

The original documents are located in Box 29, folder “Nixon - Papers Collection and Segregation (2)” of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE WHITE HOUSE

WASHINGTON

August 9, 1974

MEMORANDUM FOR THE WHITE HOUSE STAFF:

By custom and tradition, the files of the White House Office belong to the President in whose Administration they are accumulated. It has been the invariable practice, at the end of an Administration, for the outgoing President or his estate to authorize the depository or disposition to be made of such files.

President Taft in his book "Our Chief Magistrate and his Powers," made the following reference to this practice:

"The retiring President takes with him all the correspondence, original and copies, which he carried on during his Administration. . . ."

In the interest of continuing this practice, it has been directed that, so long as President Nixon's files remain in the White House Office, there is to be no intermingling of the files of the two Administrations. This applies of course both to the Central Files and the files in the offices of the various members of the staff.

Papers of the White House Office at the time of President Nixon's resignation as well as those enroute at that time and intended for him shall be considered as belonging to the Nixon Administration files. Of course, some Nixon Administration files may be needed for future reference. These files should be duplicated and placed with all other papers accumulated after noon today which constitute a new set of files for President Ford.

Specifically, please expedite the return of all withdrawals you have made from Central Files. On Monday, August 12, archivists under the supervision of John R. Nesbitt, Office of Presidential Papers, will be available to assist in the collection and segregation of President Nixon's papers for shipment. Meanwhile, please read the attached instructions.

Jerry H. Jones

Special Assistant to the President

WHITE HOUSE OFFICE PAPERS

By custom and tradition, all White House Office papers are regarded as the personal property of the President and subject to such control and disposition as he may determine. At the close of the Administration, the entire collection of papers now being created may be expected to be deposited in a Presidential library similar to the libraries that preserve the papers of the last six Presidents. To provide the President with a complete and accurate record of his tenure in office, the White House staff must oversee the preservation of the papers it generates.

The procedures set forth in this document represent the collective thinking of many members of the staff as to how best to preserve papers and documents for the President. Compliance with these procedures is an expression of loyalty by the staff to the President. For these procedures to be effective, it will require cooperation and assistance of every staff member.

The security classification of each document prepared in the White House is determined by the individual staff member writing it in accordance with Executive Order 10501—or other applicable Executive Orders. He is responsible for insuring that the classification assigned to his work reflects the sensitivity of the material concerned, and also for making certain that this classification is not excessively restrictive.

White House Office Papers: Filing with Central Files

1. *It is requested that the maximum possible use be made of Central Files, and the procedures listed below be followed.* This will aid in the faster and more complete retrieval of current information, eliminate unnecessary duplication of files, prevent excessive xeroxing, and maximize preservation of White House papers.

2. *Each staff member shall maintain his personal files separate from any working files he may keep on official business and clearly designate them as such.* Personal files include correspondence unrelated to any official duties performed by the staff member; personal books, pamphlets and periodicals; daily appointment books or log books; folders

of newspapers or magazine clippings; and copies of records of a personnel nature relating to a person's employment or service. Personal files should not include any copies, drafts or working papers that relate to official business or any documents or records, whether or not adopted, made or received in the course of official business.

3. *Each staff office shall forward regularly to Central Files three copies of all outgoing official business consisting of correspondence and memoranda. One copy of all other outgoing related materials should also be filed.*

4. *Each staff office shall forward regularly to Central Files any incoming official business from sources other than White House staff offices after action, if any, has been taken.* Each staff office, if it so desires, may keep a copy of such incoming official business for its own working files.

5. *Each staff office shall forward regularly to Central Files any originals of incoming official business from other White House staff offices after action, if any, has been taken and if such originals were not intended to be returned to the sender.* If desired, a copy may be kept for the staff's working files.

6. *Each staff office shall forward to Central Files at such times as it determines to be appropriate all working files of official business which are inactive and no longer needed.* These files will be stored by office as well as listed by subject matter. They will, of course, always be available for later reference.

7. *Each staff office at its own discretion may segregate any materials that it believes to be particularly sensitive and which should not be filed by subject matter.* Such sensitive materials should be forwarded to the Staff Secretary on the same basis as outlined in paragraphs 3 through 6 in an envelope marked SENSITIVE RECORDS FOR STORAGE with the office or individual from which they are sent marked on the outside and (as appropriate) a list of inventory in general terms attached. This list of inventory should also be sent to Central Files so that notations can be made in subject files that certain material is missing from the file. These materials will be filed in locked containers and will only be made available to the in-

dividual or office from whom they were received.

8. *No defense material classified under Executive Order No. 10501 with a classification of TOP SECRET or Restricted Data under the Atomic Energy Act of 1954 should be forwarded to Central Files. All such material should be forwarded to the Staff Secretary for storage.*

9. *No exceptions to the above shall be made without the express consent of the Counsel to the President. Additional advice on the operation of Central Files may be obtained from Frank Matthews, Chief of Central Files (Ext. 2240).*

White House Office Papers: Disposition of Papers Upon Leaving Staff

1. *Upon termination of employment with the staff, each staff member will turn over his entire files to Central Files with the exception of any personal files he might have maintained.*

2. *Personal files include: correspondence unrelated to any official duties performed by the staff member; personal books, pamphlets and periodicals; daily appointment books or log books; folders of newspaper or magazine clippings; and copies of records of a personal nature relating to a person's employment or service. Personal files should not include any copies, drafts, or working papers that relate to official business; or any documents or records, whether or not adopted, made or received in the course of official business. The White House Office of Presidential Papers, staffed by representatives of the National Archives, is available to assist staff members in the determination of what are personal files. Any question in this regard should be resolved with their assistance by contacting John Nesbitt, supervisory archivist of the Office of Presidential Papers (Ext. 2545).*

3. *A staff member, upon termination of employment, may at his discretion make copies for his personal use of a carefully chosen selection of the following types of documents within his files:*

(A) *Documents which embody original intellectual thought contributed by the staff member, such as research work and draftsmanship of speeches and legislation.*

(B) *Documents which might be needed in future related work by the individual.*

4. *No staff members shall make copies as permitted in paragraph three of any documents which contain defense material classified as CONFIDENTIAL, SECRET OR TOP SECRET under Executive Order No. 10501, Restricted Data under the Atomic Energy Act of 1954, or information supplied to the government under statutes which make the disclosure of such information a crime.*

5. *Each staff member who decides to make copies of such documents described in paragraph three shall leave a list of all such documents copied with Central Files. This will enable retrieval of a document in the event that all other copies of it and the original should be later lost.*

6. *The discretionary authority granted in paragraph three is expected to be exercised sparingly and not abused. All White House Office papers, including copies thereof, are the personal property of the President and should be respected as such. Any copies retained by a staff member should be stored in a secure manner and maintained confidentially.*

7. *All confidential and sensitive materials will be protected from premature disclosure by specific provisions of the Presidential Libraries Act of 1955 (44 U.S.C. 2108).*

THE WHITE HOUSE

WASHINGTON

August 9, 1974

MEMORANDUM FOR THE WHITE HOUSE STAFF:

By custom and tradition, the files of the White House Office belong to the President in whose Administration they are accumulated. It has been the invariable practice, at the end of an Administration, for the outgoing President or his estate to authorize the depository or disposition to be made of such files.

President Taft in his book "Our Chief Magistrate and his Powers," made the following reference to this practice:

"The retiring President takes with him all the correspondence, original and copies, which he carried on during his Administration. . . ."

In the interest of continuing this practice, it has been directed that, so long as President Nixon's files remain in the White House Office, there is to be no intermingling of the files of the two Administrations. This applies of course both to the Central Files and the files in the offices of the various members of the staff.

Papers of the White House Office at the time of President Nixon's resignation as well as those enroute at that time and intended for him shall be considered as belonging to the Nixon Administration files. Of course, some Nixon Administration files may be needed for future reference. These files should be duplicated and placed with all other papers accumulated after noon today which constitute a new set of files for President Ford.

Specifically, please expedite the return of all withdrawals you have made from Central Files. On Monday, August 12, archivists under the supervision of John R. Nesbitt, Office of Presidential Papers, will be available to assist in the collection and segregation of President Nixon's papers for shipment. Meanwhile, please read the attached instructions.

Gerry E. Jones

Special Assistant to the President

WHITE HOUSE OFFICE PAPERS

By custom and tradition, all White House Office papers are regarded as the personal property of the President and subject to such control and disposition as he may determine. At the close of the Administration, the entire collection of papers now being created may be expected to be deposited in a Presidential library similar to the libraries that preserve the papers of the last six Presidents. To provide the President with a complete and accurate record of his tenure in office, the White House staff must oversee the preservation of the papers it generates.

The procedures set forth in this document represents the collective thinking of many members of the staff as to how best preserve papers and documents for the President. Compliance with these procedures is an expression of loyalty by the staff to the President. For these procedures to be effective, it will require cooperation and assistance of every staff member.

The security classification of each document prepared in the White House is determined by the individual staff member writing it in accordance with Executive Order 10501—or other applicable Executive Orders. He is responsible for insuring that the classification assigned to his work reflects the sensitivity of the material concerned, and also for making certain that this classification is not excessively restrictive.

White House Office Papers: Filing with Central Files

1. *It is requested that the maximum possible use be made of Central Files, and the procedures listed below be followed.* This will aid in the faster and more complete retrieval of current information, eliminate unnecessary duplication of files, prevent excessive xeroxing, and maximize preservation of White House papers.

2. *Each staff member shall maintain his personal files separate from any working files he may keep on official business and clearly designate them as such.* Personal files include correspondence unrelated to any official duties performed by the staff member; personal books, pamphlets and periodicals; daily appointment books or log books; folders

of newspapers or magazine clippings; and copies of records of a personnel nature relating to a person's employment or service. Personal files should not include any copies, drafts or working papers that relate to official business or any documents or records, whether or not adopted, made or received in the course of official business.

3. *Each staff office shall forward regularly to Central Files three copies of all outgoing official business consisting of correspondence and memoranda. One copy of all other outgoing related materials should also be filed.*

4. *Each staff office shall forward regularly to Central Files any incoming official business from sources other than White House staff offices after action, if any, has been taken.* Each staff office, if it so desires, may keep a copy of such incoming official business for its own working files.

5. *Each staff office shall forward regularly to Central Files any originals of incoming official business from other White House staff offices after action, if any, has been taken and if such originals were not intended to be returned to the sender.* If desired, a copy may be kept for the staff's working files.

6. *Each staff office shall forward to Central Files at such times as it determines to be appropriate all working files of official business which are inactive and no longer needed.* These files will be stored by office as well as listed by subject matter. They will, of course, always be available for later reference.

7. *Each staff office at its own discretion may segregate any materials that it believes to be particularly sensitive and which should not be filed by subject matter.* Such sensitive materials should be forwarded to the Staff Secretary on the same basis as outlined in paragraphs 3 through 6 in an envelope marked SENSITIVE RECORDS FOR STORAGE with the office or individual from which they are sent marked on the outside and (as appropriate) a list of inventory in general terms attached. This list of inventory should also be sent to Central Files so that notations can be made in subject files that certain material is missing from the file. These materials will be filed in locked containers and will only be made available to the in-

dividual or office from whom they were received.

8. *No defense material classified under Executive Order No. 10501 with a classification of TOP SECRET or Restricted Data under the Atomic Energy Act of 1954 should be forwarded to Central Files. All such material should be forwarded to the Staff Secretary for storage.*

9. *No exceptions to the above shall be made without the express consent of the Counsel to the President. Additional advice on the operation of Central Files may be obtained from Frank Matthews, Chief of Central Files (Ext. 2240).*

White House Office Papers: Disposition of Papers Upon Leaving Staff

1. *Upon termination of employment with the staff, each staff member will turn over his entire files to Central Files with the exception of any personal files he might have maintained.*

2. *Personal files include: correspondence unrelated to any official duties performed by the staff member; personal books, pamphlets and periodicals; daily appointment books or log books; folders of newspaper or magazine clippings; and copies of records of a personal nature relating to a person's employment or service. Personal files should not include any copies, drafts, or working papers that relate to official business; or any documents or records, whether or not adopted, made or received in the course of official business. The White House Office of Presidential Papers, staffed by representatives of the National Archives, is available to assist staff members in the determination of what are personal files. Any question in this regard should be resolved with their assistance by contacting John Nesbitt, supervisory archivist of the Office of Presidential Papers (Ext. 2545).*

3. *A staff member, upon termination of employment, may at his discretion make copies for his personal use of a carefully chosen selection of the following types of documents within his files:*

(A) *Documents which embody original intellectual thought contributed by the staff member, such as research work and draftsmanship of speeches and legislation.*

(B) *Documents which might be needed in future related work by the individual.*

4. *No staff members shall make copies as permitted in paragraph three of any documents which contain defense material classified as CONFIDENTIAL, SECRET OR TOP SECRET under Executive Order No. 10501, Restricted Data under the Atomic Energy Act of 1954, or information supplied to the government under statutes which make the disclosure of such information a crime.*

5. *Each staff member who decides to make copies of such documents described in paragraph three shall leave a list of all such documents copied with Central Files. This will enable retrieval of a document in the event that all other copies of it and the original should be later lost.*

6. *The discretionary authority granted in paragraph three is expected to be exercised sparingly and not abused. All White House Office papers, including copies thereof, are the personal property of the President and should be respected as such. Any copies retained by a staff member should be stored in a secure manner and maintained confidentially.*

7. *All confidential and sensitive materials will be protected from premature disclosure by specific provisions of the Presidential Libraries Act of 1955 (44 U.S.C. 2108).*

THE WHITE HOUSE

WASHINGTON

August 9, 1974

MEMORANDUM FOR THE WHITE HOUSE STAFF:

By custom and tradition, the files of the White House Office belong to the President in whose Administration they are accumulated. It has been the invariable practice, at the end of an Administration, for the outgoing President or his estate to authorize the depository or disposition to be made of such files.

President Taft in his book "Our Chief Magistrate and his Powers," made the following reference to this practice:

"The retiring President takes with him all the correspondence, original and copies, which he carried on during his Administration. . . ."

In the interest of continuing this practice, it has been directed that, so long as President Nixon's files remain in the White House Office, there is to be no intermingling of the files of the two Administrations. This applies of course both to the Central Files and the files in the offices of the various members of the staff.

Papers of the White House Office at the time of President Nixon's resignation as well as those enroute at that time and intended for him shall be considered as belonging to the Nixon Administration files. Of course, some Nixon Administration files may be needed for future reference. These files should be duplicated and placed with all other papers accumulated after noon today which constitute a new set of files for President Ford.

Specifically, please expedite the return of all withdrawals you have made from Central Files. On Monday, August 12, archivists under the supervision of John R. Nesbitt, Office of Presidential Papers, will be available to assist in the collection and segregation of President Nixon's papers for shipment. Meanwhile, please read the attached instructions.

Jerry H. Jones

Special Assistant to the President

WHITE HOUSE OFFICE PAPERS

By custom and tradition, all White House Office papers are regarded as the personal property of the President and subject to such control and disposition as he may determine. At the close of the Administration, the entire collection of papers now being created may be expected to be deposited in a Presidential library similar to the libraries that preserve the papers of the last six Presidents. To provide the President with a complete and accurate record of his tenure in office, the White House staff must oversee the preservation of the papers it generates.

The procedures set forth in this document represent the collective thinking of many members of the staff as to how best to preserve papers and documents for the President. Compliance with these procedures is an expression of loyalty by the staff to the President. For these procedures to be effective, it will require cooperation and assistance of every staff member.

The security classification of each document prepared in the White House is determined by the individual staff member writing it in accordance with Executive Order 10501—or other applicable Executive Orders. He is responsible for insuring that the classification assigned to his work reflects the sensitivity of the material concerned, and also for making certain that this classification is not excessively restrictive.

White House Office Papers: Filing with Central Files

1. *It is requested that the maximum possible use be made of Central Files, and the procedures listed below be followed.* This will aid in the faster and more complete retrieval of current information, eliminate unnecessary duplication of files, prevent excessive xeroxing, and maximize preservation of White House papers.

2. *Each staff member shall maintain his personal files separate from any working files he may keep on official business and clearly designate them as such.* Personal files include correspondence unrelated to any official duties performed by the staff member; personal books, pamphlets and periodicals; daily appointment books or log books; folders

of newspapers or magazine clippings; and copies of records of a personnel nature relating to a person's employment or service. Personal files should not include any copies, drafts or working papers that relate to official business or any documents or records, whether or not adopted, made or received in the course of official business.

3. *Each staff office shall forward regularly to Central Files three copies of all outgoing official business consisting of correspondence and memoranda. One copy of all other outgoing related materials should also be filed.*

4. *Each staff office shall forward regularly to Central Files any incoming official business from sources other than White House staff offices after action, if any, has been taken.* Each staff office, if it so desires, may keep a copy of such incoming official business for its own working files.

5. *Each staff office shall forward regularly to Central Files any originals of incoming official business from other White House staff offices after action, if any, has been taken and if such originals were not intended to be returned to the sender.* If desired, a copy may be kept for the staff's working files.

6. *Each staff office shall forward to Central Files at such times as it determines to be appropriate all working files of official business which are inactive and no longer needed.* These files will be stored by office as well as listed by subject matter. They will, of course, always be available for later reference.

7. *Each staff office at its own discretion may segregate any materials that it believes to be particularly sensitive and which should not be filed by subject matter.* Such sensitive materials should be forwarded to the Staff Secretary on the same basis as outlined in paragraphs 3 through 6 in an envelope marked SENSITIVE RECORDS FOR STORAGE with the office or individual from which they are sent marked on the outside and (as appropriate) a list of inventory in general terms attached. This list of inventory should also be sent to Central Files so that notations can be made in subject files that certain material is missing from the file. These materials will be filed in locked containers and will only be made available to the in-

dividual or office from whom they were received.

8. No defense material classified under Executive Order No. 10501 with a classification of TOP SECRET or Restricted Data under the Atomic Energy Act of 1954 should be forwarded to Central Files. All such material should be forwarded to the Staff Secretary for storage.

9. No exceptions to the above shall be made without the express consent of the Counsel to the President. Additional advice on the operation of Central Files may be obtained from Frank Matthews, Chief of Central Files (Ext. 2240).

White House Office Papers: Disposition of Papers Upon Leaving Staff

1. Upon termination of employment with the staff, each staff member will turn over his entire files to Central Files with the exception of any personal files he might have maintained.

2. Personal files include: correspondence unrelated to any official duties performed by the staff member; personal books, pamphlets and periodicals; daily appointment books or log books; folders of newspaper or magazine clippings; and copies of records of a personal nature relating to a person's employment or service. Personal files should not include any copies, drafts, or working papers that relate to official business; or any documents or records, whether or not adopted, made or received in the course of official business. The White House Office of Presidential Papers, staffed by representatives of the National Archives, is available to assist staff members in the determination of what are personal files. Any question in this regard should be resolved with their assistance by contacting John Nesbitt, supervisory archivist of the Office of Presidential Papers (Ext. 2545).

3. A staff member, upon termination of employment, may at his discretion make copies for his personal use of a carefully chosen selection of the following types of documents within his files:

(A) Documents which embody original intellectual thought contributed by the staff member, such as research work and draftsmanship of speeches and legislation.

(B) Documents which might be needed in future related work by the individual.

4. No staff members shall make copies as permitted in paragraph three of any documents which contain defense material classified as CONFIDENTIAL, SECRET OR TOP SECRET under Executive Order No. 10501, Restricted Data under the Atomic Energy Act of 1954, or information supplied to the government under statutes which make the disclosure of such information a crime.

5. Each staff member who decides to make copies of such documents described in paragraph three shall leave a list of all such documents copied with Central Files. This will enable retrieval of a document in the event that all other copies of it and the original should be later lost.

6. The discretionary authority granted in paragraph three is expected to be exercised sparingly and not abused. All White House Office papers, including copies thereof, are the personal property of the President and should be respected as such. Any copies retained by a staff member should be stored in a secure manner and maintained confidentially.

7. All confidential and sensitive materials will be protected from premature disclosure by specific provisions of the Presidential Libraries Act of 1955 (44 U.S.C. 2108).

STAFF ASSISTANTS AND ABOVE (DOMESTIC COUNCIL)

Tod R. Hullin
228, EOB

Michael Raoul-Duval
216, EOB

James H. Cavanaugh
220, EOB

Glenn Schleede
187, EOB

Norm Ross
187, EOB

James H. Falk
231, EOB

Warren K. Hendriks, Jr.
West Wing

Dana G. Mead
216, EOB

Goeffrey C. Shepard
234, EOB

Roger D. Semerod
220, EOB

Frederic W. Slight
194, EOB

William E. Timmons
1st Flr., W.W.

David I. Wheat
194, EOB

Helen N. Smith
213, East Wing

LCDR T. Stephen Todd
210, East Wing

George P. Williams
106, EOB

Thym S. Smith
1st Flr., W.W.

Wayne H. Valis
187, EOB

Wilbur H. Jenkins
8, EOB

Alvin Snyder
153, EOB

Agnes M. Waldron
123, EOB

Lucy A. Winchester
200, East Wing

Larry M. Speakes
1st Flr., W.W.

Henry F. Wanning III
2nd Flr., W.W.

Lionel Olmer
340, EOB

Beverly J. Splane
351, EOB

Dr. Chester Ward
105, EOB

John C. Vickerman
130, EOB

Brad Patterson
182, EOB

Charles W. B. Wardell III
West Wing

William F. Matthews
68, EOB

Benjamin J. Stein
118, EOB

Philip Warden
125, EOB

James R. Rogers
6, EOB

Gerald Warren
1st Flr., West Wing

Paul A. Theis
115, EOB

Donald A. Webster
107, EOB

Lawrence Adams (Gen.USA)
590, EOB

Maj. Robert Barrett
210, East Wing

John C. Calhoun
179, EOB

Wilburn E. Ainsworth, Jr.
112, East Wing

Judy E. Berg-Hansen
17, EOB

John C. Carlson
153, EOB

Adm. George Anderson
300, EOB

Lt. Col. Robert E. Blake
210, East Wing

Dorothy Cavanaugh
Gr. Flr., W.W.

Gwen Anderson
271, EOB

John L. Borling
191, EOB

Byron M. Cavaney, Jr.
348, EOB

Anne Armstrong
West Wing

James Broch
277, EOB

Dudley H. Chapman
106, EOB

Phillip E. Areeda
West Wing

Patrick J. Buchanan
112, EOB

Ken W. Clawson
160, EOB

Roy Ash
2nd Floor, W.W.

Philip W. Buchen
1st Floor, W.W.

Kenneth Cole, Jr.
2nd Flr., W.W.

Oliver F. Atkins
West Wing

Dean Burch
2nd Flr, W.W.

John Coyne
118, EOB

Aram Bakshian, Jr.
118, EOB

Jane M. Dannenhauer
43, EOB

William J. Baroody, Jr.
100, EOB

Wheaton B. Byers
340, EOB

Eva A. Daughtrey
1st Flr.

STAFF ASSISTANTS AND ABOVE

Fernando E. DeBoca
197, EOB

Jay T. French
1st. Flr., W. W.

Dianna R. Gwin
Gr. Flr., West Wing

Thomas P. DeCair
1st Flr., W.W.

Max Friedersdorf
112, East Wing

Dorothy E. Downton
1st. Flr., W.W.

Milton A. Friedman
114, EOB

Robert T. Hartmann
1st Flr., West Wing

Roland Elliott
94, EOB

Gertrude B. Fry
84, EOB

Eliska A. Hasek
117, EOB

Jeffrey P. Eves
187, EOB

Leonard Garment
182, EOB

William Henkel, Jr.
348, EOB

Andrew Falkiewicz
165, EOB

Lawrence M. Higby
253, EOB

Michael J. Farrell
100 East Wing

David R. Gergen
115, EOB

Anne E. Higgins
98, EOB

J. Curtis Fee
143, EOB

Alan Greenspan
134, EOB

James R. Holland
157, EOB

Mary Alice Fenton
94, EOB

Bill Gulley
210, East Wing

James H. Holmes
94, EOB

Sanford L. Fox
202, East Wing

John S. Guthrie
168, EOB

David C. Hoopes

STAFF ASSISTANTS AND ABOVE

W. Richard Howard
197, EOB

Daniel T. Kingsley
351, EOB.

Charles Lichenstein
2nd Flr., W.W.

Nancy Howe
206, East Wing

Henry A. Kissinger
1st. Flr., W. W.

Robert D. Linder
Gr. Flr., W.W.

John W. Hushen
1st Flr., W. W.

Virginig H. Knauer
6003, FOB #7

Patricia S. Lindh
198, EOB

Jerry H. Jones
Gr. Flr., West Wing

Noel C. Koch
126, EOB

Vernon C. Loen
112, East Wing

Sidney L. Jones
145, EOB

Tom Korologos
107, East Wing

Dr. William Lukash
Residence

George A. Joulwan
1st, Flr., West Wing

William M. Lamont, Jr.
139, EOB

Theodore C. Marrs
103, EOB

Karen R. Keesling
196, EOB

Gen. Richard L. Lawson
210, East Wing

John O. Marsh, Jr.
1st. Flr., W.W.

Robert A. Kelly
157, EOB

Gregori Ledebev
139, EOB

Patricia J. Matson
208, East Wing

David H. Kennerly
1st. Flr., W.W.

Mildred V. Leonard
Gr. Flr., W.W.

Nancy Lammerding
200, East Wing

Kenneth L. Khachigian

Andre Le Tendre

STAFF ASSISTANTS AND ABOVE

Robert Mead
1st. Flr., W.W.

Patrick O'Donnell
107, East Wing

Eric C. Rosenberger
348, EOB

Paul A. Miltich
160, EOB

Terrence O'Donnell
1st Flr., W.W.

Powell A. Moore
1st. Flr., W.W.

Robert B. Off
143, EOB

Warren S. Rustand
171, EOB

Caron A. McCannon
411, EOB

Frank R. Pagnotta
281, EOB

Michael A. Sammuels
2nd Flr., W.W.

Ann M. Morgan
114, EOB

Allen Parmenter
351, EOB

William M. Scranton
West Wing

Ronald J. Naples
2nd Flr., W.W.

Pamela A. Powell
190, EOB

Samuel A. Schulhof
134, EOB

Jack Nesbitt
487, EOB

Raymond K. Price, Jr.
170, EOB

Stanley S. Scott
179, EOB

Ron Nessen
1st. Flr., W.W.

John Ratchford
1st Flr., West Wing

Gen Brent Scowcroft
1st Flr., W.W.

John E. Nidecker
346, EOB

John W. Roberts
1st Flr., W.W.

L. William Seidman
268, EOB

Elizabeth Nolan
17, EOB

Donald Rodgers
107, EOB

Robert G. Shaw

Kenneth A. Lazarus
186, EOB

Kenneth A. Lazarus
186, EOB

Richard P. Cheney
West Wing

Donald S. Lowitz
188-1/2, EOB

Donald Murdoch
188-1/2, EOB

William N. Walker
134, EOB

Louis M. Thompson
West Wing

William W. Nicholson
174, EOB

William E. Casselman II
106, EOB

THE WHITE HOUSE

WASHINGTON

October 30, 1974

MEMORANDUM FOR THE WHITE HOUSE STAFF

FROM:

Philip W. Buchen

P.W.B.

Most of you have already turned over Nixon Administration materials to the Office of Presidential Papers in accordance with Jerry Jones' Memo of August 9, 1974. I am now requesting that you make a final review of the files and other materials in your custody to insure that all Nixon materials have been turned over. As I indicated in my Memorandum for the White House Staff of October 24, 1974, I am also requesting that each member of the staff who served prior to August 9, 1974, certify on the attached form that all Nixon Administration materials in his/her custody have been turned over to the appropriate offices.

Any further questions regarding this matter should be referred to the Office of Presidential Papers (Extension 2545).

Thank you.

THE WHITE HOUSE
WASHINGTON

MEMORANDUM FOR: Philip W. Buchen
Room 106, EOB

I hereby certify that in accordance with the instructions contained in the Memorandum of August 9, 1974, to the White House Staff from Jerry H. Jones, that I have collected and segregated all materials which are designated Presidential Papers of the Administration of Richard Nixon, as defined in the White House Staff Manual (pp. 31-32), and forwarded these materials to the appropriate offices (Office of Presidential Papers, White House Central Files, Special Files or other location specified by the White House Counsel).

Signature

Name (typed)

Date

THE WHITE HOUSE

WASHINGTON

October 30, 1974

MEMORANDUM FOR THE WHITE HOUSE STAFF

FROM: Philip W. Buchen

Most of you have already turned over Nixon Administration materials to the Office of Presidential Papers in accordance with Jerry Jones' Memo of August 9, 1974. I am now requesting that you make a final review of the files and other materials in your custody to insure that all Nixon materials have been turned over. As I indicated in my Memorandum for the White House Staff of October 24, 1974, I am also requesting that each member of the staff who served prior to August 9, 1974, certify on the attached form that all Nixon Administration materials in his/her custody have been turned over to the appropriate offices.

Any further questions regarding this matter should be referred to the Office of Presidential Papers (Extension 2545).

Thank you.

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR: Philip W. Buchen
Room 106, EOB

I hereby certify that in accordance with the instructions contained in the Memorandum of August 9, 1974, to the White House Staff from Jerry H. Jones, that I have collected and segregated all materials which are designated Presidential Papers of the Administration of Richard Nixon, as defined in the White House Staff Manual (pp. 31-32), and forwarded these materials to the appropriate offices (Office of Presidential Papers, White House Central Files, Special Files or other location specified by the White House Counsel).

Signature

Name (typed)

Date

THE WHITE HOUSE

WASHINGTON

October 30, 1974

MEMORANDUM FOR THE WHITE HOUSE STAFF

FROM: Philip W. Buchen *P.W.B.*

Most of you have already turned over Nixon Administration materials to the Office of Presidential Papers in accordance with Jerry Jones' Memo of August 9, 1974. I am now requesting that you make a final review of the files and other materials in your custody to insure that all Nixon materials have been turned over. As I indicated in my Memorandum for the White House Staff of October 24, 1974, I am also requesting that each member of the staff who served prior to August 9, 1974, certify on the attached form that all Nixon Administration materials in his/her custody have been turned over to the appropriate offices.

Any further questions regarding this matter should be referred to the Office of Presidential Papers (Extension 2545).

Thank you.

THE WHITE HOUSE
WASHINGTON

MEMORANDUM FOR: Philip W. Buchen
Room 106, EOB

I hereby certify that in accordance with the instructions contained in the Memorandum of August 9, 1974, to the White House Staff from Jerry H. Jones, that I have collected and segregated all materials which are designated Presidential Papers of the Administration of Richard Nixon, as defined in the White House Staff Manual (pp. 31-32), and forwarded these materials to the appropriate offices (Office of Presidential Papers, White House Central Files, Special Files or other location specified by the White House Counsel).

Signature

Name (typed)

Date

THE WHITE HOUSE
WASHINGTON

October 30, 1974

MEMORANDUM FOR PHILIP BUCHEN

SUBJECT: White House Files

This memorandum shall certify that the collection and segregation of materials called for in the Memorandum to the White House Staff of August 9, 1974, from Jerry Jones, has been completed, and that the materials have been placed in the custody of the supervisory archivist.

This will also certify that the only copies made of subject matter covered in the memorandum were my own chron files of which a complete copy was made.

Geoff Shepard
Associate Director Domestic Council

THE WHITE HOUSE

WASHINGTON

July 28, 1975

Dear Mr. Chairman
and Mr. Vice Chairman:

Thank you for your letter of July 23, 1975, inquiring further about "White House documents and papers relating to certain activities that were conducted in Chile by the CIA, and possible other U.S. Government agencies, during the period September 15 to November 3, 1970".

Such documents and papers, insofar as they may exist, would appear to be part of the Presidential materials of the Nixon Administration, and I am not able even to review them for purposes of determining upon a response to your request for access to them. All Presidential materials of the Nixon Administration are subject to the Order of the United States District Court for the District of Columbia, entered on October 21, 1974, as supplemented on October 22, 1974, in Nixon v. Sampson, et. al, Civil Action No. 74-1518. A copy of the Order is enclosed for your information.

The Order enjoins the search, disclosure, transfer or disposal of these materials subject to certain exceptions. The exception which I assume you believe applies to your request is one made for the "use of said materials with prior notification to Counsel for Plaintiff Richard M. Nixon and with consent of Defendant Philip W. Buchen, for purposes of current government business." However, the Order also provides that a search for materials to be produced under this or any other exception must be conducted jointly with Mr. Nixon's counsel and he can raise objections to the production of any materials. Therefore, I have referred your request to Mr. Herbert J. Miller, Jr., Counsel to Mr. Nixon, for his consideration. This step is necessary because on an earlier occasion Mr. Miller has refused to allow a search by me for purposes of finding and producing similar materials which has been requested by a Congressional subcommittee under this exception.

His objection was that the words, "for purposes of current government business", are not meant to include such requests any more than they are meant to include requests from the Special Prosecutor, for whom a different exception is provided in the Order.

We will advise you of the position taken by Mr. Miller on your request.

Sincerely,

Philip W. Buchen
Counsel to the President

The Honorable Frank Church
Chairman, Select Committee To Study
Governmental Operations With
Respect to Intelligence Activities
United States Senate
Washington, D.C. 20510

The Honorable John G. Tower
Vice Chairman, Select Committee To
Study Governmental Operations With
Respect to Intelligence Activities
United States Senate
Washington, D.C. 20510

