

NATIONAL
ARCHIVES

VIA EMAIL
(LM 2016-021)

February 29, 2016

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

Dear Mr. Eggleston:

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

This material, consisting of 89,868 pages and 1,679 assets, has been reviewed for the six PRA Presidential restrictive categories, including confidential communications requesting or submitting advice (P5) and material related to appointments to federal office (P2), as they were eased by President George W. Bush on November 15, 2010. These records were also reviewed for all applicable FOIA exemptions. As a result of this review, 13,194 pages and 339 assets in whole and 2,061 pages and six assets in part have been restricted. Therefore, NARA is proposing to open the remaining 74,613 pages and 1,334 assets in whole and 2,061 pages and six assets in part that do not require closure under 44 U.S.C. § 2204. A copy of any records proposed for release under this notice will be provided to you upon your request.

We are also concurrently informing former President George W. Bush's representative, Tobi Young, of our intent to release these records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is May 23, 2016, 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, 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>
2015-0011-P	USA Freedom Corps, Dunn, Kari – General Files [segment thereof]	526	93 in whole; 8 in part	425 in whole; 8 in part

The George W. Bush Library has completed the systematic processing of records from the USA Freedom Corps office files of Kari Dunn– General Files [segment thereof]. The records proposed for opening include reports, publications, correspondence, and news clippings related to education and volunteerism. Correspondence in this series consists of printed emails and hand-written notes making reference to printed or web-based news articles.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0001-P	Domestic Policy Council / W. Karl Zinsmeister – Subject Files [segment thereof]	10,723	5,873 in whole; 41 in part	4,809 in whole; 41 in part

The George W. Bush Library has completed the systematic processing of a segment of the office files of W. Karl Zinsmeister - Subject Files. The records proposed for opening consist of news articles, journal articles, printed emails, handwritten notes, correspondence from government officials and policy organizations, talking points, briefings, seating charts, fact sheets, statements of administration policy, draft legislation, legislation summaries, press releases, presentations, spreadsheets, and charts. Topics represented include AIDS (such as the President’s Emergency Plan for AIDS Relief (PEPFAR)), education (such as student loans), the environment, FAA regulation, crime and drugs, and the faith-based initiative.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0002-P	USA Freedom Corps / Lyons, Therese – Organization Contact Files [segment thereof] and Subject Files	7,122	663 in whole; 132 in part	6,327 in whole; 132 in part

The George W. Bush Library has completed the systematic processing of records from the USA Freedom Corps office files of Therese Lyons – Organization Contact Files [segment thereof] and Therese Lyons – Subject Files. The records proposed for opening include reports, publications, budgets, correspondence, fact sheets, agendas, conference planning materials, surveys, speech drafts, and news clippings related to state-level and national-level volunteer organizations. Correspondence in this series consists of letters and printed e-mails between leaders in volunteer organizations and USA Freedom Corps staff members. Topics present include volunteering, Businesses Strengthening America, CARE Act of 2003, Citizen Corps, Corporation for National and Community Service, the proposed Philanthropy Strengthening America program, USA Freedom Corps website development, the President’s Volunteer Service Award, and the Volunteer Management Capacity Study.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0003-P	George W. Bush Presidential Records / WHORM Subject Files – ST (States-Territories) and subcodes therein	2,297	537 in whole; 25 in part	1,735 in whole; 25 in part

The George W. Bush Library has completed the systematic processing of the White House Office of Records Management Subject Files – ST (States-Territories) and its subcodes therein. The records proposed for opening are correspondence, press releases, fact sheets, an executive order, publications, a resolution, routing and information memoranda, talking points, and reports. Also present are talking points, a press release, and a report from the Department of Homeland Security (FEMA) with reference to Hurricane Katrina. A report is also included entitled “Maine State Rehabilitation Council 2006 & 2007 Annual Report.” In addition, talking points reference the Governor’s Island transfer. Also included are informational memoranda on topics such as the legislative history of the Education Savings Accounts, the Governor’s Island National Monument, and the President’s Task Force on Puerto Rico’s Status. Present is Executive Order (E.O.) 13299: Interagency Group on Insular Areas, which was signed by President George W. Bush on May 8, 2003. Included along with this document are memoranda and letters from agency officials recommending the President sign the E.O. The resolution included expresses support to include, redesign, and issue a quarter emblematic of Puerto Rico and the other territories of the United States. Correspondence to President George W. Bush from congressional leaders, governors, and the general public are present regarding various topics including: budget priorities, NAFTA provisions, thank you letters to hosts of the G8 Summit in Georgia, the Salt Lake City Olympic Games, Hurricane Katrina, and resignation letters of incoming administration officials (such as Governor Christine Todd Whitman). No material proposed for release contains personal privacy information.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0005-P	Office of the Executive Clerk / G. Timothy (Tim) Saunders / Bill Files [segment thereof]	3,699	818 in whole; 2 in part	2,879 in whole; 2 in part

The George W. Bush Library has completed the systematic processing of records from the Office of the Executive Clerk, G. Timothy (Tim) Saunders – Bill Files [segment thereof]. The records proposed for opening from this subseries largely consist of routine memoranda (and drafts thereof) from the Office of Management and Budget (OMB) to President George W. Bush regarding pending congressional enrolled bills from 2002. The OMB memoranda include the bills’ sponsors, purpose, last day for action, agency recommendations, significant issues, full summary, and general discussion of the bills. These memoranda were signed by the head of OMB. The Executive Clerk collected and tracked the memoranda and additional pertinent documents for each enrolled bill or joint resolution. For example, files consist of notes and comments from White House staff members and offices on particular enrolled bills of interest; views letters from agencies; Congressional Committee reports, both from the House of Representatives and Senate; signing statements and speeches (and drafts thereof) from President George W. Bush; information related to signing ceremonies; and booklet copies of the final laws.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0123-F[1]	All records related to Harriet E. Miers' nomination and withdrawal to the United States Supreme Court	58,625	2,496 in whole; 1,180 in part	54,949 in whole; 1,180 in part

This researcher submitted a Freedom of Information Act (FOIA) request for all records related to Harriet E. Miers' nomination and withdrawal to the United States Supreme Court. The George W. Bush presidential records proposed for opening are production documents provided to supplement Miers' responses to the Senate Judiciary Committee Questionnaire. Each section of the Questionnaire corresponds to 28 tabs arranged accordingly. Dated from 1986 through 2005, the production documents within Tabs 1 through 28 consist of Miers biographical and professional history. Production documents from bar associations and foundations include meeting minutes, newsletters, journal editorials, correspondence, and outside memoranda related to Miers' membership activities and offices held. Production documents from councils and commissions, such as meeting minutes, transcripts, memoranda, correspondence, and reports, canvas Miers' civic contributions and community leadership. Financial disclosure forms are included as well; however personally identifiable information has been removed. Also present are speeches and published writings, such as White House Statements of Administration Policy that Miers wrote. Additionally, production documents pertain to Miers' legal career including the practice of law, legal philosophy, constitutional law litigation, and pro bono work. A majority of the production documents consist of court case records, such as briefings and opinions, from Miers' practice before local and district courts, the Texas State Supreme Court, and the United States Supreme Court. In addition, previously released responses to the Senate Judiciary Committee Questionnaire are present. These production documents are from the White House Counsel's Office.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0222-F	Records sent to, sent by, or received by President George W. Bush between January 2007 and January 2009 related to the Financial Crisis	3,928	1,875 in whole; 417 in part	1,636 in whole; 417 in part

This researcher submitted a Freedom of Information Act (FOIA) request for documents sent to, sent by, or received by President George W. Bush between January 2007 and January 2009 regarding the financial crisis. The George W. Bush presidential records proposed for opening are speech drafts, briefing papers, schedules, talking points, routine memoranda, correspondence, legislation, Q&As, reports, printed email, news articles, weather reports, phone message notes, and seating charts. Additionally, there is correspondence sent and received by President George W. Bush to government officials, as well as correspondence received by President George W. Bush from private citizens and organizations. Moreover, routine memoranda to President George W. Bush summarizing legislative correspondence, the declaration from the November 2008 Summit on Financial Markets and the World Economy, and the January 12, 2009 "Troubled Assets Relief Program Section 115 Plan to Exercise Authority" report to Congress and related material are present. These materials are from the White House Office of Records Management Subject Files, White House Counsel's Office, 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>
2014-0342-F	Records created by or sent to Mitchell E. Daniels, Jr., Director of OMB, related to Securities Regulation, the SEC, and Market Regulation	1,182 pages; 282 assets	183 pages in whole; 266 assets in whole; 8 pages in part	991 pages in whole; 16 assets in whole; 8 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Mitchell E. Daniels, Jr., during his service as Director of the Office of Management and Budget (OMB), regarding securities regulation, market regulation, or the Securities and Exchange Commission (SEC). The George W. Bush presidential textual records proposed for opening are printed emails, correspondence, memoranda to Agency Heads and Directors, reports to Congress, mid-session reviews, proposals, budget amendments and appropriations, budget material with charts and tables, drafts of Executive Orders, OMB Bulletins, briefs, and press releases. General correspondence includes mail from agency heads and congress members concerning a variety of budgetary topics. In addition, there are routine White House staffing memorandums and conference notes. These materials are from the Council of Economic Advisors and White House Office of Records Management Subject Files. Electronic records proposed for opening consist of articles, talking points on the FY 2002 Supplemental Budget Request, page proofs of the "Other Agencies" chapter for the FY 2003 Budget, a comparison chart for House and Senate work on Corporate Responsibility, and the July 2002 White House Comment Line Monthly report. Additionally, there are emails regarding SEC fees and pay parity. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, and RNC Personal Storage Table (PST) Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0358-F	Records created by or sent to Christopher Cox, SEC Chair	174 pages; 128 assets	90 pages in whole; 73 assets in whole; 3 assets in part	84 pages in whole; 52 assets in whole; 3 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Christopher Cox, Securities and Exchange Commission (SEC) Chairman, during his service in the administration of President George W. Bush. The George W. Bush presidential textual records proposed for opening include routing forms, reports, and correspondence. Correspondence present includes letters from Chairman Christopher Cox to President George W. Bush transmitting annual reports of the Securities Investor Protection Corporation (SIPC). Also included are the 2004 and 2005 annual reports from the SIPC. Electronic records proposed for opening consist of talking points, invitations, scheduling requests, thank you messages, a report, and an article. Invitations to farewell and swearing-in receptions are present, as well as invitations and scheduling requests for meetings. There are thank you messages from Chairman Cox regarding mentions of the SEC in a speech given by President George W. Bush and a thank you message to staff members at the end of the administration. Additionally, there are talking points on the Transatlantic Economic Partnership, the November 2006 report from the Committee on Capital Markets Regulation, a letter to Chairman

Cox from the Financial Services Roundtable, and information regarding the Emergency Economic Stabilization Act of 2008. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0549-F	September 5, 2003 photo opportunity	40	0	40

This researcher submitted a first-person Freedom of Information Act (FOIA) request for photographs taken at a photo opportunity with President George W. Bush in Indianapolis, IN. The George W. Bush presidential electronic records proposed for opening are backstage photographs. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0560-F	Photographs of George W. Bush with CBS “60 Minutes” Production Team at Camp David in 2007	245	3	242

This researcher submitted a Freedom of Information Act (FOIA) request for photographs taken of the CBS “60 Minutes” production team during a January 11-12, 2007, interview with President George W. Bush at Camp David in Thurmont, Maryland. The George W. Bush presidential electronic records proposed for opening are photographs taken before, during, and after the interview and include President George W. Bush and “60 Minutes” correspondent Scott Pelley. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0572-F	Photographs of George W. Bush with Dr. Richard Haass, Special Envoy to Northern Ireland, taken between 2001 and 2003	64	0	64

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush with Dr. Richard Haass, Special Envoy to Northern Ireland, taken between 2001 and 2003. The George W. Bush presidential electronic records proposed for opening are photographs of meetings in the Oval Office of the White House. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0001-F	Letters to President George W. Bush from the requester	942	213 in whole; 236 in part	493 in whole; 236 in part

This researcher submitted a first-person Freedom of Information Act (FOIA) request for letters to President George W. Bush from himself. The George W. Bush presidential records proposed for opening are correspondence between the White House and members of the public, some of which concern requests for bookplates for Mrs. Laura Bush and Jenna Hager’s book *Read All About It*, and a thank you letter to the requester as well as original correspondence from him. In addition, scheduling regrets from Bradley Blakeman, as well as invitations to President George W. Bush to attend a wide variety of events and visit various places are present. Moreover, printed information regarding the various organizations and individuals involved is part of these materials. Also included are printed emails, database printouts, website printouts, and administrative documents such as fax cover sheets and envelopes. These materials are from the White House Office of Records Management Alpha Files and Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2015-0017-F	Photographs of the Presidential Limousine during the 2001 Inaugural Parade and of George W. Bush with the Former Presidents and President-elect in the Oval Office in January 2009	466	0	466

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of the presidential limousine used during the 2001 Inaugural Parade and photographs of President George W. Bush with former Presidents Jimmy Carter, George H.W. Bush, William “Bill” Clinton, and President-elect Barack Obama during an Oval Office visit in January 2009. The George W. Bush presidential electronic records proposed for opening are photographs taken before and during the 2001 Presidential Inaugural Parade and photographs taken during the January 7, 2009, White House visit by President-elect Barack Obama, and former Presidents Jimmy Carter, George H.W. Bush, and William “Bill” Clinton. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0034-F	Photographs of President George W. Bush during his January 3, 2003 visit to Fort hood, Texas	423	0	423

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush during a visit to Fort Hood, Texas, on January 3, 2003. The George W. Bush presidential electronic records proposed for opening are photographs taken during President

George W. Bush’s 2003 visit to the U.S. military post in Killeen, Texas. These materials are from the White House Photo System – Presidential Search and Access Set and include candid and posed photographs with staff and personnel.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0035-F	Photographs taken with President George W. Bush on March 4, 2005, and September 22, 2008	31	0	31

This researcher submitted a first-person Freedom of Information Act (FOIA) request for photographs of President George W. Bush during a photo opportunity on September 22, 2008, and photographs of President George W. Bush greeting the crowd following remarks on March 4, 2005, in Westfield, New Jersey. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0220-F	Council of Economic Advisers (CEA) textual records of S. Brock Blomberg, Catherine L. Downard, R. Glenn Hubbard	619	353	266

This researcher submitted a Freedom of Information Act (FOIA) request for Council of Economic Advisers (CEA) textual records of S. Brock Blomberg, Catherine L. Downard, R. Glenn Hubbard, or Randall S. Kroszner related to the United States Millennium Challenge Account (MCA), from January 1, 2002, to November 25, 2002. The George W. Bush presidential records proposed for opening are agendas, questions and answers, fact sheets, charts, presentation slides, publications, remarks, and a background paper. The background paper is entitled “Implementing the Millennium Challenge Account,” and the presentation slides also relate to the implementation of the Account. “The Millennium Challenge Account: Taking Governance and Growth Seriously,” remarks delivered by R. Glenn Hubbard before the conference *Making Sustainable Development Work: Governance, Finance, and Public-Private Cooperation* in 2002, is also present. Printed emails, scheduling meetings and sending agendas, are also within this body of materials. Additionally, one will find the publication “The National Security Strategy of the United States” from September 2002. These materials are from the Council of Economic Advisers.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0271-F	President George W. Bush’s calendar related to meetings with British Opposition Conservative Party Leaders Ian DuncanSmith, Michael Howard, David Cameron, and William Hague	31	12 in part	19 in whole; 12 in part

This researcher submitted a Freedom of Information Act (FOIA) request for President George W. Bush’s calendar related to meetings with British opposition Conservative Party leaders Ian Duncan

Smith, Michael Howard, David Cameron, and William Hague. The George W. Bush presidential records proposed for opening are schedules. These materials are from the White House Office of Appointments and Scheduling – Presidential Daily Diary.

###

NATIONAL
ARCHIVES

VIA EMAIL

(LM 2016-021)

February 29, 2016

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

Dear Ms. Young:

In accordance with the requirements of the Presidential Records Act (PRA), as amended, 44 U.S.C. §§2201-2209, this letter constitutes a formal notice from the National Archives and Records Administration (NARA) to you, as former President George W. Bush's representative, of our intent to open George W. Bush Presidential records. These records were processed under the systematic processing projects and Freedom of Information Act (FOIA) requests described in Attachment A.

These records, consisting of 89,868 pages and 1,679 assets, have been reviewed for the six PRA Presidential restrictive categories, including confidential communications requesting or submitting advice (P5) and material related to appointments to federal office (P2), as they were eased by President George W. Bush on November 15, 2010. These pages were also reviewed for all applicable FOIA exemptions. As a result of this review, NARA has restricted 13,194 pages and 339 assets in whole and 2,061 pages and six assets in part. NARA is proposing to open the remaining 74,613 pages and 1,334 assets in whole and 2,061 pages and six assets in part that do not require closure under 44 U.S.C. § 2204. A copy of any records proposed for release under this notice will be made available to you upon your request.

We are also concurrently informing the incumbent President of our intent to release these George W. Bush Presidential records. Pursuant to 44 U.S.C. 2208(a), NARA will release the records 60 working days from the date of this letter, which is May 23, 2016, unless the former or incumbent President requests a one-time extension of an additional 30 working days or asserts a constitutionally based privilege, in accordance with 44 U.S.C. 2208(b)-(d). Please let us know if you are able to complete your review before the expiration of the 60 working day period. Pursuant to 44 U.S.C. 2208(a)(1)(B), we will make this notice available to the public on the NARA website.

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

Sincerely,

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

B. JOHN LASTER
DIRECTOR
Presidential Materials Division

Enclosure

ATTACHMENT A

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0011-P	USA Freedom Corps, Dunn, Kari – General Files [segment thereof]	526	93 in whole; 8 in part	425 in whole; 8 in part

The George W. Bush Library has completed the systematic processing of records from the USA Freedom Corps office files of Kari Dunn– General Files [segment thereof]. The records proposed for opening include reports, publications, correspondence, and news clippings related to education and volunteerism. Correspondence in this series consists of printed emails and hand-written notes making reference to printed or web-based news articles.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0001-P	Domestic Policy Council / W. Karl Zinsmeister – Subject Files [segment thereof]	10,723	5,873 in whole; 41 in part	4,809 in whole; 41 in part

The George W. Bush Library has completed the systematic processing of a segment of the office files of W. Karl Zinsmeister - Subject Files. The records proposed for opening consist of news articles, journal articles, printed emails, handwritten notes, correspondence from government officials and policy organizations, talking points, briefings, seating charts, fact sheets, statements of administration policy, draft legislation, legislation summaries, press releases, presentations, spreadsheets, and charts. Topics represented include AIDS (such as the President’s Emergency Plan for AIDS Relief (PEPFAR)), education (such as student loans), the environment, FAA regulation, crime and drugs, and the faith-based initiative.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0002-P	USA Freedom Corps / Lyons, Therese – Organization Contact Files [segment thereof] and Subject Files	7,122	663 in whole; 132 in part	6,327 in whole; 132 in part

The George W. Bush Library has completed the systematic processing of records from the USA Freedom Corps office files of Therese Lyons – Organization Contact Files [segment thereof] and Therese Lyons – Subject Files. The records proposed for opening include reports, publications, budgets, correspondence, fact sheets, agendas, conference planning materials, surveys, speech drafts, and news clippings related to state-level and national-level volunteer organizations. Correspondence in this series consists of letters and printed e-mails between leaders in volunteer organizations and USA Freedom Corps staff members. Topics present include volunteering, Businesses Strengthening America, CARE Act of 2003, Citizen Corps, Corporation for National and Community Service, the proposed Philanthropy Strengthening America program, USA Freedom Corps website development, the President’s Volunteer Service Award, and the Volunteer Management Capacity Study.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0003-P	George W. Bush Presidential Records / WHORM Subject Files – ST (States-Territories) and subcodes therein	2,297	537 in whole; 25 in part	1,735 in whole; 25 in part

The George W. Bush Library has completed the systematic processing of the White House Office of Records Management Subject Files – ST (States-Territories) and its subcodes therein. The records proposed for opening are correspondence, press releases, fact sheets, an executive order, publications, a resolution, routing and information memoranda, talking points, and reports. Also present are talking points, a press release, and a report from the Department of Homeland Security (FEMA) with reference to Hurricane Katrina. A report is also included entitled “Maine State Rehabilitation Council 2006 & 2007 Annual Report.” In addition, talking points reference the Governor’s Island transfer. Also included are informational memoranda on topics such as the legislative history of the Education Savings Accounts, the Governor’s Island National Monument, and the President’s Task Force on Puerto Rico’s Status. Present is Executive Order (E.O.) 13299: Interagency Group on Insular Areas, which was signed by President George W. Bush on May 8, 2003. Included along with this document are memoranda and letters from agency officials recommending the President sign the E.O. The resolution included expresses support to include, redesign, and issue a quarter emblematic of Puerto Rico and the other territories of the United States. Correspondence to President George W. Bush from congressional leaders, governors, and the general public are present regarding various topics including: budget priorities, NAFTA provisions, thank you letters to hosts of the G8 Summit in Georgia, the Salt Lake City Olympic Games, Hurricane Katrina, and resignation letters of incoming administration officials (such as Governor Christine Todd Whitman). No material proposed for release contains personal privacy information.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2016-0005-P	Office of the Executive Clerk / G. Timothy (Tim) Saunders / Bill Files [segment thereof]	3,699	818 in whole; 2 in part	2,879 in whole; 2 in part

The George W. Bush Library has completed the systematic processing of records from the Office of the Executive Clerk, G. Timothy (Tim) Saunders – Bill Files [segment thereof]. The records proposed for opening from this subseries largely consist of routine memoranda (and drafts thereof) from the Office of Management and Budget (OMB) to President George W. Bush regarding pending congressional enrolled bills from 2002. The OMB memoranda include the bills’ sponsors, purpose, last day for action, agency recommendations, significant issues, full summary, and general discussion of the bills. These memoranda were signed by the head of OMB. The Executive Clerk collected and tracked the memoranda and additional pertinent documents for each enrolled bill or joint resolution. For example, files consist of notes and comments from White House staff members and offices on particular enrolled bills of interest; views letters from agencies; Congressional Committee reports, both from the House of Representatives and Senate; signing statements and speeches (and drafts thereof) from President George W. Bush; information related to signing ceremonies; and booklet copies of the final laws.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0123-F[1]	All records related to Harriet E. Miers' nomination and withdrawal to the United States Supreme Court	58,625	2,496 in whole; 1,180 in part	54,949 in whole; 1,180 in part

This researcher submitted a Freedom of Information Act (FOIA) request for all records related to Harriet E. Miers' nomination and withdrawal to the United States Supreme Court. The George W. Bush presidential records proposed for opening are production documents provided to supplement Miers' responses to the Senate Judiciary Committee Questionnaire. Each section of the Questionnaire corresponds to 28 tabs arranged accordingly. Dated from 1986 through 2005, the production documents within Tabs 1 through 28 consist of Miers biographical and professional history. Production documents from bar associations and foundations include meeting minutes, newsletters, journal editorials, correspondence, and outside memoranda related to Miers' membership activities and offices held. Production documents from councils and commissions, such as meeting minutes, transcripts, memoranda, correspondence, and reports, canvas Miers' civic contributions and community leadership. Financial disclosure forms are included as well; however personally identifiable information has been removed. Also present are speeches and published writings, such as White House Statements of Administration Policy that Miers wrote. Additionally, production documents pertain to Miers' legal career including the practice of law, legal philosophy, constitutional law litigation, and pro bono work. A majority of the production documents consist of court case records, such as briefings and opinions, from Miers' practice before local and district courts, the Texas State Supreme Court, and the United States Supreme Court. In addition, previously released responses to the Senate Judiciary Committee Questionnaire are present. These production documents are from the White House Counsel's Office.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0222-F	Records sent to, sent by, or received by President George W. Bush between January 2007 and January 2009 related to the Financial Crisis	3,928	1,875 in whole; 417 in part	1,636 in whole; 417 in part

This researcher submitted a Freedom of Information Act (FOIA) request for documents sent to, sent by, or received by President George W. Bush between January 2007 and January 2009 regarding the financial crisis. The George W. Bush presidential records proposed for opening are speech drafts, briefing papers, schedules, talking points, routine memoranda, correspondence, legislation, Q&As, reports, printed email, news articles, weather reports, phone message notes, and seating charts. Additionally, there is correspondence sent and received by President George W. Bush to government officials, as well as correspondence received by President George W. Bush from private citizens and organizations. Moreover, routine memoranda to President George W. Bush summarizing legislative correspondence, the declaration from the November 2008 Summit on Financial Markets and the World Economy, and the January 12, 2009 "Troubled Assets Relief Program Section 115 Plan to Exercise Authority" report to Congress and related material are present. These materials are from the White House Office of Records Management Subject Files, White House Counsel's Office, 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>
2014-0342-F	Records created by or sent to Mitchell E. Daniels, Jr., Director of OMB, related to Securities Regulation, the SEC, and Market Regulation	1,182 pages; 282 assets	183 pages in whole; 266 assets in whole; 8 pages in part	991 pages in whole; 16 assets in whole; 8 pages in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Mitchell E. Daniels, Jr., during his service as Director of the Office of Management and Budget (OMB), regarding securities regulation, market regulation, or the Securities and Exchange Commission (SEC). The George W. Bush presidential textual records proposed for opening are printed emails, correspondence, memoranda to Agency Heads and Directors, reports to Congress, mid-session reviews, proposals, budget amendments and appropriations, budget material with charts and tables, drafts of Executive Orders, OMB Bulletins, briefs, and press releases. General correspondence includes mail from agency heads and congress members concerning a variety of budgetary topics. In addition, there are routine White House staffing memorandums and conference notes. These materials are from the Council of Economic Advisors and White House Office of Records Management Subject Files. Electronic records proposed for opening consist of articles, talking points on the FY 2002 Supplemental Budget Request, page proofs of the "Other Agencies" chapter for the FY 2003 Budget, a comparison chart for House and Senate work on Corporate Responsibility, and the July 2002 White House Comment Line Monthly report. Additionally, there are emails regarding SEC fees and pay parity. These electronic records are from the Automated Records Management System (ARMS), Exchange Email, and RNC Personal Storage Table (PST) Search and Access Sets.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2014-0358-F	Records created by or sent to Christopher Cox, SEC Chair	174 pages; 128 assets	90 pages in whole; 73 assets in whole; 3 assets in part	84 pages in whole; 52 assets in whole; 3 assets in part

This researcher submitted a Freedom of Information Act (FOIA) request for records created by or sent to Christopher Cox, Securities and Exchange Commission (SEC) Chairman, during his service in the administration of President George W. Bush. The George W. Bush presidential textual records proposed for opening include routing forms, reports, and correspondence. Correspondence present includes letters from Chairman Christopher Cox to President George W. Bush transmitting annual reports of the Securities Investor Protection Corporation (SIPC). Also included are the 2004 and 2005 annual reports from the SIPC. Electronic records proposed for opening consist of talking points, invitations, scheduling requests, thank you messages, a report, and an article. Invitations to farewell and swearing-in receptions are present, as well as invitations and scheduling requests for meetings. There are thank you messages from Chairman Cox regarding mentions of the SEC in a speech given by President George W. Bush and a thank you message to staff members at the end of the administration. Additionally, there are talking points on the Transatlantic Economic Partnership, the November 2006 report from the Committee on Capital Markets Regulation, a letter to Chairman

Cox from the Financial Services Roundtable, and information regarding the Emergency Economic Stabilization Act of 2008. These electronic records are from the Exchange Email Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0549-F	September 5, 2003 photo opportunity	40	0	40

This researcher submitted a first-person Freedom of Information Act (FOIA) request for photographs taken at a photo opportunity with President George W. Bush in Indianapolis, IN. The George W. Bush presidential electronic records proposed for opening are backstage photographs. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0560-F	Photographs of George W. Bush with CBS “60 Minutes” Production Team at Camp David in 2007	245	3	242

This researcher submitted a Freedom of Information Act (FOIA) request for photographs taken of the CBS “60 Minutes” production team during a January 11-12, 2007, interview with President George W. Bush at Camp David in Thurmont, Maryland. The George W. Bush presidential electronic records proposed for opening are photographs taken before, during, and after the interview and include President George W. Bush and “60 Minutes” correspondent Scott Pelley. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2014-0572-F	Photographs of George W. Bush with Dr. Richard Haass, Special Envoy to Northern Ireland, taken between 2001 and 2003	64	0	64

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush with Dr. Richard Haass, Special Envoy to Northern Ireland, taken between 2001 and 2003. The George W. Bush presidential electronic records proposed for opening are photographs of meetings in the Oval Office of the White House. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0001-F	Letters to President George W. Bush from the requester	942	213 in whole; 236 in part	493 in whole; 236 in part

This researcher submitted a first-person Freedom of Information Act (FOIA) request for letters to President George W. Bush from himself. The George W. Bush presidential records proposed for opening are correspondence between the White House and members of the public, some of which concern requests for bookplates for Mrs. Laura Bush and Jenna Hager’s book *Read All About It*, and a thank you letter to the requester as well as original correspondence from him. In addition, scheduling regrets from Bradley Blakeman, as well as invitations to President George W. Bush to attend a wide variety of events and visit various places are present. Moreover, printed information regarding the various organizations and individuals involved is part of these materials. Also included are printed emails, database printouts, website printouts, and administrative documents such as fax cover sheets and envelopes. These materials are from the White House Office of Records Management Alpha Files and Subject Files.

<u>Case Number</u>	<u>Topic</u>	<u>Photographs Processed</u>	<u>Photographs Restricted</u>	<u>Photographs Proposed for Opening</u>
2015-0017-F	Photographs of the Presidential Limousine during the 2001 Inaugural Parade and of George W. Bush with the Former Presidents and President-elect in the Oval Office in January 2009	466	0	466

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of the presidential limousine used during the 2001 Inaugural Parade and photographs of President George W. Bush with former Presidents Jimmy Carter, George H.W. Bush, William “Bill” Clinton, and President-elect Barack Obama during an Oval Office visit in January 2009. The George W. Bush presidential electronic records proposed for opening are photographs taken before and during the 2001 Presidential Inaugural Parade and photographs taken during the January 7, 2009, White House visit by President-elect Barack Obama, and former Presidents Jimmy Carter, George H.W. Bush, and William “Bill” Clinton. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0034-F	Photographs of President George W. Bush during his January 3, 2003 visit to Fort hood, Texas	423	0	423

This researcher submitted a Freedom of Information Act (FOIA) request for photographs of President George W. Bush during a visit to Fort Hood, Texas, on January 3, 2003. The George W. Bush presidential electronic records proposed for opening are photographs taken during President

George W. Bush’s 2003 visit to the U.S. military post in Killeen, Texas. These materials are from the White House Photo System – Presidential Search and Access Set and include candid and posed photographs with staff and personnel.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0035-F	Photographs taken with President George W. Bush on March 4, 2005, and September 22, 2008	31	0	31

This researcher submitted a first-person Freedom of Information Act (FOIA) request for photographs of President George W. Bush during a photo opportunity on September 22, 2008, and photographs of President George W. Bush greeting the crowd following remarks on March 4, 2005, in Westfield, New Jersey. These materials are from the White House Photo System – Presidential Search and Access Set.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0220-F	Council of Economic Advisers (CEA) textual records of S. Brock Blomberg, Catherine L. Downard, R. Glenn Hubbard	619	353	266

This researcher submitted a Freedom of Information Act (FOIA) request for Council of Economic Advisers (CEA) textual records of S. Brock Blomberg, Catherine L. Downard, R. Glenn Hubbard, or Randall S. Kroszner related to the United States Millennium Challenge Account (MCA), from January 1, 2002, to November 25, 2002. The George W. Bush presidential records proposed for opening are agendas, questions and answers, fact sheets, charts, presentation slides, publications, remarks, and a background paper. The background paper is entitled “Implementing the Millennium Challenge Account,” and the presentation slides also relate to the implementation of the Account. “The Millennium Challenge Account: Taking Governance and Growth Seriously,” remarks delivered by R. Glenn Hubbard before the conference *Making Sustainable Development Work: Governance, Finance, and Public-Private Cooperation* in 2002, is also present. Printed emails, scheduling meetings and sending agendas, are also within this body of materials. Additionally, one will find the publication “The National Security Strategy of the United States” from September 2002. These materials are from the Council of Economic Advisers.

<u>Case Number</u>	<u>Topic</u>	<u>Pages Processed</u>	<u>Pages Restricted</u>	<u>Pages Proposed for Opening</u>
2015-0271-F	President George W. Bush’s calendar related to meetings with British Opposition Conservative Party Leaders Ian DuncanSmith, Michael Howard, David Cameron, and William Hague	31	12 in part	19 in whole; 12 in part

This researcher submitted a Freedom of Information Act (FOIA) request for President George W. Bush’s calendar related to meetings with British opposition Conservative Party leaders Ian Duncan

Smith, Michael Howard, David Cameron, and William Hague. The George W. Bush presidential records proposed for opening are schedules. These materials are from the White House Office of Appointments and Scheduling – Presidential Daily Diary.

###