

Principal Daniel Woolf: Schedule Highlights May - September 2012			
Month	Day	Location	Activity
May	22	Kingston	The Royal Society of Canada Executive Committee Teleconference
			Senate Meeting
			Dinner with Faculty member
	23	Kingston	Mark Gerretsen, Mayor of the City of Kingston
	24	Kingston	Convocation: Faculty of Health Science (Medicine)
			Alumni, Prospective Donors and Friends
	25	Kingston	AMS President and Executive
			Convocation: School of Business (Executive; Cornell/Queen's)
			Convocation: School of Business (Fulltime/Accelerated)
			MiniU Welcome Dinner
	26	Kingston	2012 Re-convocation ceremony
			Tri-Colour Guard Dinner
	28	Kingston	<i>The Retirees' Association of Queen's</i> (RAQ) Monday Morning Forum
Dinner with Faculty member			
29	Toronto	Campaign Cabinet	
		Alumni, Prospective Donors and Friends	
30	Waterloo	Canadian Historical Association Annual Meeting	
	Kingston	Donor Appreciation Reception	
		Grant Hall Society	
31	Toronto	Historica-Dominion Institute	
		Glen Murray, Minister of <i>Ministry of Training, Colleges and Universities</i> (MTCU)	
		Alumni, Prospective Donors and Friends	
June	4	Kingston	Shadow a student for the day
			Incoming SGPS Executive
	5	Kingston	Alumni, Prospective Donors and Friends
			Rector
	6	Kingston	Lunch with the Chocolate Connection Silent Auction Winner
			Convocation: School of Business (Commerce)
			Interview with American Milestones
	7	Kingston	Alumni, Prospective Donors and Friends
			AMS President and Executive
			Convocation: Faculty of Education
			Incoming and Outgoing Board Chairs, Barb Palk and Bill Young
			Reception for Douglas Hargreaves, Honorary Degree Recipient
	8	Kingston	Call with David Johnston, Governor General of Canada
			Alumni, Prospective Donors and Friends
	8	Kingston	RBC Blue Water Project Gift/Media Announcement
			Convocation: Faculty of Engineering and Applied Science
	9	Kingston	International Rugby Game between USA and Canada at Richardson Stadium
			9th Annual Kingston Garrison Ball
	11	Kingston	Alumni, Prospective Donors and Friends
			Convocation: Faculty of Arts and Science
12	Kingston	Convocation: Faculty of Arts and Science	
		10th Annual Summer <i>Institute of the International Education Training Program</i> (IETP) Reception	
13	Kingston	Convocation: Faculty of Arts and Science	
14	Kingston	Convocation: Faculty of Arts and Science	
15	Kingston	Convocation: School of Graduate Studies	
		Convocation: Faculty of Law	
18	Kingston	AMS President and Executive	
		Lunch with a small group of staff	
19	Toronto	Historica-Dominion Institute	
	Ottawa	Grant Hall Event	
20	Halifax	<i>Association of Universities and Colleges of Canada</i> (AUCC) Teleconference: Board of Directors	
20	Halifax	Alumni, Prospective Donors and Friends	
21	Halifax	Royal Society of Canada Teleconference	

Principal Daniel Woolf: Schedule Highlights May - September 2012			
Month	Day	Location	Activity
June	21	Halifax	Alumni, Prospective Donors and Friends
	22	Toronto	The Jack Project
	25	Kingston	SGPS President and Executive
			AMS President and Executive
			Dark Glasses Live Radio Show
	26	Kingston	Royal Society of Canada Executive Committee Teleconference
Toronto		Toronto-based University Councillors	
29	Winnipeg	<i>Canadian International Institute for Extractive Industries and Development (CIIEID)</i> Meeting	
July	3	Kingston	Pierre-Gerlier Forest, President of the Pierre Elliott Trudeau Foundation
			Interview with CFB Kingston (Community Engagement Survey)
5	Kingston	Call with Deborah Newman, Deputy Minister of MTCU	
August	13	Kingston	President of The Historica-Dominion Institute
			AMS President and Executive
	14	Kingston	SGPS President and Executive
			Interview with the Globe and Mail
			Board of Trustees Audit Committee
	17	Kingston	Geography Department's Explore Camp
			Science Quest Camp
			Queen's Summer Innovation Institute
	20	Kingston	Dean, Faculty of Education
	21	Kingston	Dinner with Faculty member
	22	Kingston	Principal's Commission on Mental Health
			<i>Arts and Science Undergraduate Society (ASUS)</i> Interview
			University Council Executive Committee
			Interview with Macleans Magazine
	23	Kingston	The Royal Society of Canada Executive Committee Teleconference
	24	Kingston	ASUS summer camp
	27	Kingston	Call with the Vice-president and Chief Operating Officer at AUCC
			Rector Alumni, Prospective Donors and Friends
	28	Kingston	Call with the President and CEO of the Canadian Bureau for International Education
	29	Kingston	Imagine Kingston AMS President and Executive
		Toronto	U15 (Canadian Research Intensive Universities Group) Retreat
	30	Toronto	Toronto Trustee Dinner
	31	Kingston	Visit to the International Programs Office
			Athletics and Recreation Sports Camp
	2	Kingston	Residences' Move-In Day
			Queen's Welcomes U Rally
3	Kingston	Common Reading Program	
		Queen's Football Home Opener	
		Orientation Activity: Existere	
4	Kingston	Graduate Student Welcome and Resource Fair	
5	Kingston	Chief Administrative Officer for the City of Kingston	
		<i>Queen's University Planning Committee (QUPC)</i>	
		StartUp Canada	
		Kingston Trustee Dinner	
6	Kingston	Alumni, Prospective Donors and Friends	
		AMS President and Executive	
		Orientation Activity: School of Computing BBQ/Dance off	
		Orientation Activity: School of Business (Commerce) BBQ	
7	Toronto	<i>Council of Ontario Universities (COU)</i> Executive Heads Roundtable	
		Call with John Gerretsen, M.P.P. Kingston and The Islands	
7	Toronto	<i>Standing Advisory Committee on International Relations (SACIR)</i> Teleconference	
10	Kingston	Kingston Trustee Lunch	

Principal Daniel Woolf: Schedule Highlights May - September 2012			
Month	Day	Location	Activity
September	10	Kingston	Dinner with Faculty member
	11	Kingston	COU Teleconference: Pension Plan Working Group
			Senior Administrators' Retreat
			SGPS Council Meeting
	12	Toronto	Alumni, Prospective Donors and Friends
	13	Kingston	Lunch meeting with Senate Committee Chairs
			AMS Assembly Meeting
	14	Kingston	Board of Trustees Governance and Nominating Committee Teleconference
			Tour of Benidickson House
			School of Business Benefactor and Volunteer Appreciation Reception
	15	Kingston	Opening Ceremony of Goodes Hall
			Portrait unveiling and reception for Tom Williams, Principal Emeritus
	18	Kingston	Lunch with a small group of staff
19	Vancouver	Alumni, Prospective Donors and Friends	
		Katie Beaumont Hill Award Reception	
20	Vancouver	Alumni, Prospective Donors and Friends	
24	Kingston	Brown Bag Conversations	
25	Kingston	Senate Meeting	