

NATIONAL
ARCHIVES

VIA EMAIL
(LM 2020-019)

December 9, 2019

The Honorable Pat A. Cipollone
Counsel to the President
The White House
Washington, D.C. 20502

Dear Mr. Cipollone:

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 171,830 pages, 10,583 assets, and 40 video clips, 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, 102,526 pages, 2,140 assets, and 1 video clip in whole and 3,238 pages, 385 assets, and 1 video clip in part have been restricted. Therefore, NARA is proposing to open the remaining 69,304 pages, 8,443 assets, and 39 video clips in whole and 3,238 pages, 385 assets, and 1 video clip 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, Freddy Ford, 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 March 6, 2020, 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>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0052-F	Victoria Nuland Speech, February 22, 2008	164 pages; 115 assets	125 pages, 51 assets in whole; 3 assets in part	39 pages, 61 assets in whole; 3 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the speech given by Victoria Nuland, United States Permanent Representative to NATO, to Presse Club and AmCham in Paris, France on February 22, 2008. The George W. Bush Presidential textual records proposed for opening are a routing email with an attached Morning Press Pull, for Wednesday, March 12, 2008. These materials are from the George W. Bush Presidential electronic records. Electronic records proposed for opening consist of emails containing the text of the speech given by Nuland on February 22, 2008 and published sources that mention the speech. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0214-F[1]	Records sent to, sent by, or received by President George W. Bush regarding Afghanistan	49,125 pages	32,740 pages in whole; 318 pages in part	16,067 pages in whole; 318 pages 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 related to Afghanistan. The George W. Bush Presidential textual records proposed for opening are routing memoranda, cover sheets, charts, maps, correspondence (including letters and printed emails), memoranda, directives, distribution receipts, executive orders, schedules, lists, government reports, NSC Profile Sheets, NSC Summary Action Data Reports, news and journal articles, press briefings and press releases, public laws, public statements, congressional testimony and transcripts related to Afghanistan. There is correspondence from NGOs such as Amnesty International and Oxfam; printouts from the CIA World Factbook and whitehouse.gov; reports to Congress regarding troop levels in Afghanistan including the Report to Congress Consistent with the War Powers Resolution Concerning Deployment of Combat Equipped U.S. Forces; U.S. Central Command Strategic Command Guidance from January 2005; unclassified Foreign Broadcasting Information Service reports regarding Afghanistan; schedules and attendee lists from the official visits of Afghan President Hamid Karzai; speeches and speech drafts for President George W. Bush; public statements on issues related to Afghanistan including joint statements with President Karzai on the U.S. – Afghanistan Strategic Partnership in 2005; reports on USAID support in Afghanistan and rebuilding Afghanistan; routine maps of the Afghan region; routine memoranda and reports on Afghan humanitarian assistance including charts showing U.S. food contributions in Afghanistan; a United Nations General Assembly report of the Committee on Human Rights in Afghanistan; Congressional testimony on the human rights crisis in Afghanistan; schedules and agendas for the Afghan Reconstruction Conference held in Tokyo in November 2001; Presidential Determinations ordering military drawdowns in Afghanistan; participant lists, seating

charts, cover and routing memoranda for NSC meetings on Afghanistan, the Middle East, and terrorism; and letters from the Congressional Committee on Oversight and Government Reform to White House staff requesting records and testimony on the death of Corporal Patrick Tillman as well as public statements and a published report on the death. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0215-F[2]	Records sent to, sent by, or received by President George W. Bush Regarding Osama bin Laden and Al Qaeda from January 2001 to January 2009	335 pages	211 pages in whole; 9 pages in part	115 pages in whole; 9 pages 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 regarding Osama bin Laden and al Qaeda from January 2001 to January 2009. The George W. Bush Presidential textual records proposed for opening are correspondence from members of Congress, military families, and other constituents. Additional material includes press releases, news reports, transmittal and routine memoranda, cover sheets, fax cover sheets, and printed e-mails. These records are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0223-F	Records sent to, sent by, or received by President George W. Bush regarding Guantanamo Bay prisoners, January 2002—January 2009	45,410 pages	30,837 pages in whole; 601 pages in part	13,972 pages in whole; 601 pages 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 regarding Guantanamo Bay prisoners, January 2002 – January 2009. The George W. Bush Presidential records proposed for opening, generally dated from 2002 through 2006, are correspondence, court filings, news clippings and press releases, statements and speeches, legislation, reports, fact sheets, routing memoranda, talking points, charts and presentations. Specifically, correspondence includes letters and printed emails from the general public, various human rights organizations, the American Bar Association, and members of Congress regarding whether or not detainees have *habeas corpus* rights. There is correspondence regarding the text of Executive Order 13440 - Interpretation of the Geneva Conventions Common Article 3. Also, there are legislative materials related to the McCain Amendment – Detainee Treatment Act of 2005. Additional documents present are routine publicly filed court documents related to detainees’ lawsuits for *habeas corpus* rights, including *Rasul v. Bush*; *the United States of America v. John Walker Lindh*; *Hamdan v. Rumsfeld*; and *Hamdi v. Rumsfeld*. Reports included are a report on Guantanamo from the OSCE (Organization for Security and Co-Operation in Europe), an unclassified DIA (Defense Intelligence Agency) Analysis Report on Terrorism, the Final Report of the Independent Panel to Review DoD Detention Operations, a CRS (Congressional Research Service) report on the U.N. Convention Against Torture: Overview of U.S. Implementation Policy

Concerning the Removal of Aliens, the Military Order of 11/13/2001, the Working Group Report on Detainee Interrogations in the Global War on Terrorism, DoD Directive number 3115.09 and redacted copies of CSRT (Combatant Status Review Tribunals) hearing transcripts. In addition, statements and remarks include a compilation of United States Government statements on military tribunals and due process, a summary of major enemy POW protections, remarks by Alberto R. Gonzales to the American Bar Association’s Standing Committee on Law and National Security, and a presentation on the Status of CSRT and Detainee Treatment. The materials are from the White House Office of Records Management Subject Files, White House Counsel’s Office, and the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0230-F[1]	Records sent to, sent by, or received by President George W. Bush about the Administration’s preparation for and response to Hurricane Katrina between August 1, 2005 and August 1, 2006	45,081	22,343 pages in whole; 691 pages in part	22,047 pages in whole; 691 pages 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 about the Administration’s preparation for and response to Hurricane Katrina between August 1, 2005 and August 1, 2006. The George W. Bush Presidential textual records proposed for opening are disaster declarations, correspondence, news clippings and press releases, speeches and remarks, publications, maps, routing memoranda, and legislation all generally dated from August 2005 through August 2006. Specifically, correspondence includes letters and printed emails from the general public and production requests from members of Congress. Some topics include evacuees, New Orleans levee failures, housing, benefits and funds distribution, charitable response, environmental effects, economic losses, and recovery efforts. Also, there are routine disaster declarations and federal assistance requests from Florida Governor Jeb Bush, Louisiana Governor Kathleen Blanco, and Mississippi Governor Haley Barbour. The vast majority of the documents present are publications, with some supporting documentation, for “The Federal Response to Hurricane Katrina, Lessons Learned” and the One-Year Anniversary. There is some material related to Hurricane Rita as well. The bulk of the records are from the White House Office of Records Management, the White House Counsel’s Office, the Domestic Policy Council, the Homeland Security Council, the White House Office of Intergovernmental Affairs, 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>
2014-0539-F[2]	Records related to Martin O’Malley	3 pages	0 pages	3 pages

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Martin O’Malley. The George W. Bush Presidential record proposed for opening is a Resolution by the Massachusetts General Court memorializing the Congress of the United States to enact

legislation to create an Office of the National Nurse. These materials are from the White House Office of Records Management Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0279-F	Material related to the Iraq Surge from the Office of the National Security Advisor between February 1, 2006 and May 1, 2008	1,947 pages	1,781 pages in whole; 3 pages in part	163 pages in whole; 3 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for material related to the Iraq Surge between February 1, 2006 and May 1, 2008 from the National Security Council – Office of the National Security Advisor. The George W. Bush Presidential records proposed for opening are routing forms, routine printed e-mails, routing memoranda, meeting participant lists, routine travel forms, newspaper articles and binder tabs. Also included is a copy of the NSC’s report “National Strategy for Victory in Iraq.” These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0288-F	Textual records from the Office Files of Stephen Hadley related to Iraq Surge from February 1, 2006 to May 1, 2008	5,074 pages	4,095 pages in whole; 5 pages in part	974 pages in whole; 5 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for textual records from the office files of Stephen Hadley related to the Iraq Surge from February 1, 2006 to May 1, 2008. The George W. Bush Presidential textual records proposed for opening are newspaper articles, fax cover sheets, charts, maps, routine memoranda, binder tabs, printed e-mails, press releases, and copies of public speeches which President George W. Bush gave concerning the situation in Iraq. Also present are statements from Ryan Crocker and General David Petraeus made before a joint hearing of the Committee on Foreign Affairs and the Committee of Armed Services in September 2007 and in April 2008. Also included is an analysis paper, “The Case for Soft Partition in Iraq,” from the Saban Center for Middle East Policy at the Brookings Institution, a copy of the Army’s handbook on Counterinsurgency, and a copy of the Iraq Benchmark Assessment Report submitted to Congress in July 2007. These records are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2016-0082-F	Photos and video related to the Annapolis Conference November 26-28, 2007	1,487 assets; 31 clips	5 assets, 1 clip in whole	1,482 assets, 30 clips in whole

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and videotapes related to the Annapolis Conference from November 26-28, 2007. The George W. Bush

Presidential audiovisual records proposed for opening are 30 video clips from the White House Communications Agency collection. Video primarily includes footage of remarks by President George W. Bush, Secretary Condoleezza Rice, Prime Minister Ehud Olmert of Israel, and President Mahmoud Abbas of the Palestinian Authority before, during and after the Annapolis Conference in Annapolis, MD and in Washington, D.C. Other events include a photo opportunity with the 2007 Nobel Award recipients, a greeting with the Chairman of the Islamic Supreme Council of Iraq, a greeting with the President of El Salvador, a photo opportunity with the U.S. Solheim Women’s Golf Cup team, and a weekly radio address. Electronic records proposed for opening consist of photographs of various meetings with NSC staff, President Mahmoud Abbas of the Palestinian Authority, and Prime Minister Ehud Olmert of Israel in the Oval Office of the White House from November 26-28, 2007. Other photos in Washington, D.C. include President George W. Bush and Prime Minister Olmert talking alone on the South Lawn, a Statement on the Annapolis Conference in the Rose Garden, and remarks at the Secretary of State’s Dinner for Annapolis Conference participants at the U.S. Department of State. Photos of travel to Annapolis, Maryland from the White House on November 27, 2007 are also included. Photos from the Annapolis Conference at the U.S. Naval Academy include various meetings and photo opportunities as well as a Joint Statement and Remarks by President George W. Bush, Prime Minister Ehud Olmert of Israel and President Mahmoud Abbas of the Palestinian Authority. Also included are photographs of a visit to The Corcoran Gallery of Art by Mrs. Laura Bush and Mrs. Aliza Olmert, Spouse of the Israeli Prime Minister. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2016-0356-F	<i>Medellin v. Dretke</i> , 6/1/2003— 6/30/2005	1,447 pages; 463 assets	281 pages, 290 assets in whole; 17 assets in part	1,166 pages, 156 assets in whole; 17 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to *Medellin v. Dretke* from 06/01/2003 - 06/30/2005. The George W. Bush Presidential textual records proposed for opening are webpages, press releases, fax cover sheets, courts orders, court opinions, and a memorandum. These materials are from the White House Counsel’s Office, Domestic Policy Council, and National Security Council and consist of open court records related to *Medellin v. Texas*, and a memorandum from President George W. Bush regarding compliance with the International Court of Justice in the Case Concerning Avena and Other Mexican Nationals (*Mexico v. United States of America*), more commonly known as the *Avena* case. Electronic records proposed for opening consist of articles, talking points, press guidance, press releases, Supreme Court schedules and news, and Amicus briefs filed in *Medellin v. Dretke*. These electronic records are from the Exchange Email, Exchange Email Restored - 40 Days, RNC Personal Storage Table (PST), OPD 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>
2016-0358-F	Records related to the withdrawal from the Optional Protocol to the Vienna Convention on Consular Relations on March 7, 2005	1,897 pages; 815 assets	716 pages, 619 assets in whole; 6 pages, 12 assets in part	1,175 pages, 184 assets in whole; 6 pages, 12 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the decision by the United States to withdraw from the Optional Protocol to the Vienna Convention on Consular Relations on March 7, 2005. The George W. Bush Presidential textual records proposed for opening primarily consist of routine and administrative printed emails, correspondence, copies of court opinions, copies of court orders and petitions, press releases, press guidance, and news articles. Included are copies of court orders, petitions, and opinions regarding *Medellin v. Dretke*, *Sanchez-Llamas v. Oregon*, and *Mexico v. United States of America* in the International Court of Justice; a memorandum from President George W. Bush to the Attorney General regarding compliance with the decision of the International Court of Justice in *Avena*; and a letter to Kofi Annan from Condoleezza Rice notifying him of the United States of America’s withdrawal from the Optional Protocol to the Vienna Convention on Consular Relations. These materials are from the National Security Council and the White House Counsel’s Office. Electronic records proposed for opening consist of press briefings, press guidance, Q and As, articles, copies of Mexico’s Memorial in the *Avena* case before the International Court of Justice, and the brief submitted to the Supreme Court by the United States Government in *Medellin v. Dretke*. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, Exchange Email - Restored 33 Days, Exchange Email - Restored 40 Days, RNC Personal Storage Table (PST), NSC 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>
2017-0069-F	Records containing the term 350 PPM between 12/13/2007—01/20/2009	174 assets	77 assets in whole; 15 assets in part	82 assets in whole; 15 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records containing “350ppm” or “350 ppm” between December 13, 2007 and January 20, 2009. The George W. Bush Presidential electronic records proposed for opening are articles, published reports, newsletters, congressional testimony, CRS reports on climate change and the environment, presentations by Dr. Robert C. Marlay from the Department of Energy before the National Academy of Sciences in 2008 and 2009, and public comments regarding Corporate Average Fuel Economy (CAFE) standards. These materials are from the Exchange Email, CEA Shared Drive, NSC Shared Drive, OPD 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>
2017-0129-F	White House Office of Records Management Files related to Elisabeth “Betsy” DeVos	18,179 pages	7,651 pages in whole; 1,387 pages in part	9,141 pages in whole; 1,387 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for White House Office of Records Management files related to Elisabeth “Betsy” DeVos. The George W. Bush Presidential textual records proposed for opening are schedules, correspondence, briefing materials, fact sheets, speeches, printed emails, web printouts, news articles, grip-and-grin autographed photographs, and a variety of administrative documents such as routing memoranda, cover sheets, and forms. Routine information related to presidential nominations such as biographical details and formal nomination memos are included. Incoming correspondence is primarily addressed to President George W. Bush, Andy Card, Alberto Gonzales, and Karl Rove and includes scheduling requests, letters from Congress, letters from individuals, and letters from non-governmental organizations, including NRN (no-response-necessary) mail. There is outgoing correspondence from President George W. Bush, Card, Gonzales, Rove, as well as Bradley Blakeman, responding to a wide variety of requests and addressing various topics. There is only a small amount of material related to Betsy DeVos in this request. Materials directly related to DeVos include correspondence from DeVos while she served as the Michigan Republican Party Chairman, routine documents related to DeVos’ appointment to the Kennedy Center Board of Trustees in 2004, other Kennedy Center documents such as invitations that mention DeVos’ role, autographed grip-and-grin photos including DeVos, birthday and congratulatory letters from President George W. Bush to DeVos, as well as news articles and web printouts that mention DeVos. There is a large grouping of material filed under FG001-07 (Briefing Papers). The briefing papers generally contain both the day’s schedule and upcoming schedules for President George W. Bush, briefings for the day’s events, documents relevant to any scheduled meetings or events, and trip books. There is also a large grouping of material filed under FG006-27 (Office of Senior Advisor - Karl Rove). These case files generally contain anything that came across Rove’s desk such as correspondence, scheduling requests, fact sheets, polling reports, information and requests from outside groups, forms and information related to gifts received by Rove, and published writings including reports, news articles, and excerpts from books. 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>
2017-0211-F	Records on the assassination of Benazir Bhutto	1,627 pages; 524 assets	1,219 pages, 190 assets in whole; 16 pages, 131 assets in part	392 pages, 203 assets in whole; 16 pages, 131 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the assassination of Benazir Bhutto from the textual National Security Council files as well as emails sent or received by Elliott Abrams, David Addington, Dan Bartlett, Scott Bloch, Josh Bolten, Jack Crouch, Rudy Fernandez, Steve Hadley, Joe Hagin, John Hannah, Elisabeth Millard, and Meghan O'Sullivan. The George W. Bush Presidential textual records proposed for opening are maps, briefings, and written testimony from Deputy Secretary of State John Negroponte given to the Senate Foreign Relations Committee on February 28, 2008. These records are from the National Security Council. Electronic records proposed for opening consist exclusively of emails including newsletters from various non-governmental organizations, press releases, transcripts, and compilations of news headlines and news articles. Also included are early reports on Bhutto's injury and death, updates regarding the political situation in Pakistan immediately following Bhutto's death, Department of State press guidance, and a letter from Congressman Duncan Hunter regarding Pakistan. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2017-0365-F	Records from the Department of Justice Office of Legal Counsel regarding the Alteration Rescission, Withdrawal, or Repeal of National Monument Designation	10 pages; 9 assets	2 pages, 9 assets in whole	8 pages in whole

This researcher submitted a Freedom of Information Act (FOIA) request for documents from the Department of Justice Office of Legal Counsel regarding the alteration, rescission, withdrawal, or repeal of any national monument designated under the Antiquities Act. The George W. Bush Presidential textual records proposed for opening are a packet of documents from the Department of Justice Office of Legal Counsel including a fax cover sheet, routine proclamation approvals, the text of a proclamation, the text of public laws, and a copy of 39 Op. Att'y Gen. 185. These materials are from 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>
2017-0366-F	Records from the White House Council on Environmental Quality regarding the Alteration, Rescission, Withdrawal, or Repeal of a National Monument Designation	84 pages; 49 assets	43 pages, 49 assets in whole	41 pages in whole

This researcher submitted a Freedom of Information Act (FOIA) request for documents from the White House Council on Environmental Quality regarding the alteration, rescission, withdrawal, or repeal of any national monument designated under the Antiquities Act. The George W. Bush Presidential textual records proposed for opening are a summary of the Antiquities Act and its usage, a copy of Executive Order 12866, a schedule for James Connaughton, draft fact sheets, a case printed from Westlaw, and material printed from the Internet such as a memorandum from President George W. Bush and press releases. These materials are from 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>
2017-0427-F	Council of Economic Advisers records concerning the Homeland Investment Act	1,062 assets	754 assets in whole; 22 assets in part	286 assets in whole; 22 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records from the White House Council of Economic Advisers concerning the Homeland Investment Act, also referred to as Section 422: Incentives to Reinvest Foreign Earnings in the United States of the American Jobs Creation Act of 2004, HR 4520. The George W. Bush Presidential electronic records proposed for opening are scheduling and administrative emails; articles; published reports, studies, and papers; legislative summaries, updates, and bills; daily tax reports; talking points and FAQ’s; congressional testimony; and the final 2009 Economic Report of the President. These materials are from the Automated Records Management System (ARMS), Exchange Email, Exchange Email Restored – 21 Days, Exchange Email Restored – 33 Days, and CEA 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>
2018-0158-F	Oval Office visit and poetry reading with Lauren Richmond and family on December 7, 2007	238 pages, 488 assets	25 pages, 33 assets in whole; 49 pages, 161 assets in part	209 pages, 294 assets in whole; 49 pages, 161 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the Oval Office visit and poetry reading with Lauren Richmond and her family on December 7, 2007. The George W. Bush Presidential textual records proposed for opening are schedules of President George W. Bush and Vice President Richard B. Cheney, an Oval Office log, printed emails of presidential remarks, web articles, printed routine emails, a presidential call log, Worker and Visitor Entry System (WAVES) records, routine memoranda, programs and schedules for events, an event task sheet, poems, a letter from President George W. Bush to Martin A. Lyons thanking him for a gift, a letter from Mrs. Laura Bush to Lauren Richmond thanking her, and a copy of the publication *Black and Brown Markers*. These materials are from the White House Office of Records Management, the White House Office of Appointments and Scheduling, the White House Gift Office, and the White House Social Office. The George W. Bush Presidential audiovisual records proposed for opening are photographs of the Richmond family meeting President George W. Bush and Mrs. Laura Bush in the Oval Office, photos of the group walking outside, and photos of a poetry reading hosted by Mrs. Laura Bush and Jenna Bush of Lauren’s book *Black and Brown Markers*. These materials are from the White House Photo System – Presidential Search and Access Set. The George W. Bush Presidential electronic records proposed for opening are schedules for Mrs. Laura Bush, correspondence between the Richmond family and the office of Mrs. Bush, discussions on event planning, schedules for the event, gift records, and photo tracking. These materials are from the Exchange Email, 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>
2018-0209-F	Photos and video related to a visit to the Association of Mexican Americans Headquarters in Houston, Texas, June 14, 2002	129 assets; 6 clips	1 clip in part	129 assets, 5 clips in whole; 1 clip in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and videotapes related to a visit by President George W. Bush to the Association of Mexican Americans Headquarters in Houston, Texas on June 14, 2002. The George W. Bush Presidential audiovisual records proposed for opening are 6 video clips from the White House Communications Agency collection. Video primarily includes footage of presidential arrivals and departures and a visit by President George W. Bush to the Association of Mexican Americans Headquarters in Houston, Texas on June 14, 2002. Electronic records proposed for opening consist of photographs of President George W. Bush visiting the Association for the Advancement of Mexican Americans Headquarters

Summer Enrichment Camp in Houston, Texas on June 14, 2002, accompanied by Governor Rick Perry. President George W. Bush is pictured greeting students and reading from Lynne Cheney's book "America, A Patriotic Primer." These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2018-0227-F	Photographs of the White House Press Briefing Room during renovations	1,993 assets	3 assets in whole	1,990 assets in whole

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of the White House Press Briefing Room during renovations. The George W. Bush Presidential electronic records proposed for opening are primarily photographs of the James S. Brady Press Briefing room during renovations. Photographs span the time period from August 2006 to July 2007 and show demolition of the Press Briefing Room and Lower Press Office, construction in these areas including the “swimming pool” underneath the Press Briefing Room, and the final results of renovations. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2018-0255-F	Video of President George W. Bush’s speech on 7/4/2003 in Dayton, Ohio	2 clips	0 clips	2 clips

This researcher submitted a Freedom of Information Act (FOIA) request for video footage of President George W. Bush’s speech on 7/4/2003 in Dayton, Ohio. The George W. Bush Presidential audiovisual records proposed for opening are two video clips from the White House Communications Agency collection that include footage of President George W. Bush arriving at Wright-Patterson Air Force Base in Dayton, Ohio, delivering remarks on the Fourth of July and the 100th anniversary of flight, and greeting audience members.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2018-0317-F	Photographs of Shoji Tabuchi at the Japanese State Dinner on June 29, 2006	416 assets	0 assets	416 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Shoji Tabuchi at the Japanese State Dinner on June 29, 2006. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush, Mrs. Laura Bush, Prime Minister Junichiro Koizumi, Shoji Tabuchi, and Tabuchi’s daughter, Christina, in the Blue Room receiving line; photographs of the performance of the Brian Setzer Orchestra in the East Room following the state dinner; and photographs of Tabuchi’s violin performance following the

Brian Setzer Orchestra’s performance. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0009-F	Photographs of Steven Spielberg	534 assets	0 assets	534 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Steven Spielberg. The George W. Bush Presidential electronic records proposed for opening are photographs of Steven Spielberg at a White House reception for the Kennedy Center Honors and the Kennedy Center Honors Gala. Spielberg, Zubin Mehta, Dolly Parton, Smokey Robinson, and Andrew Lloyd Webber were all honored at the 2006 Kennedy Center Honors Gala on December 3, 2006. Photographs depict President George W. Bush speaking and the honorees on stage in the East Room. Also included are photographs of President George W. Bush and Mrs. Laura Bush and the honorees arriving at the Gala and sitting in a theater box watching the performances occurring. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0018-F	Textual NSC records on the role of the U.S. Navy during Hurricane Katrina in 2005	105 pages	82 pages	23 pages

This researcher submitted a Freedom of Information Act (FOIA) request for textual National Security Council records related to the role of the U.S. Navy during Hurricane Katrina in 2005. The George W. Bush Presidential textual records proposed for opening are National Security Council (NSC) profile sheets, routine printed e-mails, and charts. Also included is a letter from Kathleen Babineaux Blanco, the Governor of Louisiana, to President George W. Bush thanking him for visiting Louisiana after Hurricane Katrina hit, and agreeing with the idea to name a single military commander for the “Federal Joint Task (JTF) Katrina.” Also contained is a copy of a Memorandum of Agreement (MOA) which outlines the responsibilities of the commander for JTF for Hurricane Katrina. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0114-F	President George W. Bush meeting with the 2001 National Federation for the Blind Mt. Everest Expedition Team	336 pages; 101 assets	25 pages in whole; 76 pages in part	235 pages, 101 assets in whole; 76 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and the schedule of President George W. Bush meeting with the 2001 National Federation for the Blind Mt.

Everest Expedition Team. The George W. Bush Presidential textual records proposed for opening are schedules, routine memoranda for events, scheduling memoranda, Presidential call logs, printed emails, web pages, Presidential movements and Worker and Visitor Entry System (WAVES) records. These materials are from the White House Office of Appointments and Scheduling. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush meeting with Erik Weihenmayer, the first blind person to summit Mt. Everest, and members of his climbing team on July 26, 2001, in the Oval Office. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0133-F	Photographs of the swearing-in ceremonies of Justice Samuel Alito and Chief Justice John Roberts	1,284 assets	0 assets	1,284 assets

This researcher submitted a Freedom of Information Act (FOIA) request for all photographs of the swearing-in ceremonies of Justice Samuel Alito and Chief Justice John Roberts. The George W. Bush Presidential electronic records proposed for opening are photographs of the swearing-in ceremonies of Justice Samuel Alito and Chief Justice John Roberts. Photographs include the swearing-in ceremony of Justice Samuel Alito in the East Room of the White House as well as photographs with the Alito family and friends in the Red Room on February 1, 2006. Photographs also include the swearing-in ceremony for Chief Justice John Roberts in the East Room of the White House as well as photographs of Supreme Court Associate Justices and spouses in the Diplomatic Reception Room and the Roberts family in the Blue Room on September 29, 2005. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0134-F	Photographs of the swearing-in ceremony of Brett Kavanaugh	330 assets	0 assets	330 assets

This researcher submitted a Freedom of Information Act (FOIA) request for all photographs of the swearing-in ceremony of Brett Kavanaugh. The George W. Bush Presidential electronic records proposed for opening are photographs of the swearing-in ceremony for Brett Kavanaugh to the U.S. Court of Appeals for the District of Columbia in the Rose Garden of the White House on June 1, 2006. Participants include President George W. Bush, Ashley Kavanaugh and Justice Anthony Kennedy. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0135-F	Photographs of President George W. Bush with Leonard Leo	118 assets	0 assets	118 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush with Leonard Leo. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush with Leonard Leo at various meetings in the White House as well as the National Catholic Prayer Breakfast. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0136-F	Photos and video of George W. Bush at the 25 th Anniversary Gala of the Federalist Society on November 15, 2007	213 assets; 1 clip	0 assets	213 assets; 1 clip

This researcher submitted a Freedom of Information Act (FOIA) request for photos and video of George W. Bush at the 25th Anniversary Gala of the Federalist Society on November 15, 2007. The George W. Bush Presidential audiovisual records proposed for opening are 1 video clip from the White House Communications Agency collection depicting President George W. Bush delivering remarks at the Federalist Society's 25th Anniversary Gala Dinner at Union Station in Washington, D.C. on November 15, 2007. The George W. Bush Presidential electronic records proposed for opening include photographs of President George W. Bush greeting guests and delivering remarks at the Federalist Society's 25th Anniversary Gala Dinner at Union Station in Washington, D.C. on November 15, 2007. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0219-F	Photo of requester and President George W. Bush at FEMA headquarters on September 23, 2005	1 asset	0 asset	1 asset

This researcher submitted a first-person Freedom of Information Act (FOIA) request for photographs taken of the requester with President George W. Bush at the Federal Emergency Management Agency (FEMA) Headquarters on September 23, 2005. The George W. Bush Presidential electronic record proposed for opening is a photograph of the requester with President George W. Bush at the

Federal Emergency Management Agency (FEMA) Headquarters on September 23, 2005. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0225-F	Calendars for Alex Azar, 8/3/2001—1/31/2007	2 assets	2 assets in part	2 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for calendars for Alex Azar between August 3, 2001 and January 31, 2007. The George W. Bush Presidential electronic records proposed for opening are schedules for trips to Europe in November 2005 and February 2006. These materials are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0230-F	Letter from the Congressional Black Caucus to President George W. Bush in December 2002	134 pages; 9 assets	1 asset in part	134 pages, 8 assets in whole; 1 asset in part

This researcher submitted a Freedom of Information Act (FOIA) request for a letter written to President George W. Bush by the leaders of the Congressional Black Caucus on December 20, 2002. The George W. Bush Presidential textual records proposed for opening are a fax of the December 18, 2002 letter from the Congressional Black Caucus to President George W. Bush concerning the HIV/AIDS epidemic, correspondence tracking and referral sheets, a fax cover sheet, January 6, 2003 responses to each Congressperson from Nicholas Calio, and April 16, 2003 responses to each Congressperson from Secretary Tommy Thompson. These materials are from the White House Office of Records Management Subject Files. Electronic records proposed for opening consist of emails from organizations forwarding and discussing the text of letter as well White House emails forwarding this information. These electronic records are from the Automated Records Management System (ARMS) Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0236-F	The final passenger manifests for Air Force One for President George W. Bush's trips to Africa, July 8—July 12, 2003 and February 16—21, 2008	94 pages	30 pages in part	64 pages in whole; 30 pages in part

This researcher submitted a Freedom of Information Act (FOIA) for the final passenger manifests for Air Force One for President George W. Bush's trips to Africa on July 8 - 12, 2003 and February 16 - 21, 2008. The George W. Bush Presidential textual records proposed for opening are the Presidential Daily Diary for President George W. Bush from July 8 - 12, 2003 and February 16 - 21,

2008, for trips to Senegal, South Africa, Botswana, Uganda, Nigeria, Benin, Tanzania, Rwanda, Ghana, and Liberia. These materials from the White House Office Appointments and Scheduling.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0244-F	Internal Administration discussion of Congressman Paul Ryan’s 2008 Roadmap for America’s Future	85 assets	32 assets in whole; 1 asset in part	52 assets in whole; 1 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for internal administration discussion of Congressman Paul Ryan’s 2008 Roadmap for America’s Future. The George W. Bush Presidential electronic records proposed for opening are emails transmitting and summarizing the proposal, press and events concerning the proposal, fact-checking emails, and a memorandum publicly released on May 21, 2008 from the Social Security Administration regarding the estimated financial effects of the proposal. These materials are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0258-F	Records related to the requested pardon of Willie Roy Dunmore and President George W. Bush’s denial	295 pages; 25 assets	233 pages; 25 assets in whole; 21 pages in part	41 pages in whole; 21 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the requested pardon of Willie Roy Dunmore and President George W. Bush’s denial. The George W. Bush Presidential textual records proposed for opening are letters, forms, and memoranda. These materials are from the White House Office of Records Management and consist of letters from the public requesting pardons, criminal system inquiry dispositions, White House staffing memoranda, and a memorandum from President George W. Bush denying pardons.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0294-F	Materials relating to Sara Taylor with subject lines pertaining to Kosovo from 1/21/2001—9/30/2001 and 11/1/2004—11/20/2004	8 assets	3 assets in whole; 5 assets in part	5 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for all materials relating to Sara Taylor with subject lines of “Kosovo,” “Kosovo Liberation Army,” “Macedonia,” “Former Yugoslav Republic of Macedonia,” “Yugoslavia,” “Serbia,” “Serbia-Montenegro,” “NLA,” “National Liberation Army,” “Ali Ahmeti,” “Skopje,” “Southern Serbia,” “Presevo Valley,” and “UCPMB” from January 21, 2001 - September 30, 2001 and November 1, 2004 – November 20, 2004. The George W. Bush Presidential electronic records proposed for opening are emails

transmitting articles and updates from a person stationed in Macedonia to Sara Taylor. These materials are from the Automated Records Management System (ARMS) Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0300-F	Textual materials related to Michael Einik with subject lines pertaining to Kosovo from 1/21/2001—9/30/2001 and 11/1/2004—11/20/2004	23 pages	10 pages in whole; 4 pages in part	9 pages in whole; 4 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for all textual materials relating to Michael Einik with subject lines pertaining to “Kosovo,” “Kosovo Liberation Army,” “Macedonia,” “Former Yugoslav Republic of Macedonia,” “Yugoslavia,” “Serbia,” “Serbia-Montenegro,” “NLA,” “National Liberation Army,” “Ali Ahmeti,” “Skopje,” “Southern Serbia,” “Preševo Valley,” and “UÇPMB” from January 21, 2001 to September 30, 2001, and November 1, 2004 to November 20, 2004. The George W. Bush Presidential textual records proposed for opening are National Security Council (NSC) profile sheets, routine memoranda, and distribution sheets. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0309-F	Textual material relating to Daniel Fried with subject lines pertaining to Kosovo from 1/21/2001—9/30/2001 and 11/1/2004—11/20/2004	134 pages	72 pages in whole; 22 pages in part	40 pages in whole; 22 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for all textual materials relating to Daniel Fried with subject lines pertaining to “Kosovo,” “Kosovo Liberation Army,” “Macedonia,” “Former Yugoslav Republic of Macedonia,” “Yugoslavia,” “Serbia,” “Serbia-Montenegro,” “NLA,” “National Liberation Army,” “Ali Ahmeti,” “Skopje,” “Southern Serbia,” “Preševo Valley,” and “UÇPMB” from January 21, 2001 to September 30, 2001, and November 1, 2004 to November 20, 2004. The George W. Bush Presidential textual records proposed for opening are schedules, block calendars, routine memoranda, and descriptions of locations where meetings were held. These materials are mainly 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>
2019-0351-F	Visits to the White House and Old Executive Office Building made by requester	1 asset	0 assets	1 asset

This researcher submitted a first-person Freedom of Information Act (FOIA) request for records related to visits made to the White House and the Old Executive Office Building by the requester.

The George W. Bush Presidential electronic record proposed for opening is the visitor system entry for the requester’s visit to the Old Executive Office Building on May 24, 2001. This electronic record is from the Worker and Visitor Entry System (WAVES) Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0379-F	Photographs of the presentation of the Boy Scouts of America’s “Report to the Nation” to President George W. Bush on March 7, 2006	84 assets	0 assets	84 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of the presentation of the Boy Scouts of America’s “Report to the Nation” to President George W. Bush on March 7, 2006, in the Oval Office. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush, visitors, and various scouts in the Oval Office. Formal posed photographs of groups of scouts with President George W. Bush and the presentation of the report as well as candid photographs of the meeting are included. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0380-F	Photographs of Hamid Turki Zabn with President George W. Bush and with Condoleezza Rice on June 3, 2008	6 assets	0 assets	6 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Hamid Turki Zabn with President George W. Bush and with Condoleezza Rice on June 3, 2008. The George W. Bush Presidential electronic records proposed for opening are photographs of Hamid Turki Zabn with President George W. Bush and with Condoleezza Rice on June 3, 2008, in the Oval Office. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0386-F	Letter to President Chen Shui-bian of Taiwan from President George W. Bush delivered by NSC Staffer James Moriarty on December 1, 2003	43 pages	35 pages in whole	8 pages in whole

This researcher submitted a Freedom of Information Act (FOIA) request for a letter from President George W. Bush to President Chen Shui-bian of Taiwan delivered by National Security Council (NSC) staffer James Moriarty on December 1, 2003. The George W. Bush Presidential textual records proposed for opening are routing forms, transmittal memoranda, and distribution sheets.

These materials are from the National Security Council and 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>
2019-0391-F	Photographs of President George W. Bush with an Official Ministerial Dispatch Box	15 assets	15 assets in part	15 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of an official red ministerial dispatch box. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush receiving an official ministerial box from British Ambassador Christopher Meyer on February 17, 2003. Ambassador Meyer presented the box to President George W. Bush while his wife, Catherine Meyer, Mrs. Laura Bush, Secretary Colin Powell, Alma Powell, Secretary Mel Martinez, Kitty Martinez, and Condoleezza Rice looked on. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2020-0009-F	Photographs of Nicolas Cage	8 assets	0 assets	8 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Nicolas Cage. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush and Nicolas Cage chatting and shaking hands in the Diplomatic Reception Room at the White House on June 4, 2002. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2020-0028-F	Photographs of President George W. Bush and Johnny Cash	35 assets	0 assets	35 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush and Johnny Cash. The George W. Bush Presidential electronic records proposed for opening are photographs of the presentation of the 2001 National Medal of Arts on April 22, 2002. Honorees include the Alvin Ailey Dance Foundation, Rudolfo Anaya, Johnny Cash, Kirk Douglas, Helen Frankenthaler, Judith Jamison, Yo-Yo Ma, and Mike Nichols. Photographs depict President George W. Bush speaking at a podium, President George W. Bush and Mrs. Laura Bush posing with Cash as he is awarded his medal, and group shots of the honorees with President George W. Bush and Mrs. Laura Bush on stage. These materials are from the White House Photo System – Presidential Search and Access Set.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2020-019)

December 9, 2019

Freddy Ford
Office of George W. Bush
2943 SMU Boulevard
Dallas, TX 75205

Dear Mr. Ford:

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 171,830 pages, 10,583 assets, and 40 video clips, 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 102,526 pages, 2,140 assets, and 1 video clip in whole and 3,238 pages, 385 assets, and 1 video clip in part. NARA is proposing to open the remaining 69,304 pages, 8,443 assets, and 39 video clips in whole and 3,238 pages, 385 assets, and 1 video clip 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 March 6, 2020, 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.

NATIONAL ARCHIVES *and*
RECORDS ADMINISTRATION

700 PENNSYLVANIA AVENUE, NW
WASHINGTON, DC 20408-0001

www.archives.gov

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>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0052-F	Victoria Nuland Speech, February 22, 2008	164 pages; 115 assets	125 pages, 51 assets in whole; 3 assets in part	39 pages, 61 assets in whole; 3 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the speech given by Victoria Nuland, United States Permanent Representative to NATO, to Presse Club and AmCham in Paris, France on February 22, 2008. The George W. Bush Presidential textual records proposed for opening are a routing email with an attached Morning Press Pull, for Wednesday, March 12, 2008. These materials are from the George W. Bush Presidential electronic records. Electronic records proposed for opening consist of emails containing the text of the speech given by Nuland on February 22, 2008 and published sources that mention the speech. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0214-F[1]	Records sent to, sent by, or received by President George W. Bush regarding Afghanistan	49,125 pages	32,740 pages in whole; 318 pages in part	16,067 pages in whole; 318 pages 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 related to Afghanistan. The George W. Bush Presidential textual records proposed for opening are routing memoranda, cover sheets, charts, maps, correspondence (including letters and printed emails), memoranda, directives, distribution receipts, executive orders, schedules, lists, government reports, NSC Profile Sheets, NSC Summary Action Data Reports, news and journal articles, press briefings and press releases, public laws, public statements, congressional testimony and transcripts related to Afghanistan. There is correspondence from NGOs such as Amnesty International and Oxfam; printouts from the CIA World Factbook and whitehouse.gov; reports to Congress regarding troop levels in Afghanistan including the Report to Congress Consistent with the War Powers Resolution Concerning Deployment of Combat Equipped U.S. Forces; U.S. Central Command Strategic Command Guidance from January 2005; unclassified Foreign Broadcasting Information Service reports regarding Afghanistan; schedules and attendee lists from the official visits of Afghan President Hamid Karzai; speeches and speech drafts for President George W. Bush; public statements on issues related to Afghanistan including joint statements with President Karzai on the U.S. – Afghanistan Strategic Partnership in 2005; reports on USAID support in Afghanistan and rebuilding Afghanistan; routine maps of the Afghan region; routine memoranda and reports on Afghan humanitarian assistance including charts showing U.S. food contributions in Afghanistan; a United Nations General Assembly report of the Committee on Human Rights in Afghanistan; Congressional testimony on the human rights crisis in Afghanistan; schedules and agendas for the Afghan Reconstruction Conference held in Tokyo in November 2001; Presidential Determinations ordering military drawdowns in Afghanistan; participant lists, seating

charts, cover and routing memoranda for NSC meetings on Afghanistan, the Middle East, and terrorism; and letters from the Congressional Committee on Oversight and Government Reform to White House staff requesting records and testimony on the death of Corporal Patrick Tillman as well as public statements and a published report on the death. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0215-F[2]	Records sent to, sent by, or received by President George W. Bush Regarding Osama bin Laden and Al Qaeda from January 2001 to January 2009	335 pages	211 pages in whole; 9 pages in part	115 pages in whole; 9 pages 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 regarding Osama bin Laden and al Qaeda from January 2001 to January 2009. The George W. Bush Presidential textual records proposed for opening are correspondence from members of Congress, military families, and other constituents. Additional material includes press releases, news reports, transmittal and routine memoranda, cover sheets, fax cover sheets, and printed e-mails. These records are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0223-F	Records sent to, sent by, or received by President George W. Bush regarding Guantanamo Bay prisoners, January 2002—January 2009	45,410 pages	30,837 pages in whole; 601 pages in part	13,972 pages in whole; 601 pages 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 regarding Guantanamo Bay prisoners, January 2002 – January 2009. The George W. Bush Presidential records proposed for opening, generally dated from 2002 through 2006, are correspondence, court filings, news clippings and press releases, statements and speeches, legislation, reports, fact sheets, routing memoranda, talking points, charts and presentations. Specifically, correspondence includes letters and printed emails from the general public, various human rights organizations, the American Bar Association, and members of Congress regarding whether or not detainees have *habeas corpus* rights. There is correspondence regarding the text of Executive Order 13440 - Interpretation of the Geneva Conventions Common Article 3. Also, there are legislative materials related to the McCain Amendment – Detainee Treatment Act of 2005. Additional documents present are routine publicly filed court documents related to detainees’ lawsuits for *habeas corpus* rights, including *Rasul v. Bush*; *the United States of America v. John Walker Lindh*; *Hamdan v. Rumsfeld*; and *Hamdi v. Rumsfeld*. Reports included are a report on Guantanamo from the OSCE (Organization for Security and Co-Operation in Europe), an unclassified DIA (Defense Intelligence Agency) Analysis Report on Terrorism, the Final Report of the Independent Panel to Review DoD Detention Operations, a CRS (Congressional Research Service) report on the U.N. Convention Against Torture: Overview of U.S. Implementation Policy

Concerning the Removal of Aliens, the Military Order of 11/13/2001, the Working Group Report on Detainee Interrogations in the Global War on Terrorism, DoD Directive number 3115.09 and redacted copies of CSRT (Combatant Status Review Tribunals) hearing transcripts. In addition, statements and remarks include a compilation of United States Government statements on military tribunals and due process, a summary of major enemy POW protections, remarks by Alberto R. Gonzales to the American Bar Association’s Standing Committee on Law and National Security, and a presentation on the Status of CSRT and Detainee Treatment. The materials are from the White House Office of Records Management Subject Files, White House Counsel’s Office, and the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0230-F[1]	Records sent to, sent by, or received by President George W. Bush about the Administration’s preparation for and response to Hurricane Katrina between August 1, 2005 and August 1, 2006	45,081	22,343 pages in whole; 691 pages in part	22,047 pages in whole; 691 pages 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 about the Administration’s preparation for and response to Hurricane Katrina between August 1, 2005 and August 1, 2006. The George W. Bush Presidential textual records proposed for opening are disaster declarations, correspondence, news clippings and press releases, speeches and remarks, publications, maps, routing memoranda, and legislation all generally dated from August 2005 through August 2006. Specifically, correspondence includes letters and printed emails from the general public and production requests from members of Congress. Some topics include evacuees, New Orleans levee failures, housing, benefits and funds distribution, charitable response, environmental effects, economic losses, and recovery efforts. Also, there are routine disaster declarations and federal assistance requests from Florida Governor Jeb Bush, Louisiana Governor Kathleen Blanco, and Mississippi Governor Haley Barbour. The vast majority of the documents present are publications, with some supporting documentation, for “The Federal Response to Hurricane Katrina, Lessons Learned” and the One-Year Anniversary. There is some material related to Hurricane Rita as well. The bulk of the records are from the White House Office of Records Management, the White House Counsel’s Office, the Domestic Policy Council, the Homeland Security Council, the White House Office of Intergovernmental Affairs, 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>
2014-0539-F[2]	Records related to Martin O’Malley	3 pages	0 pages	3 pages

This researcher submitted a Freedom of Information Act (FOIA) request for records related to Martin O’Malley. The George W. Bush Presidential record proposed for opening is a Resolution by the Massachusetts General Court memorializing the Congress of the United States to enact

legislation to create an Office of the National Nurse. These materials are from the White House Office of Records Management Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0279-F	Material related to the Iraq Surge from the Office of the National Security Advisor between February 1, 2006 and May 1, 2008	1,947 pages	1,781 pages in whole; 3 pages in part	163 pages in whole; 3 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for material related to the Iraq Surge between February 1, 2006 and May 1, 2008 from the National Security Council – Office of the National Security Advisor. The George W. Bush Presidential records proposed for opening are routing forms, routine printed e-mails, routing memoranda, meeting participant lists, routine travel forms, newspaper articles and binder tabs. Also included is a copy of the NSC’s report “National Strategy for Victory in Iraq.” These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2015-0288-F	Textual records from the Office Files of Stephen Hadley related to Iraq Surge from February 1, 2006 to May 1, 2008	5,074 pages	4,095 pages in whole; 5 pages in part	974 pages in whole; 5 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for textual records from the office files of Stephen Hadley related to the Iraq Surge from February 1, 2006 to May 1, 2008. The George W. Bush Presidential textual records proposed for opening are newspaper articles, fax cover sheets, charts, maps, routine memoranda, binder tabs, printed e-mails, press releases, and copies of public speeches which President George W. Bush gave concerning the situation in Iraq. Also present are statements from Ryan Crocker and General David Petraeus made before a joint hearing of the Committee on Foreign Affairs and the Committee of Armed Services in September 2007 and in April 2008. Also included is an analysis paper, “The Case for Soft Partition in Iraq,” from the Saban Center for Middle East Policy at the Brookings Institution, a copy of the Army’s handbook on Counterinsurgency, and a copy of the Iraq Benchmark Assessment Report submitted to Congress in July 2007. These records are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2016-0082-F	Photos and video related to the Annapolis Conference November 26-28, 2007	1,487 assets; 31 clips	5 assets, 1 clip in whole	1,482 assets, 30 clips in whole

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and videotapes related to the Annapolis Conference from November 26-28, 2007. The George W. Bush

Presidential audiovisual records proposed for opening are 30 video clips from the White House Communications Agency collection. Video primarily includes footage of remarks by President George W. Bush, Secretary Condoleezza Rice, Prime Minister Ehud Olmert of Israel, and President Mahmoud Abbas of the Palestinian Authority before, during and after the Annapolis Conference in Annapolis, MD and in Washington, D.C. Other events include a photo opportunity with the 2007 Nobel Award recipients, a greeting with the Chairman of the Islamic Supreme Council of Iraq, a greeting with the President of El Salvador, a photo opportunity with the U.S. Solheim Women’s Golf Cup team, and a weekly radio address. Electronic records proposed for opening consist of photographs of various meetings with NSC staff, President Mahmoud Abbas of the Palestinian Authority, and Prime Minister Ehud Olmert of Israel in the Oval Office of the White House from November 26-28, 2007. Other photos in Washington, D.C. include President George W. Bush and Prime Minister Olmert talking alone on the South Lawn, a Statement on the Annapolis Conference in the Rose Garden, and remarks at the Secretary of State’s Dinner for Annapolis Conference participants at the U.S. Department of State. Photos of travel to Annapolis, Maryland from the White House on November 27, 2007 are also included. Photos from the Annapolis Conference at the U.S. Naval Academy include various meetings and photo opportunities as well as a Joint Statement and Remarks by President George W. Bush, Prime Minister Ehud Olmert of Israel and President Mahmoud Abbas of the Palestinian Authority. Also included are photographs of a visit to The Corcoran Gallery of Art by Mrs. Laura Bush and Mrs. Aliza Olmert, Spouse of the Israeli Prime Minister. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2016-0356-F	<i>Medellin v. Dretke</i> , 6/1/2003— 6/30/2005	1,447 pages; 463 assets	281 pages, 290 assets in whole; 17 assets in part	1,166 pages, 156 assets in whole; 17 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to *Medellin v. Dretke* from 06/01/2003 - 06/30/2005. The George W. Bush Presidential textual records proposed for opening are webpages, press releases, fax cover sheets, courts orders, court opinions, and a memorandum. These materials are from the White House Counsel’s Office, Domestic Policy Council, and National Security Council and consist of open court records related to *Medellin v. Texas*, and a memorandum from President George W. Bush regarding compliance with the International Court of Justice in the Case Concerning Avena and Other Mexican Nationals (*Mexico v. United States of America*), more commonly known as the *Avena* case. Electronic records proposed for opening consist of articles, talking points, press guidance, press releases, Supreme Court schedules and news, and Amicus briefs filed in *Medellin v. Dretke*. These electronic records are from the Exchange Email, Exchange Email Restored - 40 Days, RNC Personal Storage Table (PST), OPD 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>
2016-0358-F	Records related to the withdrawal from the Optional Protocol to the Vienna Convention on Consular Relations on March 7, 2005	1,897 pages; 815 assets	716 pages, 619 assets in whole; 6 pages, 12 assets in part	1,175 pages, 184 assets in whole; 6 pages, 12 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the decision by the United States to withdraw from the Optional Protocol to the Vienna Convention on Consular Relations on March 7, 2005. The George W. Bush Presidential textual records proposed for opening primarily consist of routine and administrative printed emails, correspondence, copies of court opinions, copies of court orders and petitions, press releases, press guidance, and news articles. Included are copies of court orders, petitions, and opinions regarding *Medellin v. Dretke*, *Sanchez-Llamas v. Oregon*, and *Mexico v. United States of America* in the International Court of Justice; a memorandum from President George W. Bush to the Attorney General regarding compliance with the decision of the International Court of Justice in *Avena*; and a letter to Kofi Annan from Condoleezza Rice notifying him of the United States of America’s withdrawal from the Optional Protocol to the Vienna Convention on Consular Relations. These materials are from the National Security Council and the White House Counsel’s Office. Electronic records proposed for opening consist of press briefings, press guidance, Q and As, articles, copies of Mexico’s Memorial in the *Avena* case before the International Court of Justice, and the brief submitted to the Supreme Court by the United States Government in *Medellin v. Dretke*. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, Exchange Email - Restored 33 Days, Exchange Email - Restored 40 Days, RNC Personal Storage Table (PST), NSC 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>
2017-0069-F	Records containing the term 350 PPM between 12/13/2007—01/20/2009	174 assets	77 assets in whole; 15 assets in part	82 assets in whole; 15 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records containing “350ppm” or “350 ppm” between December 13, 2007 and January 20, 2009. The George W. Bush Presidential electronic records proposed for opening are articles, published reports, newsletters, congressional testimony, CRS reports on climate change and the environment, presentations by Dr. Robert C. Marlay from the Department of Energy before the National Academy of Sciences in 2008 and 2009, and public comments regarding Corporate Average Fuel Economy (CAFE) standards. These materials are from the Exchange Email, CEA Shared Drive, NSC Shared Drive, OPD 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>
2017-0129-F	White House Office of Records Management Files related to Elisabeth “Betsy” DeVos	18,179 pages	7,651 pages in whole; 1,387 pages in part	9,141 pages in whole; 1,387 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for White House Office of Records Management files related to Elisabeth “Betsy” DeVos. The George W. Bush Presidential textual records proposed for opening are schedules, correspondence, briefing materials, fact sheets, speeches, printed emails, web printouts, news articles, grip-and-grin autographed photographs, and a variety of administrative documents such as routing memoranda, cover sheets, and forms. Routine information related to presidential nominations such as biographical details and formal nomination memos are included. Incoming correspondence is primarily addressed to President George W. Bush, Andy Card, Alberto Gonzales, and Karl Rove and includes scheduling requests, letters from Congress, letters from individuals, and letters from non-governmental organizations, including NRN (no-response-necessary) mail. There is outgoing correspondence from President George W. Bush, Card, Gonzales, Rove, as well as Bradley Blakeman, responding to a wide variety of requests and addressing various topics. There is only a small amount of material related to Betsy DeVos in this request. Materials directly related to DeVos include correspondence from DeVos while she served as the Michigan Republican Party Chairman, routine documents related to DeVos’ appointment to the Kennedy Center Board of Trustees in 2004, other Kennedy Center documents such as invitations that mention DeVos’ role, autographed grip-and-grin photos including DeVos, birthday and congratulatory letters from President George W. Bush to DeVos, as well as news articles and web printouts that mention DeVos. There is a large grouping of material filed under FG001-07 (Briefing Papers). The briefing papers generally contain both the day’s schedule and upcoming schedules for President George W. Bush, briefings for the day’s events, documents relevant to any scheduled meetings or events, and trip books. There is also a large grouping of material filed under FG006-27 (Office of Senior Advisor - Karl Rove). These case files generally contain anything that came across Rove’s desk such as correspondence, scheduling requests, fact sheets, polling reports, information and requests from outside groups, forms and information related to gifts received by Rove, and published writings including reports, news articles, and excerpts from books. 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>
2017-0211-F	Records on the assassination of Benazir Bhutto	1,627 pages; 524 assets	1,219 pages, 190 assets in whole; 16 pages, 131 assets in part	392 pages, 203 assets in whole; 16 pages, 131 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the assassination of Benazir Bhutto from the textual National Security Council files as well as emails sent or received by Elliott Abrams, David Addington, Dan Bartlett, Scott Bloch, Josh Bolten, Jack Crouch, Rudy Fernandez, Steve Hadley, Joe Hagin, John Hannah, Elisabeth Millard, and Meghan O'Sullivan. The George W. Bush Presidential textual records proposed for opening are maps, briefings, and written testimony from Deputy Secretary of State John Negroponte given to the Senate Foreign Relations Committee on February 28, 2008. These records are from the National Security Council. Electronic records proposed for opening consist exclusively of emails including newsletters from various non-governmental organizations, press releases, transcripts, and compilations of news headlines and news articles. Also included are early reports on Bhutto's injury and death, updates regarding the political situation in Pakistan immediately following Bhutto's death, Department of State press guidance, and a letter from Congressman Duncan Hunter regarding Pakistan. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2017-0365-F	Records from the Department of Justice Office of Legal Counsel regarding the Alteration Rescission, Withdrawal, or Repeal of National Monument Designation	10 pages; 9 assets	2 pages, 9 assets in whole	8 pages in whole

This researcher submitted a Freedom of Information Act (FOIA) request for documents from the Department of Justice Office of Legal Counsel regarding the alteration, rescission, withdrawal, or repeal of any national monument designated under the Antiquities Act. The George W. Bush Presidential textual records proposed for opening are a packet of documents from the Department of Justice Office of Legal Counsel including a fax cover sheet, routine proclamation approvals, the text of a proclamation, the text of public laws, and a copy of 39 Op. Att'y Gen. 185. These materials are from 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>
2017-0366-F	Records from the White House Council on Environmental Quality regarding the Alteration, Rescission, Withdrawal, or Repeal of a National Monument Designation	84 pages; 49 assets	43 pages, 49 assets in whole	41 pages in whole

This researcher submitted a Freedom of Information Act (FOIA) request for documents from the White House Council on Environmental Quality regarding the alteration, rescission, withdrawal, or repeal of any national monument designated under the Antiquities Act. The George W. Bush Presidential textual records proposed for opening are a summary of the Antiquities Act and its usage, a copy of Executive Order 12866, a schedule for James Connaughton, draft fact sheets, a case printed from Westlaw, and material printed from the Internet such as a memorandum from President George W. Bush and press releases. These materials are from 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>
2017-0427-F	Council of Economic Advisers records concerning the Homeland Investment Act	1,062 assets	754 assets in whole; 22 assets in part	286 assets in whole; 22 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records from the White House Council of Economic Advisers concerning the Homeland Investment Act, also referred to as Section 422: Incentives to Reinvest Foreign Earnings in the United States of the American Jobs Creation Act of 2004, HR 4520. The George W. Bush Presidential electronic records proposed for opening are scheduling and administrative emails; articles; published reports, studies, and papers; legislative summaries, updates, and bills; daily tax reports; talking points and FAQ’s; congressional testimony; and the final 2009 Economic Report of the President. These materials are from the Automated Records Management System (ARMS), Exchange Email, Exchange Email Restored – 21 Days, Exchange Email Restored – 33 Days, and CEA 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>
2018-0158-F	Oval Office visit and poetry reading with Lauren Richmond and family on December 7, 2007	238 pages, 488 assets	25 pages, 33 assets in whole; 49 pages, 161 assets in part	209 pages, 294 assets in whole; 49 pages, 161 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the Oval Office visit and poetry reading with Lauren Richmond and her family on December 7, 2007. The George W. Bush Presidential textual records proposed for opening are schedules of President George W. Bush and Vice President Richard B. Cheney, an Oval Office log, printed emails of presidential remarks, web articles, printed routine emails, a presidential call log, Worker and Visitor Entry System (WAVES) records, routine memoranda, programs and schedules for events, an event task sheet, poems, a letter from President George W. Bush to Martin A. Lyons thanking him for a gift, a letter from Mrs. Laura Bush to Lauren Richmond thanking her, and a copy of the publication *Black and Brown Markers*. These materials are from the White House Office of Records Management, the White House Office of Appointments and Scheduling, the White House Gift Office, and the White House Social Office. The George W. Bush Presidential audiovisual records proposed for opening are photographs of the Richmond family meeting President George W. Bush and Mrs. Laura Bush in the Oval Office, photos of the group walking outside, and photos of a poetry reading hosted by Mrs. Laura Bush and Jenna Bush of Lauren's book *Black and Brown Markers*. These materials are from the White House Photo System – Presidential Search and Access Set. The George W. Bush Presidential electronic records proposed for opening are schedules for Mrs. Laura Bush, correspondence between the Richmond family and the office of Mrs. Bush, discussions on event planning, schedules for the event, gift records, and photo tracking. These materials are from the Exchange Email, 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>
2018-0209-F	Photos and video related to a visit to the Association of Mexican Americans Headquarters in Houston, Texas, June 14, 2002	129 assets; 6 clips	1 clip in part	129 assets, 5 clips in whole; 1 clip in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and videotapes related to a visit by President George W. Bush to the Association of Mexican Americans Headquarters in Houston, Texas on June 14, 2002. The George W. Bush Presidential audiovisual records proposed for opening are 6 video clips from the White House Communications Agency collection. Video primarily includes footage of presidential arrivals and departures and a visit by President George W. Bush to the Association of Mexican Americans Headquarters in Houston, Texas on June 14, 2002. Electronic records proposed for opening consist of photographs of President George W. Bush visiting the Association for the Advancement of Mexican Americans Headquarters

Summer Enrichment Camp in Houston, Texas on June 14, 2002, accompanied by Governor Rick Perry. President George W. Bush is pictured greeting students and reading from Lynne Cheney's book "America, A Patriotic Primer." These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2018-0227-F	Photographs of the White House Press Briefing Room during renovations	1,993 assets	3 assets in whole	1,990 assets in whole

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of the White House Press Briefing Room during renovations. The George W. Bush Presidential electronic records proposed for opening are primarily photographs of the James S. Brady Press Briefing room during renovations. Photographs span the time period from August 2006 to July 2007 and show demolition of the Press Briefing Room and Lower Press Office, construction in these areas including the “swimming pool” underneath the Press Briefing Room, and the final results of renovations. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2018-0255-F	Video of President George W. Bush’s speech on 7/4/2003 in Dayton, Ohio	2 clips	0 clips	2 clips

This researcher submitted a Freedom of Information Act (FOIA) request for video footage of President George W. Bush’s speech on 7/4/2003 in Dayton, Ohio. The George W. Bush Presidential audiovisual records proposed for opening are two video clips from the White House Communications Agency collection that include footage of President George W. Bush arriving at Wright-Patterson Air Force Base in Dayton, Ohio, delivering remarks on the Fourth of July and the 100th anniversary of flight, and greeting audience members.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2018-0317-F	Photographs of Shoji Tabuchi at the Japanese State Dinner on June 29, 2006	416 assets	0 assets	416 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Shoji Tabuchi at the Japanese State Dinner on June 29, 2006. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush, Mrs. Laura Bush, Prime Minister Junichiro Koizumi, Shoji Tabuchi, and Tabuchi’s daughter, Christina, in the Blue Room receiving line; photographs of the performance of the Brian Setzer Orchestra in the East Room following the state dinner; and photographs of Tabuchi’s violin performance following the

Brian Setzer Orchestra’s performance. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0009-F	Photographs of Steven Spielberg	534 assets	0 assets	534 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Steven Spielberg. The George W. Bush Presidential electronic records proposed for opening are photographs of Steven Spielberg at a White House reception for the Kennedy Center Honors and the Kennedy Center Honors Gala. Spielberg, Zubin Mehta, Dolly Parton, Smokey Robinson, and Andrew Lloyd Webber were all honored at the 2006 Kennedy Center Honors Gala on December 3, 2006. Photographs depict President George W. Bush speaking and the honorees on stage in the East Room. Also included are photographs of President George W. Bush and Mrs. Laura Bush and the honorees arriving at the Gala and sitting in a theater box watching the performances occurring. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0018-F	Textual NSC records on the role of the U.S. Navy during Hurricane Katrina in 2005	105 pages	82 pages	23 pages

This researcher submitted a Freedom of Information Act (FOIA) request for textual National Security Council records related to the role of the U.S. Navy during Hurricane Katrina in 2005. The George W. Bush Presidential textual records proposed for opening are National Security Council (NSC) profile sheets, routine printed e-mails, and charts. Also included is a letter from Kathleen Babineaux Blanco, the Governor of Louisiana, to President George W. Bush thanking him for visiting Louisiana after Hurricane Katrina hit, and agreeing with the idea to name a single military commander for the “Federal Joint Task (JTF) Katrina.” Also contained is a copy of a Memorandum of Agreement (MOA) which outlines the responsibilities of the commander for JTF for Hurricane Katrina. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0114-F	President George W. Bush meeting with the 2001 National Federation for the Blind Mt. Everest Expedition Team	336 pages; 101 assets	25 pages in whole; 76 pages in part	235 pages, 101 assets in whole; 76 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and the schedule of President George W. Bush meeting with the 2001 National Federation for the Blind Mt.

Everest Expedition Team. The George W. Bush Presidential textual records proposed for opening are schedules, routine memoranda for events, scheduling memoranda, Presidential call logs, printed emails, web pages, Presidential movements and Worker and Visitor Entry System (WAVES) records. These materials are from the White House Office of Appointments and Scheduling. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush meeting with Erik Weihenmayer, the first blind person to summit Mt. Everest, and members of his climbing team on July 26, 2001, in the Oval Office. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0133-F	Photographs of the swearing-in ceremonies of Justice Samuel Alito and Chief Justice John Roberts	1,284 assets	0 assets	1,284 assets

This researcher submitted a Freedom of Information Act (FOIA) request for all photographs of the swearing-in ceremonies of Justice Samuel Alito and Chief Justice John Roberts. The George W. Bush Presidential electronic records proposed for opening are photographs of the swearing-in ceremonies of Justice Samuel Alito and Chief Justice John Roberts. Photographs include the swearing-in ceremony of Justice Samuel Alito in the East Room of the White House as well as photographs with the Alito family and friends in the Red Room on February 1, 2006. Photographs also include the swearing-in ceremony for Chief Justice John Roberts in the East Room of the White House as well as photographs of Supreme Court Associate Justices and spouses in the Diplomatic Reception Room and the Roberts family in the Blue Room on September 29, 2005. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0134-F	Photographs of the swearing-in ceremony of Brett Kavanaugh	330 assets	0 assets	330 assets

This researcher submitted a Freedom of Information Act (FOIA) request for all photographs of the swearing-in ceremony of Brett Kavanaugh. The George W. Bush Presidential electronic records proposed for opening are photographs of the swearing-in ceremony for Brett Kavanaugh to the U.S. Court of Appeals for the District of Columbia in the Rose Garden of the White House on June 1, 2006. Participants include President George W. Bush, Ashley Kavanaugh and Justice Anthony Kennedy. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0135-F	Photographs of President George W. Bush with Leonard Leo	118 assets	0 assets	118 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush with Leonard Leo. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush with Leonard Leo at various meetings in the White House as well as the National Catholic Prayer Breakfast. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0136-F	Photos and video of George W. Bush at the 25 th Anniversary Gala of the Federalist Society on November 15, 2007	213 assets; 1 clip	0 assets	213 assets; 1 clip

This researcher submitted a Freedom of Information Act (FOIA) request for photos and video of George W. Bush at the 25th Anniversary Gala of the Federalist Society on November 15, 2007. The George W. Bush Presidential audiovisual records proposed for opening are 1 video clip from the White House Communications Agency collection depicting President George W. Bush delivering remarks at the Federalist Society's 25th Anniversary Gala Dinner at Union Station in Washington, D.C. on November 15, 2007. The George W. Bush Presidential electronic records proposed for opening include photographs of President George W. Bush greeting guests and delivering remarks at the Federalist Society's 25th Anniversary Gala Dinner at Union Station in Washington, D.C. on November 15, 2007. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0219-F	Photo of requester and President George W. Bush at FEMA headquarters on September 23, 2005	1 asset	0 asset	1 asset

This researcher submitted a first-person Freedom of Information Act (FOIA) request for photographs taken of the requester with President George W. Bush at the Federal Emergency Management Agency (FEMA) Headquarters on September 23, 2005. The George W. Bush Presidential electronic record proposed for opening is a photograph of the requester with President George W. Bush at the

Federal Emergency Management Agency (FEMA) Headquarters on September 23, 2005. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0225-F	Calendars for Alex Azar, 8/3/2001—1/31/2007	2 assets	2 assets in part	2 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for calendars for Alex Azar between August 3, 2001 and January 31, 2007. The George W. Bush Presidential electronic records proposed for opening are schedules for trips to Europe in November 2005 and February 2006. These materials are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0230-F	Letter from the Congressional Black Caucus to President George W. Bush in December 2002	134 pages; 9 assets	1 asset in part	134 pages, 8 assets in whole; 1 asset in part

This researcher submitted a Freedom of Information Act (FOIA) request for a letter written to President George W. Bush by the leaders of the Congressional Black Caucus on December 20, 2002. The George W. Bush Presidential textual records proposed for opening are a fax of the December 18, 2002 letter from the Congressional Black Caucus to President George W. Bush concerning the HIV/AIDS epidemic, correspondence tracking and referral sheets, a fax cover sheet, January 6, 2003 responses to each Congressperson from Nicholas Calio, and April 16, 2003 responses to each Congressperson from Secretary Tommy Thompson. These materials are from the White House Office of Records Management Subject Files. Electronic records proposed for opening consist of emails from organizations forwarding and discussing the text of letter as well White House emails forwarding this information. These electronic records are from the Automated Records Management System (ARMS) Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0236-F	The final passenger manifests for Air Force One for President George W. Bush's trips to Africa, July 8—July 12, 2003 and February 16—21, 2008	94 pages	30 pages in part	64 pages in whole; 30 pages in part

This researcher submitted a Freedom of Information Act (FOIA) for the final passenger manifests for Air Force One for President George W. Bush's trips to Africa on July 8 - 12, 2003 and February 16 - 21, 2008. The George W. Bush Presidential textual records proposed for opening are the Presidential Daily Diary for President George W. Bush from July 8 - 12, 2003 and February 16 - 21,

2008, for trips to Senegal, South Africa, Botswana, Uganda, Nigeria, Benin, Tanzania, Rwanda, Ghana, and Liberia. These materials from the White House Office Appointments and Scheduling.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0244-F	Internal Administration discussion of Congressman Paul Ryan’s 2008 Roadmap for America’s Future	85 assets	32 assets in whole; 1 asset in part	52 assets in whole; 1 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for internal administration discussion of Congressman Paul Ryan’s 2008 Roadmap for America’s Future. The George W. Bush Presidential electronic records proposed for opening are emails transmitting and summarizing the proposal, press and events concerning the proposal, fact-checking emails, and a memorandum publicly released on May 21, 2008 from the Social Security Administration regarding the estimated financial effects of the proposal. These materials are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0258-F	Records related to the requested pardon of Willie Roy Dunmore and President George W. Bush’s denial	295 pages; 25 assets	233 pages; 25 assets in whole; 21 pages in part	41 pages in whole; 21 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the requested pardon of Willie Roy Dunmore and President George W. Bush’s denial. The George W. Bush Presidential textual records proposed for opening are letters, forms, and memoranda. These materials are from the White House Office of Records Management and consist of letters from the public requesting pardons, criminal system inquiry dispositions, White House staffing memoranda, and a memorandum from President George W. Bush denying pardons.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0294-F	Materials relating to Sara Taylor with subject lines pertaining to Kosovo from 1/21/2001—9/30/2001 and 11/1/2004—11/20/2004	8 assets	3 assets in whole; 5 assets in part	5 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for all materials relating to Sara Taylor with subject lines of “Kosovo,” “Kosovo Liberation Army,” “Macedonia,” “Former Yugoslav Republic of Macedonia,” “Yugoslavia,” “Serbia,” “Serbia-Montenegro,” “NLA,” “National Liberation Army,” “Ali Ahmeti,” “Skopje,” “Southern Serbia,” “Presevo Valley,” and “UCPMB” from January 21, 2001 - September 30, 2001 and November 1, 2004 – November 20, 2004. The George W. Bush Presidential electronic records proposed for opening are emails

transmitting articles and updates from a person stationed in Macedonia to Sara Taylor. These materials are from the Automated Records Management System (ARMS) Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0300-F	Textual materials related to Michael Einik with subject lines pertaining to Kosovo from 1/21/2001—9/30/2001 and 11/1/2004—11/20/2004	23 pages	10 pages in whole; 4 pages in part	9 pages in whole; 4 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for all textual materials relating to Michael Einik with subject lines pertaining to “Kosovo,” “Kosovo Liberation Army,” “Macedonia,” “Former Yugoslav Republic of Macedonia,” “Yugoslavia,” “Serbia,” “Serbia-Montenegro,” “NLA,” “National Liberation Army,” “Ali Ahmeti,” “Skopje,” “Southern Serbia,” “Preševo Valley,” and “UÇPMB” from January 21, 2001 to September 30, 2001, and November 1, 2004 to November 20, 2004. The George W. Bush Presidential textual records proposed for opening are National Security Council (NSC) profile sheets, routine memoranda, and distribution sheets. These materials are from the National Security Council.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0309-F	Textual material relating to Daniel Fried with subject lines pertaining to Kosovo from 1/21/2001—9/30/2001 and 11/1/2004—11/20/2004	134 pages	72 pages in whole; 22 pages in part	40 pages in whole; 22 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for all textual materials relating to Daniel Fried with subject lines pertaining to “Kosovo,” “Kosovo Liberation Army,” “Macedonia,” “Former Yugoslav Republic of Macedonia,” “Yugoslavia,” “Serbia,” “Serbia-Montenegro,” “NLA,” “National Liberation Army,” “Ali Ahmeti,” “Skopje,” “Southern Serbia,” “Preševo Valley,” and “UÇPMB” from January 21, 2001 to September 30, 2001, and November 1, 2004 to November 20, 2004. The George W. Bush Presidential textual records proposed for opening are schedules, block calendars, routine memoranda, and descriptions of locations where meetings were held. These materials are mainly 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>
2019-0351-F	Visits to the White House and Old Executive Office Building made by requester	1 asset	0 assets	1 asset

This researcher submitted a first-person Freedom of Information Act (FOIA) request for records related to visits made to the White House and the Old Executive Office Building by the requester.

The George W. Bush Presidential electronic record proposed for opening is the visitor system entry for the requester’s visit to the Old Executive Office Building on May 24, 2001. This electronic record is from the Worker and Visitor Entry System (WAVES) Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0379-F	Photographs of the presentation of the Boy Scouts of America’s “Report to the Nation” to President George W. Bush on March 7, 2006	84 assets	0 assets	84 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of the presentation of the Boy Scouts of America’s “Report to the Nation” to President George W. Bush on March 7, 2006, in the Oval Office. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush, visitors, and various scouts in the Oval Office. Formal posed photographs of groups of scouts with President George W. Bush and the presentation of the report as well as candid photographs of the meeting are included. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0380-F	Photographs of Hamid Turki Zabn with President George W. Bush and with Condoleezza Rice on June 3, 2008	6 assets	0 assets	6 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Hamid Turki Zabn with President George W. Bush and with Condoleezza Rice on June 3, 2008. The George W. Bush Presidential electronic records proposed for opening are photographs of Hamid Turki Zabn with President George W. Bush and with Condoleezza Rice on June 3, 2008, in the Oval Office. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2019-0386-F	Letter to President Chen Shui-bian of Taiwan from President George W. Bush delivered by NSC Staffer James Moriarty on December 1, 2003	43 pages	35 pages in whole	8 pages in whole

This researcher submitted a Freedom of Information Act (FOIA) request for a letter from President George W. Bush to President Chen Shui-bian of Taiwan delivered by National Security Council (NSC) staffer James Moriarty on December 1, 2003. The George W. Bush Presidential textual records proposed for opening are routing forms, transmittal memoranda, and distribution sheets.

These materials are from the National Security Council and 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>
2019-0391-F	Photographs of President George W. Bush with an Official Ministerial Dispatch Box	15 assets	15 assets in part	15 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of an official red ministerial dispatch box. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush receiving an official ministerial box from British Ambassador Christopher Meyer on February 17, 2003. Ambassador Meyer presented the box to President George W. Bush while his wife, Catherine Meyer, Mrs. Laura Bush, Secretary Colin Powell, Alma Powell, Secretary Mel Martinez, Kitty Martinez, and Condoleezza Rice looked on. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2020-0009-F	Photographs of Nicolas Cage	8 assets	0 assets	8 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of Nicolas Cage. The George W. Bush Presidential electronic records proposed for opening are photographs of President George W. Bush and Nicolas Cage chatting and shaking hands in the Diplomatic Reception Room at the White House on June 4, 2002. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2020-0028-F	Photographs of President George W. Bush and Johnny Cash	35 assets	0 assets	35 assets

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush and Johnny Cash. The George W. Bush Presidential electronic records proposed for opening are photographs of the presentation of the 2001 National Medal of Arts on April 22, 2002. Honorees include the Alvin Ailey Dance Foundation, Rudolfo Anaya, Johnny Cash, Kirk Douglas, Helen Frankenthaler, Judith Jamison, Yo-Yo Ma, and Mike Nichols. Photographs depict President George W. Bush speaking at a podium, President George W. Bush and Mrs. Laura Bush posing with Cash as he is awarded his medal, and group shots of the honorees with President George W. Bush and Mrs. Laura Bush on stage. These materials are from the White House Photo System – Presidential Search and Access Set.

###