

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2015-046)

July 24, 2015

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

Dear Mr. Eggleston:

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

This material, consisting of 400 electronic files and 22 pages, has been reviewed for the six PRA Presidential restrictive categories and all applicable FOIA exemptions. As a result of this review, 203 electronic files and 19 pages in whole and 54 electronic files in part have been restricted. Therefore, NARA is proposing to open the remaining 143 electronic files and three pages in whole and 54 electronic files 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 Vice President Cheney's representative, David Addington, and former President George W. Bush's representative, Tobi Young, of our intent to release these records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is October 20, 2015, unless the former President, former Vice President, or incumbent President requests a one-time extension of an additional 30 working days or if the former or incumbent President asserts a constitutionally based privilege, in accordance with 44 U.S.C. 2208(b)-(d). Please let us know if you are able to complete your review before the expiration of the 60 working day period. Pursuant to 44 U.S.C. 2208(a)(1)(B), we will make this notice available to the public on the NARA website.

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

Sincerely,

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

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0013-F	Pardon and commutation requests	369 electronic files; 4 pages	180 electronic files in whole, 49 electronic files in part; 1 page	140 electronic files in whole, 49 electronic files in part; 3 pages

This researcher submitted a Freedom of Information Act (FOIA) request for material related to pardon and commutation of sentence requests, including but not limited to materials related to executive clemency for I. Lewis “Scooter” Libby, made during the George W. Bush Administration. The Cheney Vice Presidential records to be opened include email messages, electronic files, and textual records. Materials proposed for release consist of inquiries from the general public to White House staffers for information about the pardon and commutation process as well as news articles and letters of support and opposition regarding the commuted sentences of border patrol agents Ignacio Ramos and Jose Compean. Also included are remarks from President Bush during a question and answer session with the press and his official statement on his commutation of former Chief of Staff to the Vice President I. Lewis “Scooter” Libby’s prison sentences. There are also open letters from members of Congress, and transcripts of White House press briefings and Fox News interviews. These materials are from the Office of the Vice President’s Electronic Records collection and Office of the Counselor series.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0015-F	Cheney and Libby communications on September 11, 2001	7 emails; 18 pages	3 emails in whole, 3 emails in part; 18 pages	1 email in whole, 3 emails in part

This researcher submitted a Freedom of Information Act (FOIA) request for all communication sent and received by Vice President Cheney and Chief of Staff I. Lewis “Scooter” Libby on September 11, 2001. The Cheney Vice Presidential records to be opened include messages forwarding the White House Office of Communications “Presidential Action” for September 11, 2001 which details President George W. Bush’s education initiatives. Also included is a message containing routine logistical information related to Vice President Richard Cheney’s visit to the Capital Hill Club to speak at the National Republican Congressional Committee Forum Leadership function and a message requesting assistance in securing a speaker for a Community Partnerships Project conference.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0024-F	President Lennart Meri of Estonia	24 electronic files	20 electronic files, 2 electronic files in part	2 electronic files in whole, 2 electronic files in part

This researcher submitted a Freedom of Information Act (FOIA) request for material related to President Lennart Meri of Estonia. The Cheney Vice Presidential records to be opened include email messages and electronic files which contain references to President Lennart Meri of Estonia. Included in this material is an email message transmitting the official statement issued after the September 18, 2001 meeting of the presidents of Estonia, Finland, Latvia, Lithuania, and Poland in response to the terrorist attacks of September 11, 2001 as well as President Meri's statement regarding the meeting. Also included is a message containing an unclassified background paper on Estonia provided by the State Department which covers the geography, people, government, economy, and history of the country and mentions Meri's election as president. There is also a March 2006 White House Communications update which refers to President Meri's death.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2015-046)

July 24, 2015

David S. Addington
The Heritage Foundation
214 Massachusetts Avenue NE
Washington, DC 20002-4999

Dear Mr. Addington:

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 Vice President Cheney's representative, of our intent to open Cheney Vice Presidential records in response to the Freedom of Information Act (FOIA) requests listed in Attachment A.

These records, consisting of 400 electronic files and 22 pages, have been reviewed for the six PRA Presidential restrictive categories and all applicable FOIA exemptions. As a result of this review, 203 electronic files and 19 pages in whole and 54 electronic files in part have been restricted. Therefore, NARA is proposing to open the remaining 143 electronic files and three pages in whole and 54 electronic files 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 and former President George W. Bush's representative, Tobi Young, of our intent to release these records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is October 20, 2015, unless the former President, former Vice President, or incumbent President requests a one-time extension of an additional 30 working days or if the former or incumbent President asserts a constitutionally based privilege, in accordance with 44 U.S.C. 2208(b)-(d). Please let us know if you are able to complete your review before the expiration of the 60 working day period. Pursuant to 44 U.S.C. 2208(a)(1)(B), we will make this notice available to the public on the NARA website.

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

Sincerely,

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

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0013-F	Pardon and commutation requests	369 electronic files; 4 pages	180 electronic files in whole, 49 electronic files in part; 1 page	140 electronic files in whole, 49 electronic files in part; 3 pages

This researcher submitted a Freedom of Information Act (FOIA) request for material related to pardon and commutation of sentence requests, including but not limited to materials related to executive clemency for I. Lewis “Scooter” Libby, made during the George W. Bush Administration. The Cheney Vice Presidential records to be opened include email messages, electronic files, and textual records. Materials proposed for release consist of inquiries from the general public to White House staffers for information about the pardon and commutation process as well as news articles and letters of support and opposition regarding the commuted sentences of border patrol agents Ignacio Ramos and Jose Compean. Also included are remarks from President Bush during a question and answer session with the press and his official statement on his commutation of former Chief of Staff to the Vice President I. Lewis “Scooter” Libby’s prison sentences. There are also open letters from members of Congress, and transcripts of White House press briefings and Fox News interviews. These materials are from the Office of the Vice President’s Electronic Records collection and Office of the Counselor series.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0015-F	Cheney and Libby communications on September 11, 2001	7 emails; 18 pages	3 emails in whole, 3 emails in part; 18 pages	1 email in whole, 3 emails in part

This researcher submitted a Freedom of Information Act (FOIA) request for all communication sent and received by Vice President Cheney and Chief of Staff I. Lewis “Scooter” Libby on September 11, 2001. The Cheney Vice Presidential records to be opened include messages forwarding the White House Office of Communications “Presidential Action” for September 11, 2001 which details President George W. Bush’s education initiatives. Also included is a message containing routine logistical information related to Vice President Richard Cheney’s visit to the Capital Hill Club to speak at the National Republican Congressional Committee Forum Leadership function and a message requesting assistance in securing a speaker for a Community Partnerships Project conference.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0024-F	President Lennart Meri of Estonia	24 electronic files	20 electronic files, 2 electronic files in part	2 electronic files in whole, 2 electronic files in part

This researcher submitted a Freedom of Information Act (FOIA) request for material related to President Lennart Meri of Estonia. The Cheney Vice Presidential records to be opened include email messages and electronic files which contain references to President Lennart Meri of Estonia. Included in this material is an email message transmitting the official statement issued after the September 18, 2001 meeting of the presidents of Estonia, Finland, Latvia, Lithuania, and Poland in response to the terrorist attacks of September 11, 2001 as well as President Meri's statement regarding the meeting. Also included is a message containing an unclassified background paper on Estonia provided by the State Department which covers the geography, people, government, economy, and history of the country and mentions Meri's election as president. There is also a March 2006 White House Communications update which refers to President Meri's death.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2015-046)

July 24, 2015

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

Dear Ms. Young:

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

These records, consisting of 400 electronic files and 22 pages, have been reviewed for the six PRA Presidential restrictive categories and all applicable FOIA exemptions. As a result of this review, 203 electronic files and 19 pages in whole and 54 electronic files in part have been restricted. Therefore, NARA is proposing to open the remaining 143 electronic files and three pages in whole and 54 electronic files 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 and former Vice President Cheney's representative, David Addington, of our intent to release these records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is October 20, 2015, unless the former President, former Vice President, or incumbent President requests a one-time extension of an additional 30 working days or if the former or incumbent President 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>
2014-0013-F	Pardon and commutation requests	369 electronic files; 4 pages	180 electronic files in whole, 49 electronic files in part; 1 page	140 electronic files in whole, 49 electronic files in part; 3 pages

This researcher submitted a Freedom of Information Act (FOIA) request for material related to pardon and commutation of sentence requests, including but not limited to materials related to executive clemency for I. Lewis “Scooter” Libby, made during the George W. Bush Administration. The Cheney Vice Presidential records to be opened include email messages, electronic files, and textual records. Materials proposed for release consist of inquiries from the general public to White House staffers for information about the pardon and commutation process as well as news articles and letters of support and opposition regarding the commuted sentences of border patrol agents Ignacio Ramos and Jose Compean. Also included are remarks from President Bush during a question and answer session with the press and his official statement on his commutation of former Chief of Staff to the Vice President I. Lewis “Scooter” Libby’s prison sentences. There are also open letters from members of Congress, and transcripts of White House press briefings and Fox News interviews. These materials are from the Office of the Vice President’s Electronic Records collection and Office of the Counselor series.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0015-F	Cheney and Libby communications on September 11, 2001	7 emails; 18 pages	3 emails in whole, 3 emails in part; 18 pages	1 email in whole, 3 emails in part

This researcher submitted a Freedom of Information Act (FOIA) request for all communication sent and received by Vice President Cheney and Chief of Staff I. Lewis “Scooter” Libby on September 11, 2001. The Cheney Vice Presidential records to be opened include messages forwarding the White House Office of Communications “Presidential Action” for September 11, 2001 which details President George W. Bush’s education initiatives. Also included is a message containing routine logistical information related to Vice President Richard Cheney’s visit to the Capital Hill Club to speak at the National Republican Congressional Committee Forum Leadership function and a message requesting assistance in securing a speaker for a Community Partnerships Project conference.

<u>Case Number</u>	<u>Topic</u>	<u>Material Processed</u>	<u>Material Restricted</u>	<u>Material Proposed for Opening</u>
2014-0024-F	President Lennart Meri of Estonia	24 electronic files	20 electronic files, 2 electronic files in part	2 electronic files in whole, 2 electronic files in part

This researcher submitted a Freedom of Information Act (FOIA) request for material related to President Lennart Meri of Estonia. The Cheney Vice Presidential records to be opened include email messages and electronic files which contain references to President Lennart Meri of Estonia. Included in this material is an email message transmitting the official statement issued after the September 18, 2001 meeting of the presidents of Estonia, Finland, Latvia, Lithuania, and Poland in response to the terrorist attacks of September 11, 2001 as well as President Meri's statement regarding the meeting. Also included is a message containing an unclassified background paper on Estonia provided by the State Department which covers the geography, people, government, economy, and history of the country and mentions Meri's election as president. There is also a March 2006 White House Communications update which refers to President Meri's death.

###