

VIA EMAIL
(LM 2014-108)

January 8, 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 George W. Bush Presidential records in response to the Freedom of Information Act (FOIA) requests, Freedom of Information Act (FOIA) appeal, and systematic processing project, listed in Attachment A.

This material, consisting of 21,677 pages, 2,877 assets, and 2,491 photographs, 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, 710 pages in whole, 2,174 pages in part, 969 assets in whole, 35 assets in part, and 754 photographs have been restricted. Therefore, NARA is proposing to open the remaining 18,793 pages in whole, 2,174 pages in part, 1,873 assets in whole, 35 assets in part, and 1,737 photographs that do not require closure under 44 U.S.C. § 2204. A copy of any records proposed for release under this notice will be provided to you upon your request.

We are also concurrently informing former President George W. Bush's representative, Tobi Young, of our intent to release these records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is April 7, 2015, 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, stylized initial "B".

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0480-G	Emails sent to president@whitehouse.gov between January 2003 and March 2003, in petition format, which protested the Iraq War and contained the words “Stand for Peace,” “Dathe” or “ usa@un.int ” and “ president@whitehouse.gov ”	12,701	1,998 in part	10,703 in whole; 1,998 in part

This researcher submitted a Freedom of Information Act (FOIA) appeal for records related to emails in petition format sent to president@whitehouse.gov between January 2003 and March 2003. The George W. Bush Presidential records proposed for opening include portions of 22 email message attachments. These attachments are compilations of public mail known as “Yesterday’s Mail.” The sections proposed for release consist entirely of copies of an e-mail chain letter sent between January 2003 and March 2003 in protest against United States military involvement in Iraq. These chain letters contain the words “Stand for Peace,” the email addresses usa@un.int or president@whitehouse.gov, or the surname “Dathe” as the originator of the petition. The petitions are all similar in format and content, and instruct the recipients to add their names to the list, send copies of the petition to others, and to submit complete petitions to the White House and United Nations for consideration.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0038-F	Documents related to HAARP in Alaska	962 pages, 267 assets	511 pages, 176 assets in whole, 15 assets in part	451 pages, 76 assets in whole, 15 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to HAARP (High Frequency Active Auroral Research) in Alaska. The George W. Bush Presidential records proposed for opening are correspondence, invitations, news articles, newsletters, published reports, published appropriations legislation, press releases, spreadsheets, and staffing memoranda. These materials are from Exchange Email, Automated Records Management System (ARMS) Email, the restored e-mail, shared drives, and the White House Office of Records Management – Subject Files. The electronic records consist primarily of meeting requests, published Senate and House Committee reports on Department of Defense appropriations, published Department of Defense and National Science Foundation reports, published Department of Defense appropriations bills, correspondence from outside interest groups providing information about earmarks in appropriations bills, and correspondence from members of the public regarding HAARP. The textual records proposed for opening consist of drafts of the U.S. Arctic Research Plan Biennial Revision: 2004 – 2008, and routine White House staffing memorandums. Additional material includes routine transmittal memorandums and drafts thereof as well as printed emails and press

releases. The transmittal memorandums pertain to the delegation of authority over and the release of the report.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0040-F	Drafts of President George W. Bush's first inaugural address	111	10 in whole, 31 in part	70 in whole, 31 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to drafts of President George W. Bush's first inaugural address. The George W. Bush Presidential records proposed for opening include brief and longer narrative schedules of the President-Elect George W. Bush and Mrs. Bush. The schedules outline protocol, event times and duration, locations and attendees for events preceding and following the first inauguration of President George W. Bush, including the Presidential Inaugural Parade and Inaugural Balls. The material is organized within binder tabs and includes copies of President George W. Bush's first official acts – a Proclamation declaring January 21, 2001, a national day of prayer and thanksgiving, a directive concerning ethics, and a list of Cabinet member nominations sent to the Senate. These items are from the White House Office of Records Management Subject Files series FG001-07 (Briefing Papers). Any material related to George W. Bush or his actions prior to being sworn in as President has been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0074-F	All communication with leaders of Afghanistan between September 11, 2001 and December 31, 2001	18	8	10

This researcher submitted a Freedom of Information Act (FOIA) request for records related to all communication with leaders of Afghanistan, between September 11, 2001, and December 31, 2001. The George W. Bush Presidential records proposed for opening are two copies of a cable transmitting a letter from President George W. Bush to Afghan Interim Authority Chairman Hamid Karzai. The cable is a ceremonial congratulatory letter to Karzai as he begins his tenure as Chairman of the Afghan Interim Authority. There are also several administrative emails regarding the cable.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0086-F	Communication from Secretary Rumsfeld to President George W. Bush on November 21, 2001	16	14	2

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the communication between President George W. Bush and Secretary of Defense Donald Rumsfeld on November 21, 2001. The George W. Bush Presidential records proposed for opening are two copies of Presidential Determination No. 2000-5 of October 29, 1999; and the Determination to Authorize the Furnishing of Drawdown Assistance to the Iraqi National Congress Under Section 4(a)(2) of the Iraq Liberation Act of 1998. These materials are from the National Security Council - Records and Access Management files.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0107-F	Photographs taken by Eric Draper during APEC summit on November 20, 2004	48	0	48

This researcher submitted a Freedom of Information Act (FOIA) request for records related to photographs taken by White House photographer Eric Draper during the November 20, 2004, APEC Summit bilateral meeting between President George W. Bush and President Susilo Bambang Yudhoyono of Indonesia. The George W. Bush Presidential records proposed for opening are images from the White House Photo Office and taken specifically before, during, and after the bilateral meeting held at the Hyatt Regency Hotel in Santiago, Chile, on November 20, 2004.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0109-F[1]	Photos and contact sheets from January 20, 2001 to January 31, 2001 and January 19, 2009 to January 20, 2009	2,443 photographs, 2,525 assets	754 photographs, 773 assets in whole, 5 assets in part	1,689 photographs, 1,747 assets in whole, 5 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and contact sheets created by the White House Photo Office from January 20, 2001, to January 31, 2001, and January 19, 2009, to January 20, 2009. The George W. Bush Presidential records proposed for opening are photographs taken between January 20, 2001, and January 21, 2001. These materials are from the White House Photo Office and include the 2001 Inauguration of the 43rd President of the United States on January 20, 2001, the Inaugural Parade, the Signing of the Oath of Office, and the Inaugural balls. It also includes events surrounding the creation of his administration and the swearing-in of the Cabinet, including Secretary of State Colin Powell, Secretary of Defense Donald Rumsfeld, Secretary of Agriculture Ann Veneman, Secretary of Commerce Donald Evans, Secretary of the Treasury Paul O'Neill, and Chief of Staff Andrew Card. Any photographs and/or documents related to George W. Bush or his actions prior to being sworn in as President have been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0137-F	List of subject files or folders in the office files of Karl Rove	5,721	24 in whole, 4 in part	5,693 in whole, 4 in part

This researcher submitted a Freedom of Information Act (FOIA) request for the titles of subject files or folders contained in the office files of Karl Christian Rove. The George W. Bush Presidential records proposed for opening is limited to a list of folder titles from the office files of Karl Rove. These materials are from the following offices: The White House Office of Records Management –

Subject Files, The White House Office of Strategic Initiatives. No records from within these files are proposed for release.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0139-F	List of all files or folders relating to Senator Joe Biden	1,023	0	1,023

This researcher submitted a Freedom of Information Act (FOIA) request for the titles of all files or folder relating to Senator Joseph (Joe) Biden of Delaware. The George W. Bush Presidential records proposed for opening is limited to a list of folder titles related to Senator Joe Biden. The majority of responsive folder titles are from the White House Office of Records Management. There is also material from the following offices: the White House Counsel’s Office, the Domestic Policy Council, the White House Office of Legislative Affairs, the National Security Council, the Office of Laura Bush and the White House Visitor’s Office. No records from within these files are proposed for release.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2014-0446-F	Emails between the Office of Management and Budget (OMB) and the Department of Veterans Affairs regarding multiple topics	85	20 in whole, 15 in part	50 in whole, 15 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to emails between OMB and the Department of Veterans Affairs regarding multiple topics. The George W. Bush Presidential electronic records proposed for opening include email messages consisting of legislative referral memoranda, logistical information regarding a retreat, the President’s Management Agenda, meeting coordination and follow-up, and Capitol Hill legislative reports. These materials are from the Automated Records Management System (ARMS), Exchange Email, and RNC Personal Storage Table (PST) Search and Access Sets. The RNC PST SAS consists of files in a variety of formats. Emails consist of legislative referral memoranda regarding testimony, draft bills, letters to Senators, and reports. Also included are memoranda from Clay Johnson and John Graham to the President’s Management Council as well as from John Graham and Jennifer Newstead to Chief Information Officers, General Counsels, and solicitors regarding compliance with the paperwork reduction act. In addition, one will find logistical information regarding a retreat including an agenda and departure/arrival location, a message coordinating the scheduling of an Interagency Response Coordination meeting with Deputy Secretaries, messages transmitting Capitol Hill legislative reports, and a message transmitting the Department of Veterans Affairs results report in 2004.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0472-F	Personnel file of Paul Chabot	101	41 in whole, 41 in part	19 in whole, 41 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the personnel file of Paul Chabot. The George W. Bush Presidential records proposed for opening are travel authorizations and vouchers, tickets and receipts, leave certifications and forms, fax transmittal sheets, various personnel forms, personnel check-out instructions, printed emails, and routine memoranda. These materials are from the Office of Administration and the White House Office of Presidential Personnel and consist of travel records for Paul Chabot, including numerous travel authorizations, travel vouchers, receipts, airline tickets, and claims for reimbursement. Also covered in this request are personnel forms, including leave documentation forms, a direct deposit sign-up form, and a change of address form. In addition, there are fax transmittal sheets, leave certifications, personnel check-out instructions, printed emails regarding leave and earnings reports and a new address, and a memorandum from Mary Coutts Beck regarding electronic leave and earning statements sent to new employees. Please note that any personal information located in these records has been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0473-F	Personnel file of Elise Stefanik	75	22 in whole, 33 in part	20 in whole, 33 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the personnel file of Elise Stefanik. The George W. Bush Presidential records proposed for opening are various personnel forms, personnel check-out instructions, printed emails, routine memoranda, and fax cover sheets. These materials are from the Office of Administration and the Office of White House Personnel and consist of various personnel forms, including pre-employment information forms, supplemental pre-employment information forms, drug test acknowledgement form, personnel action approval form, separation action form, change in employee status form, change in employee information form, and 2008/2009 transition checkout. Also covered in this request are background investigation and security clearance information including routine memoranda concerning the request for approval of a security clearance, a security determination, and clearance designation. In addition, there are employee checklists, a personnel tracking sheet, fax cover sheets and printed emails regarding the start date for Elise Stefanik. Also included are the resume and resignation letter of Elise Stefanik. Please note that any personal information located in these records has been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0483-F	All letters to President George W. Bush from children received on Christmas 2004	210	0 in whole, 45 in part	165 in whole, 45 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to all letters to President George W. Bush from children received on Christmas 2004. The George W. Bush Presidential records proposed for opening are letters, draft response letters, Christmas cards, drawings, envelopes, internet and database printouts, and a gift record. These materials are from the White House Office of Records Management – Subject Files, the Office of Laura Bush – Correspondence, and the Office of Presidential Correspondence – Mail Analysis, and consist of correspondence from children to President George W. Bush and family during Christmas 2004, including schools and individual children. Also included are replies from President George W. Bush to children as well as a third grade class, including drafts, and a 4x6 snapshot showing President George W. Bush and Mrs. Laura Bush with Nicole Mastracchio and Clara Pitts during the December 13, 2004 Christmas Pageant of Peace.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0502-F	Letter from White House Counsel to the General Accounting Office on June 5, 2001 detailing damage to the White House during the Clinton/Bush transition	508	80 in whole, 22 in part	406 in whole, 22 in part

This researcher submitted a Freedom of Information Act (FOIA) request for a letter from the White House Counsel to the General Accounting Office (GAO) that was written on June 5, 2001, detailing damage to the White House during the William Clinton/George W. Bush transition. The George W. Bush Presidential records proposed for opening are correspondence, fax transmittal sheets, printed emails, facility requests, telephone service requests, and billing records. These materials are from the White House Counsel’s Office (Courtney Simmons Elwood) and consist of correspondence between Congressman Bob Barr, Congressman Anthony Weiner, GAO, GSA, OA, and the White House Counsel’s Office regarding inquiries into damage to the White House during the 2001 presidential transition. Correspondence is mainly between GAO and Courtney Elwood, including requests from GAO for interviews and documents, and responses from Courtney Elwood. These include copies of documents sent to GAO such as bank statements, invoices, cost estimates, an excess property report, facility requests, telephone service requests, telephone service orders, billing records, and the Executive Office of the President Telephone Directory from March 2000. Other correspondence includes a letter from Congressman Anthony Weiner to President George W. Bush and a letter from Alberto Gonzales to Congressman Anthony Weiner regarding damage to the White House. Also included are copies of photographs and descriptions of missing artwork and objects as well as printed emails to set up interviews and relay draft messages.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0053-P	Bush43 Sample Collection [segment thereof]	231	0	231

The George W. Bush Presidential Library has completed the systematic processing of a segment of the Bush43 Sample Collection. The George W. Bush Presidential records proposed for opening include printed reports entitled “The National Strategy to Secure Cyberspace” and lithographs depicting President George W. Bush with his dog, Barney.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2014-108)

January 8, 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 George W. Bush's representative, of our intent to open George W. Bush Presidential records. These records were processed in response to the Freedom of Information Act (FOIA) requests, Freedom of Information Act (FOIA) appeal, and systematic processing project, described in Attachment A.

These records, consisting of 21,677 pages, 2,877 assets, and 2,491 photographs, 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 710 pages in whole, 2,174 pages in part, 969 assets in whole, 35 assets in part, and 754 photographs. NARA is proposing to open the remaining 18,793 pages in whole, 2,174 pages in part, 1,873 assets in whole, 35 assets in part, and 1,737 photographs 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 April 7, 2015, 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 informal 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 "L".

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0480-G	Emails sent to president@whitehouse.gov between January 2003 and March 2003, in petition format, which protested the Iraq War and contained the words “Stand for Peace,” “Dathe” or “ usa@un.int ” and “ president@whitehouse.gov ”	12,701	1,998 in part	10,703 in whole; 1,998 in part

This researcher submitted a Freedom of Information Act (FOIA) appeal for records related to emails in petition format sent to president@whitehouse.gov between January 2003 and March 2003. The George W. Bush Presidential records proposed for opening include portions of 22 email message attachments. These attachments are compilations of public mail known as “Yesterday’s Mail.” The sections proposed for release consist entirely of copies of an e-mail chain letter sent between January 2003 and March 2003 in protest against United States military involvement in Iraq. These chain letters contain the words “Stand for Peace,” the email addresses usa@un.int or president@whitehouse.gov, or the surname “Dathe” as the originator of the petition. The petitions are all similar in format and content, and instruct the recipients to add their names to the list, send copies of the petition to others, and to submit complete petitions to the White House and United Nations for consideration.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0038-F	Documents related to HAARP in Alaska	962 pages, 267 assets	511 pages, 176 assets in whole, 15 assets in part	451 pages, 76 assets in whole, 15 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to HAARP (High Frequency Active Auroral Research) in Alaska. The George W. Bush Presidential records proposed for opening are correspondence, invitations, news articles, newsletters, published reports, published appropriations legislation, press releases, spreadsheets, and staffing memoranda. These materials are from Exchange Email, Automated Records Management System (ARMS) Email, the restored e-mail, shared drives, and the White House Office of Records Management – Subject Files. The electronic records consist primarily of meeting requests, published Senate and House Committee reports on Department of Defense appropriations, published Department of Defense and National Science Foundation reports, published Department of Defense appropriations bills, correspondence from outside interest groups providing information about earmarks in appropriations bills, and correspondence from members of the public regarding HAARP. The textual records proposed for opening consist of drafts of the U.S. Arctic Research Plan Biennial Revision: 2004 – 2008, and routine White House staffing memorandums. Additional material includes routine transmittal memorandums and drafts thereof as well as printed emails and press

releases. The transmittal memorandums pertain to the delegation of authority over and the release of the report.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0040-F	Drafts of President George W. Bush's first inaugural address	111	10 in whole, 31 in part	70 in whole, 31 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to drafts of President George W. Bush's first inaugural address. The George W. Bush Presidential records proposed for opening include brief and longer narrative schedules of the President-Elect George W. Bush and Mrs. Bush. The schedules outline protocol, event times and duration, locations and attendees for events preceding and following the first inauguration of President George W. Bush, including the Presidential Inaugural Parade and Inaugural Balls. The material is organized within binder tabs and includes copies of President George W. Bush's first official acts – a Proclamation declaring January 21, 2001, a national day of prayer and thanksgiving, a directive concerning ethics, and a list of Cabinet member nominations sent to the Senate. These items are from the White House Office of Records Management Subject Files series FG001-07 (Briefing Papers). Any material related to George W. Bush or his actions prior to being sworn in as President has been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0074-F	All communication with leaders of Afghanistan between September 11, 2001 and December 31, 2001	18	8	10

This researcher submitted a Freedom of Information Act (FOIA) request for records related to all communication with leaders of Afghanistan, between September 11, 2001, and December 31, 2001. The George W. Bush Presidential records proposed for opening are two copies of a cable transmitting a letter from President George W. Bush to Afghan Interim Authority Chairman Hamid Karzai. The cable is a ceremonial congratulatory letter to Karzai as he begins his tenure as Chairman of the Afghan Interim Authority. There are also several administrative emails regarding the cable.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0086-F	Communication from Secretary Rumsfeld to President George W. Bush on November 21, 2001	16	14	2

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the communication between President George W. Bush and Secretary of Defense Donald Rumsfeld on November 21, 2001. The George W. Bush Presidential records proposed for opening are two copies of Presidential Determination No. 2000-5 of October 29, 1999; and the Determination to Authorize the Furnishing of Drawdown Assistance to the Iraqi National Congress Under Section 4(a)(2) of the Iraq Liberation Act of 1998. These materials are from the National Security Council - Records and Access Management files.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0107-F	Photographs taken by Eric Draper during APEC summit on November 20, 2004	48	0	48

This researcher submitted a Freedom of Information Act (FOIA) request for records related to photographs taken by White House photographer Eric Draper during the November 20, 2004, APEC Summit bilateral meeting between President George W. Bush and President Susilo Bambang Yudhoyono of Indonesia. The George W. Bush Presidential records proposed for opening are images from the White House Photo Office and taken specifically before, during, and after the bilateral meeting held at the Hyatt Regency Hotel in Santiago, Chile, on November 20, 2004.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0109-F[1]	Photos and contact sheets from January 20, 2001 to January 31, 2001 and January 19, 2009 to January 20, 2009	2,443 photographs, 2,525 assets	754 photographs, 773 assets in whole, 5 assets in part	1,689 photographs, 1,747 assets in whole, 5 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for photographs and contact sheets created by the White House Photo Office from January 20, 2001, to January 31, 2001, and January 19, 2009, to January 20, 2009. The George W. Bush Presidential records proposed for opening are photographs taken between January 20, 2001, and January 21, 2001. These materials are from the White House Photo Office and include the 2001 Inauguration of the 43rd President of the United States on January 20, 2001, the Inaugural Parade, the Signing of the Oath of Office, and the Inaugural balls. It also includes events surrounding the creation of his administration and the swearing-in of the Cabinet, including Secretary of State Colin Powell, Secretary of Defense Donald Rumsfeld, Secretary of Agriculture Ann Veneman, Secretary of Commerce Donald Evans, Secretary of the Treasury Paul O'Neill, and Chief of Staff Andrew Card. Any photographs and/or documents related to George W. Bush or his actions prior to being sworn in as President have been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0137-F	List of subject files or folders in the office files of Karl Rove	5,721	24 in whole, 4 in part	5,693 in whole, 4 in part

This researcher submitted a Freedom of Information Act (FOIA) request for the titles of subject files or folders contained in the office files of Karl Christian Rove. The George W. Bush Presidential records proposed for opening is limited to a list of folder titles from the office files of Karl Rove. These materials are from the following offices: The White House Office of Records Management –

Subject Files, The White House Office of Strategic Initiatives. No records from within these files are proposed for release.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0139-F	List of all files or folders relating to Senator Joe Biden	1,023	0	1,023

This researcher submitted a Freedom of Information Act (FOIA) request for the titles of all files or folder relating to Senator Joseph (Joe) Biden of Delaware. The George W. Bush Presidential records proposed for opening is limited to a list of folder titles related to Senator Joe Biden. The majority of responsive folder titles are from the White House Office of Records Management. There is also material from the following offices: the White House Counsel’s Office, the Domestic Policy Council, the White House Office of Legislative Affairs, the National Security Council, the Office of Laura Bush and the White House Visitor’s Office. No records from within these files are proposed for release.

<u>Case Number</u>	<u>Topic</u>	<u>Assets Processed</u>	<u>Assets Restricted</u>	<u>Assets Proposed for Opening</u>
2014-0446-F	Emails between the Office of Management and Budget (OMB) and the Department of Veterans Affairs regarding multiple topics	85	20 in whole, 15 in part	50 in whole, 15 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to emails between OMB and the Department of Veterans Affairs regarding multiple topics. The George W. Bush Presidential electronic records proposed for opening include email messages consisting of legislative referral memoranda, logistical information regarding a retreat, the President’s Management Agenda, meeting coordination and follow-up, and Capitol Hill legislative reports. These materials are from the Automated Records Management System (ARMS), Exchange Email, and RNC Personal Storage Table (PST) Search and Access Sets. The RNC PST SAS consists of files in a variety of formats. Emails consist of legislative referral memoranda regarding testimony, draft bills, letters to Senators, and reports. Also included are memoranda from Clay Johnson and John Graham to the President’s Management Council as well as from John Graham and Jennifer Newstead to Chief Information Officers, General Counsels, and solicitors regarding compliance with the paperwork reduction act. In addition, one will find logistical information regarding a retreat including an agenda and departure/arrival location, a message coordinating the scheduling of an Interagency Response Coordination meeting with Deputy Secretaries, messages transmitting Capitol Hill legislative reports, and a message transmitting the Department of Veterans Affairs results report in 2004.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0472-F	Personnel file of Paul Chabot	101	41 in whole, 41 in part	19 in whole, 41 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the personnel file of Paul Chabot. The George W. Bush Presidential records proposed for opening are travel authorizations and vouchers, tickets and receipts, leave certifications and forms, fax transmittal sheets, various personnel forms, personnel check-out instructions, printed emails, and routine memoranda. These materials are from the Office of Administration and the White House Office of Presidential Personnel and consist of travel records for Paul Chabot, including numerous travel authorizations, travel vouchers, receipts, airline tickets, and claims for reimbursement. Also covered in this request are personnel forms, including leave documentation forms, a direct deposit sign-up form, and a change of address form. In addition, there are fax transmittal sheets, leave certifications, personnel check-out instructions, printed emails regarding leave and earnings reports and a new address, and a memorandum from Mary Coutts Beck regarding electronic leave and earning statements sent to new employees. Please note that any personal information located in these records has been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0473-F	Personnel file of Elise Stefanik	75	22 in whole, 33 in part	20 in whole, 33 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to the personnel file of Elise Stefanik. The George W. Bush Presidential records proposed for opening are various personnel forms, personnel check-out instructions, printed emails, routine memoranda, and fax cover sheets. These materials are from the Office of Administration and the Office of White House Personnel and consist of various personnel forms, including pre-employment information forms, supplemental pre-employment information forms, drug test acknowledgement form, personnel action approval form, separation action form, change in employee status form, change in employee information form, and 2008/2009 transition checkout. Also covered in this request are background investigation and security clearance information including routine memoranda concerning the request for approval of a security clearance, a security determination, and clearance designation. In addition, there are employee checklists, a personnel tracking sheet, fax cover sheets and printed emails regarding the start date for Elise Stefanik. Also included are the resume and resignation letter of Elise Stefanik. Please note that any personal information located in these records has been withheld.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0483-F	All letters to President George W. Bush from children received on Christmas 2004	210	0 in whole, 45 in part	165 in whole, 45 in part

This researcher submitted a Freedom of Information Act (FOIA) request for records related to all letters to President George W. Bush from children received on Christmas 2004. The George W. Bush Presidential records proposed for opening are letters, draft response letters, Christmas cards, drawings, envelopes, internet and database printouts, and a gift record. These materials are from the White House Office of Records Management – Subject Files, the Office of Laura Bush – Correspondence, and the Office of Presidential Correspondence – Mail Analysis, and consist of correspondence from children to President George W. Bush and family during Christmas 2004, including schools and individual children. Also included are replies from President George W. Bush to children as well as a third grade class, including drafts, and a 4x6 snapshot showing President George W. Bush and Mrs. Laura Bush with Nicole Mastracchio and Clara Pitts during the December 13, 2004 Christmas Pageant of Peace.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0502-F	Letter from White House Counsel to the General Accounting Office on June 5, 2001 detailing damage to the White House during the Clinton/Bush transition	508	80 in whole, 22 in part	406 in whole, 22 in part

This researcher submitted a Freedom of Information Act (FOIA) request for a letter from the White House Counsel to the General Accounting Office (GAO) that was written on June 5, 2001, detailing damage to the White House during the William Clinton/George W. Bush transition. The George W. Bush Presidential records proposed for opening are correspondence, fax transmittal sheets, printed emails, facility requests, telephone service requests, and billing records. These materials are from the White House Counsel’s Office (Courtney Simmons Elwood) and consist of correspondence between Congressman Bob Barr, Congressman Anthony Weiner, GAO, GSA, OA, and the White House Counsel’s Office regarding inquiries into damage to the White House during the 2001 presidential transition. Correspondence is mainly between GAO and Courtney Elwood, including requests from GAO for interviews and documents, and responses from Courtney Elwood. These include copies of documents sent to GAO such as bank statements, invoices, cost estimates, an excess property report, facility requests, telephone service requests, telephone service orders, billing records, and the Executive Office of the President Telephone Directory from March 2000. Other correspondence includes a letter from Congressman Anthony Weiner to President George W. Bush and a letter from Alberto Gonzales to Congressman Anthony Weiner regarding damage to the White House. Also included are copies of photographs and descriptions of missing artwork and objects as well as printed emails to set up interviews and relay draft messages.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0053-P	Bush43 Sample Collection [segment thereof]	231	0	231

The George W. Bush Presidential Library has completed the systematic processing of a segment of the Bush43 Sample Collection. The George W. Bush Presidential records proposed for opening include printed reports entitled “The National Strategy to Secure Cyberspace” and lithographs depicting President George W. Bush with his dog, Barney.

###