correspondence; routing and approval documents; a White House gift record; and a barcode scanning sheet. 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>
2015-0308-F	Records from the White House Office of Presidential Personnel regarding Heidi Cruz	837	743 in whole; 15 in part	79 in whole; 15 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records from the White House Office of Presidential Personnel regarding Heidi Cruz (formerly Heidi Nelson). The George W. Bush Presidential records proposed for opening are resumes, personnel forms, fax cover sheets, job descriptions, a news article, routine printed emails, and routine post-it notes. This request primarily consists of different versions of Heidi Cruz’s resume and various personnel forms. Also included is Cruz’s vetting and donation information and a job description for one of her positions. All personally identifiable information present in these records has been redacted. These materials are from the White House Office of Records Management and the White House Office of Presidential Personnel.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0308-F	Certain records from the United States Trade Representative regarding Panama trade policy, economic policy, and diplomatic relations	61	34	27

This researcher submitted a Freedom of Information Act (FOIA) request for certain records from the United States Trade Representative regarding Panama trade policy, economic policy, and diplomatic relations. The George W. Bush Presidential records proposed for opening include cover sheets, an administrative memorandum, and various documents relating to the approval of a travel request. These materials are from the National Security Council – Records and Access Management.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0310-F	Certain records from the United States Trade Representative on the Central America Free Trade Agreement (CAFTA) and the Free Trade Area of the Americas (FTAA)	281	173	108

This researcher submitted a Freedom of Information Act (FOIA) request for certain records from the United States Trade Representative on the Central America Free Trade Agreement (CAFTA) and the Free Trade Area of the Americas (FTAA). This FOIA primarily contains cover sheets, routing documents, administrative printed emails, documents relating to the approval of a travel request, letters of support for CAFTA, letters regarding FTAA from Congress and the Coalition for Sugar Reform, and responses to those letters from United States Trade Representative Robert Zoellick.

These materials are from the National Security Council and 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>
2016-0415-F	Photographs of January 13, 2009 Crisis Management Exercise and December 5, 2008 meeting with former and incoming Chiefs of Staff	139	2	137

This researcher submitted a Freedom of Information Act (FOIA) request for the photographs and video footage taken of a January 13, 2009 crisis management exercise held in the Eisenhower Executive Office Building (EEOB), photographs and video footage taken of a December 5, 2008 meeting with 13 former Chiefs of Staff and incoming Chief of Staff Rahm Emanuel, and photographs and video footage of outgoing Director of Homeland Security Michael Chertoff and incoming Director of Homeland Security Janet Napolitano in the White House Situation Room on January 20, 2009. The George W. Bush Presidential electronic records proposed for opening are photographs of the January 13, 2009 crisis management exercise and the December 5, 2008 meeting with Chiefs of Staff. The photographs of the crisis management meeting show participants greeting each other before the meeting and Chief of Staff Josh Bolten speaking to the group of both George W. Bush Administration officials and incoming Barack Obama Administration officials during the meeting. The photographs of the December 5, 2008 meeting show President George W. Bush greeting the Chiefs of Staff and gathering them for group photos in the Oval Office. There are also photographs of President George W. Bush speaking privately with incoming Chief of Staff Rahm Emanuel. These materials are from the White House Photo System – Presidential 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>
2016-0419-F	Presidential Daily Diary for September 14-15, 2005	29	0 in whole; 19 in part	10 in whole; 19 in part

This researcher submitted a Freedom of Information Act (FOIA) request for the Presidential Daily Diary for September 14-15, 2005. The George W. Bush Presidential records proposed for opening are the Presidential Daily Diary, including appendices, for September 14-15, 2005. These materials are from the White House Office of Appointments and Scheduling.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2016-0423-F	Photographs of Oval Office meeting June 20, 2008 at 8:00am	8	5	3

This researcher submitted a first-person Freedom of Information Act (FOIA) request for the photographs taken in the White House Oval Office on June 20, 2007, at an 8:00 a.m. meeting. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush, Vice President Cheney, Secretary of State Condoleezza Rice, Secretary of Defense Robert Gates and others meeting in the Oval Office for the daily intelligence briefing. These materials are from the White House Photo System – Presidential Search and Access Set.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2017-003)

October 19, 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 Freedom of Information Act (FOIA) requests described in Attachment A.

These records, consisting of 71,944 pages and 2,730 assets, 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 25,566 pages and 612 assets in whole and 1,115 pages and 120 assets in part. NARA is proposing to open the remaining 45,263 pages and 1,998 assets in whole and 1,115 pages and 120 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 January 17, 2017, 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>
2014-0206-F[1]	All records pertaining to Valerie Plame (Plamegate)	62,393	21,118 in whole; 980 in part	40,295 in whole; 980 in part

This researcher submitted a Freedom of Information Act (FOIA) request for all records pertaining to Valerie Plame (Plamegate). The George W. Bush Presidential records proposed for opening are production documents provided to the Department of Justice and Special Counsel per subpoena requests. Generally dated from 2002 through 2004, the production documents are on the topic of Valerie Plame Wilson and White House investigation efforts into the alleged identification of her as a CIA officer. The production documents include email printouts from the Exchange email system, news clippings and press releases, routine certification forms, internet printouts of transcripts of press briefings and media appearances, statements and talking points and drafts thereof, correspondence between Congress and White House officials, routine court filings, staff members' schedules, and handwritten meeting notes. The vast majority of the production documents present are reports on email search efforts and results of those email searches, such as printed routine email correspondence between the White House Press Office officials and reporters; printed email from specific date ranges and to and from specific staff members, like Karl Rove and Vice Presidential staffers, that are mostly routine and unrelated to the topic; and email constituting news clippings and press releases. These materials are from the White House Counsel's Office.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0210-F	Records on Scott Bloch from January 1, 2008 to January 20, 2009	5,705 pages; 999 assets	2,318 pages, 358 assets in whole; 44 pages, 88 assets in part	3,343 pages, 553 assets in whole; 44 pages, 88 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for all records on Scott Bloch from January 1, 2008 to January 20, 2009. The George W. Bush Presidential textual records proposed for opening consist of reports, correspondence, news articles, printed emails, fax cover sheets, barcode scanning sheets, and routine personnel documents. The textual records include letters, reports, and related material sent to President George W. Bush from the Office of Special Counsel regarding whistleblower and Hatch Act investigations; correspondence between Chief of Staff Joshua Bolten and Senators Inhofe and DeMint regarding Scott Bloch; a letter to Chief of Staff Joshua Bolten from Danielle Brian of the Project on Government Oversight regarding Scott Bloch; correspondence from attorney Debra Katz regarding legal action taken against Scott Bloch for violations of personnel laws and other misconduct; and correspondence from members of the House Committee on Oversight and Government Reform relating to Scott Bloch's usage of a

personal email account and alleged violation of the Hatch Act. Also present are the resignation letters of Scott Bloch and James Byrne; draft and final greetings from President George W. Bush for the presentation of an award for the Rotary Club of Houston; correspondence regarding the leak of documents relating to Lurita Doan; and correspondence from Scott Bloch regarding accusations against him. Additionally, there is a transcript of an interview with Scott Bloch with the House Committee on Oversight and Government Reform; an Office of Special Counsel organizational chart; Scott Bloch's resume; a Kennedy Center schedule; and personnel selection memos for the appointments of Scott Bloch and William Reukauf. These materials are from White House Counsel's Office, the White House Office of Records Management, and the White House Office of Presidential Personnel. The George W. Bush Presidential electronic records proposed for opening consist mainly of agendas, contact lists, news articles, reports, congressional hearing transcripts, night and morning notes, correspondence, a legislative referral memorandum, and talking points. Reports include the United States Government Policy and Supporting Positions (Plum Book), a Department of Justice opinion on the Admissibility of Electronic Records, a report on Presidentially Appointed Positions, and a National Strategy for Information Sharing report. Correspondence includes a letter to Chief of Staff Joshua Bolten from Senators Inhofe and DeMint regarding Scott Bloch, a letter to Chief of Staff Joshua Bolten from Danielle Brian of the Project on Government Oversight regarding Scott Bloch, and emails regarding Scott Bloch's resignation and an acting special counsel designation. Other documents include White House archived box inventories, Committee on the Judiciary v. Harriet Miers court filed documents, a PowerPoint presentation on the Hatch Act, an Office of Special Counsel overview including an organizational chart, and an Office of Special Counsel FY08 appropriation. These electronic records are from Exchange Email, NSC Shared Drive, OA Shared Drive, and WHO Shared Drive 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>
2014-0224-F	Records sent to, sent by, or received by President George W. Bush on <i>Hamdan v. Rumsfeld</i> , January 2002-December 2006	1,525	1,001 in whole; 3 in part	521 in whole; 3 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records sent to, sent by, or received by President George W. Bush on *Hamdan v. Rumsfeld*, from January 2002 to December 2006. The George W. Bush Presidential records proposed for opening consist of general correspondence, public court records, barcode scanning sheets, hand-written notes, news clippings and press releases. Also included are a copy of the appeal from the United States District Court for the District of Columbia, a schedule of congressional events regarding *Hamdan*, an agenda for a meeting with the Chief of Staff regarding *Hamdan*, a statement before the Senate Committee on the Judiciary by Steven G. Bradbury, routine informational memoranda concerning congressional activity related to *Hamdan* from White House staff to President George W. Bush, correspondence between Congress and the White House, a summary of the Supreme Court decision in *Hamdan v. Rumsfeld*, and a transcript of the June 12, 2006 episode of "The O'Reilly Factor" featuring a report on Guantanamo. These materials are from the White House Counsel's Office, National Security Council, White House Office of Records Management, White House Office Speechwriting, and White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2014-0240-F	All photographs taken on September 10, 2001	1,197	40	1,157

This researcher submitted a Freedom of Information Act (FOIA) request for all photographs taken on September 10, 2001. The George W. Bush Presidential electronic records proposed for opening include photographs of routine meetings with staff, a visit by Australian Prime Minister John Howard, including an Oval Office meeting, a ceremony at the Washington Navy Yard and a luncheon, a visit to the White House by Former President George H. W. Bush and Mrs. Barbara Bush, a trip to Florida, including travel on Air Force One, and a leadership forum at Justina Road Elementary School with Secretary Rod Paige and Florida Governor Jeb Bush. Also included are media interviews and photo shoots with Laura Bush, a luncheon for Janette Howard, and photographs of the locations for the UN General Assembly at the Waldorf Astoria in New York City. These materials are from the White House Photo System – Presidential 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>
2014-0299-F	All correspondence to/from Jimmy or Rosalynn Carter and George W. Bush, as well as speeches or press releases regarding the Carters	946	177 in whole; 49 in part	720 in whole; 49 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to correspondence to or from former President Jimmy or Rosalynn Carter and President George W. Bush, as well as any speeches or press releases regarding former President Jimmy and Rosalynn Carter. The George W. Bush Presidential records proposed for opening are correspondence, tracking sheets, shipping receipts, press releases, reports, cover sheets, routing memoranda, Presidential remarks, trip reports, and schedules from the Presidential Daily Diary. The correspondence is from the White House Office of Records Management Subject Files and includes letters from former Presidents Jimmy Carter and Gerald Ford regarding the National Commission on Federal Election Reform, as well as letters from Congress to President George W. Bush urging support for democratically elected governments in Latin America. Also included are routine birthday and anniversary greetings. Reports include the Carter Center’s report on the Council of Presidents and Prime Ministers of the Americas’ recommendations on strengthening democracy as well as numerous trip reports documenting former President Jimmy Carter’s foreign trips. Speeches mentioning President Carter include remarks made regarding election reform, remarks made at a Habitat for Humanity event, the retirement of Air Force One Tail Number 27000, the Miller Center Rededication, and the 2002 Nobel Laureates Photo-Op in the Oval Office. These materials are from the National Security Council, White House Office of Records Management, and 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>
2014-0362-F	Records created by or sent to Paul Atkins, Securities and Exchange Commission (SEC) Commissioner	20 pages; 387 assets	2 pages, 207 assets in whole; 5 pages, 32 assets in part	13 pages, 148 assets in whole; 5 pages, 32 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Paul Atkins, Securities and Exchange Commission (SEC) Commissioner. The George W. Bush Presidential textual records proposed for opening consist of a barcode scanning sheet, Paul Atkins' resignation letter, draft and final letters from President George W. Bush to Atkins regarding his resignation, and background materials regarding the drafting of this letter. These materials are from the White House Office of Records Management Subject Files. Electronic records proposed for opening consist of invitations, requests for phone calls and meetings, and information regarding White House Fellows. Emails mainly consist of communication between Paul Atkins and three different White House staffers, Dina Powell, Bryan Corbett, and David Clark. The majority of these emails are informational in nature, to set up phone calls or time to catch up with each other. Additionally, there are invitations to farewell events and White House Fellow events. Mr. Atkins served on the White House Fellows Regional Selection Panel and there are informational emails concerning White House Fellows events and routine scheduling materials for the panel. Lastly, there are emails regarding Mr. Atkins's end of term as SEC Commissioner and a farewell reception for Mr. Atkins. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, and Exchange Email Restored - 40 Days 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>
2015-0195-F	List of all folders relating to State Dinners	136	0	136

This researcher submitted a Freedom of Information Act (FOIA) request for the titles of all folders relating to State Dinners. The George W. Bush Presidential records proposed for opening are limited to a list of folder titles related to State Dinners. The majority of responsive folder titles are from the Office of Laura Bush, the White House Social Office, the White House Office of Speechwriting, and the White House Office of the Staff Secretary.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0268-F	Records regarding gifts presented to President George W. Bush by President Askar Akayev of the Kyrgyz Republic in 2002	11	0	11

This researcher submitted a Freedom of Information Act (FOIA) request for records regarding gifts presented to President George W. Bush by President Askar Akayev of the Kyrgyz Republic in 2002. The George W. Bush Presidential records proposed for opening are final and draft letters from President George W. Bush thanking President Askar Akayev for a traditional hat, horse whip, and

book; routine correspondence; routing and approval documents; a White House gift record; and a barcode scanning sheet. 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>
2015-0308-F	Records from the White House Office of Presidential Personnel regarding Heidi Cruz	837	743 in whole; 15 in part	79 in whole; 15 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records from the White House Office of Presidential Personnel regarding Heidi Cruz (formerly Heidi Nelson). The George W. Bush Presidential records proposed for opening are resumes, personnel forms, fax cover sheets, job descriptions, a news article, routine printed emails, and routine post-it notes. This request primarily consists of different versions of Heidi Cruz’s resume and various personnel forms. Also included is Cruz’s vetting and donation information and a job description for one of her positions. All personally identifiable information present in these records has been redacted. These materials are from the White House Office of Records Management and the White House Office of Presidential Personnel.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0308-F	Certain records from the United States Trade Representative regarding Panama trade policy, economic policy, and diplomatic relations	61	34	27

This researcher submitted a Freedom of Information Act (FOIA) request for certain records from the United States Trade Representative regarding Panama trade policy, economic policy, and diplomatic relations. The George W. Bush Presidential records proposed for opening include cover sheets, an administrative memorandum, and various documents relating to the approval of a travel request. These materials are from the National Security Council – Records and Access Management.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0310-F	Certain records from the United States Trade Representative on the Central America Free Trade Agreement (CAFTA) and the Free Trade Area of the Americas (FTAA)	281	173	108

This researcher submitted a Freedom of Information Act (FOIA) request for certain records from the United States Trade Representative on the Central America Free Trade Agreement (CAFTA) and the Free Trade Area of the Americas (FTAA). This FOIA primarily contains cover sheets, routing documents, administrative printed emails, documents relating to the approval of a travel request, letters of support for CAFTA, letters regarding FTAA from Congress and the Coalition for Sugar Reform, and responses to those letters from United States Trade Representative Robert Zoellick.

These materials are from the National Security Council and 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>
2016-0415-F	Photographs of January 13, 2009 Crisis Management Exercise and December 5, 2008 meeting with former and incoming Chiefs of Staff	139	2	137

This researcher submitted a Freedom of Information Act (FOIA) request for the photographs and video footage taken of a January 13, 2009 crisis management exercise held in the Eisenhower Executive Office Building (EEOB), photographs and video footage taken of a December 5, 2008 meeting with 13 former Chiefs of Staff and incoming Chief of Staff Rahm Emanuel, and photographs and video footage of outgoing Director of Homeland Security Michael Chertoff and incoming Director of Homeland Security Janet Napolitano in the White House Situation Room on January 20, 2009. The George W. Bush Presidential electronic records proposed for opening are photographs of the January 13, 2009 crisis management exercise and the December 5, 2008 meeting with Chiefs of Staff. The photographs of the crisis management meeting show participants greeting each other before the meeting and Chief of Staff Josh Bolten speaking to the group of both George W. Bush Administration officials and incoming Barack Obama Administration officials during the meeting. The photographs of the December 5, 2008 meeting show President George W. Bush greeting the Chiefs of Staff and gathering them for group photos in the Oval Office. There are also photographs of President George W. Bush speaking privately with incoming Chief of Staff Rahm Emanuel. These materials are from the White House Photo System – Presidential 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>
2016-0419-F	Presidential Daily Diary for September 14-15, 2005	29	0 in whole; 19 in part	10 in whole; 19 in part

This researcher submitted a Freedom of Information Act (FOIA) request for the Presidential Daily Diary for September 14-15, 2005. The George W. Bush Presidential records proposed for opening are the Presidential Daily Diary, including appendices, for September 14-15, 2005. These materials are from the White House Office of Appointments and Scheduling.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2016-0423-F	Photographs of Oval Office meeting June 20, 2008 at 8:00am	8	5	3

This researcher submitted a first-person Freedom of Information Act (FOIA) request for the photographs taken in the White House Oval Office on June 20, 2007, at an 8:00 a.m. meeting. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush, Vice President Cheney, Secretary of State Condoleezza Rice, Secretary of Defense Robert Gates and others meeting in the Oval Office for the daily intelligence briefing. These materials are from the White House Photo System – Presidential Search and Access Set.

###