

Symposium, Public Information Act and Interpretive and Advisory Rulings, 20 Admin. L. Rev. 1 (1967).

Theodore M. Rowen, Recent Case, An Agency May Properly Refuse to Disclose Documents in its Possession when not Properly Identified or Exempt Within the Act, Bristol Myers v. FTC, 38 U. Cin. L. Rev. 570 (1969).

1970

1971

1972

Note, Internal Memoranda that Contain Statements of Policy or Interpretations Adopted by an Agency May Be Subject to Disclosure, Sterling Drug, Inc. v. FTC, 50 Tex. L. Rev. 1006 (1972).

The People's Right to Know, 8 Trial, Mar.-Apr. 1972, at 12.

Recent Case, Unclassified Documents Physically Connected with Classified Documents May not be Withheld Under the National Security and Foreign Affairs Secrets Exemption, 25 Vand. L. Rev. 397 (1972).

1973

Recent Cases Reveal Which IRS Documents Taxpayers May Obtain Under the FIA, 39 J. Tax'n 180 (1973).

1975

Comment, Amendment of the Seventh Exemption Under the Freedom of Information Act, 16 Wm. & Mary L. Rev. 697 (1975).

Waldo F. Bales, Comment, Public Business Is not Always Public, 7 Urb. Law. 332 (1975).

Donald B. Garvey, Prehearing Discovery in NLRB Proceedings, 26 Lab. L.J. 710 (1975).

John F. Murphy, Knowledge is Power: Foreign Policy and Information Interchange Among Congress, the Executive Branch, and the Public, 49 Tul. L. Rev. 505 (1975).

Note, Supreme Court Construes Freedom of Information Act Exemption of "matters that are specifically exempted from disclosure by statute" to Permit Nondisclosure Under all Prior Nondisclosure Statutes, Administrator, FAA v. Robertson, 49 Temp. L.Q. 238 (1975).

Meade Whitaker, *Taxpayer Privacy v. Freedom of Information: Proposals to Amend Sec. 6103, 6 Tax A dviser 198 (1975).*

1976

Denise A. Bretting, *Case Note, Under the Freedom of Information Act the CAB Must Release Foreign Air Transportation Certificate Decisions, Which Require Presidential Approval, as Soon

Hayward L. Draper, Statute, Privacy and Policy Intelligence Data Banks: A Proposal to Create a State Organized Intelligence System and to Regulate the Use of Criminal Intelligence Information, 14 Harv. J. Legis. 1 (1976).

Recent Decision, An Employer Charged With an Unfair Labor Practice Is not Entitled Under the FOIA to NLRB Files Compiled Pursuant to Investigation of the Charge when the Enforcement Proceeding Is Pending, Title Guarantee Co. v. NLRB, 45 Geo. Wash. L. Rev. 114 (1976).

1977

Robert J. Hausen, Recent Case, Exemption 7(A) Rejected as a Discovery Tool in NLRB Enforcement Proceeding, Title Guarantee Co. v. NLRB, 51 St. John's L. Rev. 251 (1977).

1978

1979

1980

- 510 -

Court Finds GCMS not Exempt Under FOIA, 52 J. Tax’n 117 (1980).

John L. Snyder, *Effects of the Recent FOIA Decision that IRS Must Publish its Internal Memoranda*, 52 J. Tax’n 332 (1980).

1981

First and Fifth Circuits Rule on FOIA Disclosures, 54 J. Tax’n 214 (1981).

Kathleen A. Frederick, Recent Development, Pro se Litigants Are not Eligible for an Award of Attorney Fees, Cunningham v. FBI, 27 Viii. L. Rev. 1244 (1981-1982).

1982

FOIA Does not Cover Rev. Ruls. of Background Notes, 57 J. Tax'n 125 (1982).

David Harris, *FOIA: No Government, Liberal or Conservative, Would Like this Law*, 6 Update, Spring 1982, at 28.

1983

Nanette Hillman, Recent Decision, Freedom of Information Act: Absent its Adoption as an Expression of Agency Law, an IRS Document Entitled Draft Technical Memorandum is a Delibera-

James T. O'Reilly, Who's on First? The Role of the Office of Management and Budget in Federal Information Policy, 10 J. Legis. 95 (1983).

1985

Angus Mackenzie, Who Wants to Know? Businesses Are Pushing for FOIA Reform so They’ll Know Who is Getting Their Records from the Government, 5 Cal. Law., A pr. 1985, at 38.

N R C Meeting Secrecy Examined: Congress, Court Criticize Agency for Failure to Comply with Sunshine Act, FOI Act, 9 News Media & L., Summer 1985, at 32.

1986

1987

1988

1989

1990

1991

Andrew Blum, Is Vice President's Council Subject to FOIA?, 15 Nat'l L.J., Oct. 19, 1992, at 8.

Michael J. Hirrel, Sunshine Act Leaves Agency in the Dark, 15 Legal Times, June 1, 1992, at 28.

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

