

VIA EMAIL

(LM 2018-071)

May 8, 2018

The Honorable Donald F. McGahn, II
Counsel to the President
The White House
Washington, D.C. 20502

Dear Mr. McGahn:

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 Clinton Presidential records in response to the Freedom of Information Act (FOIA) requests listed in Attachment A.

These records, consisting of 46,173 pages, have been reviewed for all applicable FOIA exemptions, resulting in 1,741 pages restricted in whole or in part. NARA is proposing to open the remaining 44,432 pages. 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 Clinton's representative, Bruce Lindsey, 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 August 2, 2018, 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 request, please contact me at (202) 357-5144 or NARA General Counsel Gary M. Stern at (301) 837-3026.

Sincerely,

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

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2013-0661-F	AmeriCorps/National Service	34,932	158	34,774

The researcher submitted a Freedom of Information Act (FOIA) request for records on the national service initiative and AmeriCorps. The Clinton Presidential records proposed for opening consist of memoranda discussing passage of the National and Community Service Trust Act of 1993; schedules and trips for Eli Segal; invitations accepted and regretted by Segal; background materials and talking points regarding the national service initiative; drafts of the Trust Act; and newspaper/magazine articles on a variety of national service topics. Electronic records include internal correspondence between White House staff and correspondence with staff from the Corporation for National Service ("CNS"); drafts of talking points and speeches; "Senate Watch" updates; press and press releases; and memoranda. Much of the correspondence is to or from Shirley Sagawa between 1999 and 2000, and primarily concerns funding for AmeriCorps and reauthorization, meetings (agendas and general scheduling), and plans for AmeriCorps anniversary celebrations and awards.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-1061-F	President Clinton's trip to Vietnam, November 2000	9,555	1,457	8,098

This researcher submitted a Freedom of Information Act (FOIA) request for materials related to President Clinton's trip to Vietnam in November of 2000. The Clinton Presidential records proposed for opening include correspondence and memoranda from private individuals, businesses and cabinet members requesting permission to accompany President Clinton on his visit to Brunei and Vietnam. The records also contain background information and facts about the population, language, people, religion, government, industries, environment, history, economics, education and culture of both Brunei and Vietnam, as well as the resolution of POW/MIA issues between the American and Vietnamese governments. Materials include trip books, event scenarios, cables, site briefing materials, travel safety measures, maps, itineraries, emails, schedules, talking points, and trip summaries.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0868-F	Pamela Harriman	1,647	101	1,546

The researcher submitted a Freedom of Information Act (FOIA) request for records pertaining to United States Ambassador to France Pamela Harriman, specifically her appointment as Ambassador in 1993 and her death in 1997. The Clinton Presidential records proposed for opening consist of correspondence, news media summaries, press materials, press releases, press briefings, emails, cables, memoranda, schedules, letters, and paperwork related to Ambassador Harriman's nomination and vetting, President Clinton's statement regarding her death, condolence letters, funeral arrangements, and remarks at her memorial service.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2018-0618-F	Records related to 8/30/1993 meetings with Secretary Aspin and others	39	25	14

The researcher submitted a Freedom of Information Act (FOIA) request for materials related to any meetings with Vice President Albert Gore, Secretary of Defense Les Aspin, Chairman of the Joint Chiefs of Staff Colin Powell, Secretary of State Warren Christopher, and National Security Advisor Anthony Lake on August 30, 1993. The Clinton Presidential records proposed for opening consist of material regarding the meeting on the specified date between President Clinton, Secretary Aspin, and the Joint Chiefs regarding the results of the Bottom-Up Review (BUR). The records include a memorandum to Anthony Lake discussing the meeting, the transcript of a Defense Department press briefing on the BUR, and an email containing press regarding the BUR results.

###

VIA EMAIL

(LM 2018-071)

May 8, 2018

Bruce R. Lindsey
William J. Clinton Foundation
1200 President Clinton Avenue
Little Rock, Arkansas 72201

Dear Mr. Lindsey:

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

This material, consisting of 46,173 pages, has been reviewed for all applicable FOIA exemptions, resulting in 1,741 pages restricted in whole or in part. NARA is proposing to open the remaining 44,432 pages. A copy of any records proposed for release under this notice will be provided to you upon your request.

We are also concurrently informing the incumbent President of our intent to release these Clinton 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 August 2, 2018, 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 request, please contact me at (202) 357-5144 or NARA General Counsel Gary M. Stern at (301) 837-3026.

Sincerely,

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

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2013-0661-F	AmeriCorps/National Service	34,932	158	34,774

The researcher submitted a Freedom of Information Act (FOIA) request for records on the national service initiative and AmeriCorps. The Clinton Presidential records proposed for opening consist of memoranda discussing passage of the National and Community Service Trust Act of 1993; schedules and trips for Eli Segal; invitations accepted and regretted by Segal; background materials and talking points regarding the national service initiative; drafts of the Trust Act; and newspaper/magazine articles on a variety of national service topics. Electronic records include internal correspondence between White House staff and correspondence with staff from the Corporation for National Service ("CNS"); drafts of talking points and speeches; "Senate Watch" updates; press and press releases; and memoranda. Much of the correspondence is to or from Shirley Sagawa between 1999 and 2000, and primarily concerns funding for AmeriCorps and reauthorization, meetings (agendas and general scheduling), and plans for AmeriCorps anniversary celebrations and awards.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-1061-F	President Clinton's trip to Vietnam, November 2000	9,555	1,457	8,098

This researcher submitted a Freedom of Information Act (FOIA) request for materials related to President Clinton's trip to Vietnam in November of 2000. The Clinton Presidential records proposed for opening include correspondence and memoranda from private individuals, businesses and cabinet members requesting permission to accompany President Clinton on his visit to Brunei and Vietnam. The records also contain background information and facts about the population, language, people, religion, government, industries, environment, history, economics, education and culture of both Brunei and Vietnam, as well as the resolution of POW/MIA issues between the American and Vietnamese governments. Materials include trip books, event scenarios, cables, site briefing materials, travel safety measures, maps, itineraries, emails, schedules, talking points, and trip summaries.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0868-F	Pamela Harriman	1,647	101	1,546

The researcher submitted a Freedom of Information Act (FOIA) request for records pertaining to United States Ambassador to France Pamela Harriman, specifically her appointment as Ambassador in 1993 and her death in 1997. The Clinton Presidential records proposed for opening consist of correspondence, news media summaries, press materials, press releases, press briefings, emails, cables, memoranda, schedules, letters, and paperwork related to Ambassador Harriman's nomination and vetting, President Clinton's statement regarding her death, condolence letters, funeral arrangements, and remarks at her memorial service.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2018-0618-F	Records related to 8/30/1993 meetings with Secretary Aspin and others	39	25	14

The researcher submitted a Freedom of Information Act (FOIA) request for materials related to any meetings with Vice President Albert Gore, Secretary of Defense Les Aspin, Chairman of the Joint Chiefs of Staff Colin Powell, Secretary of State Warren Christopher, and National Security Advisor Anthony Lake on August 30, 1993. The Clinton Presidential records proposed for opening consist of material regarding the meeting on the specified date between President Clinton, Secretary Aspin, and the Joint Chiefs regarding the results of the Bottom-Up Review (BUR). The records include a memorandum to Anthony Lake discussing the meeting, the transcript of a Defense Department press briefing on the BUR, and an email containing press regarding the BUR results.

###