

June 2009							July 2009							August 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
1	2	3	4	5	6				1	2	3	4								1
7	8	9	10	11	12	13	5	6	7	8	9	10	11	2	3	4	5	6	7	8
14	15	16	17	18	19	20	12	13	14	15	16	17	18	9	10	11	12	13	14	15
21	22	23	24	25	26	27	19	20	21	22	23	24	25	16	17	18	19	20	21	22
28	29	30					26	27	28	29	30	31		23	24	25	26	27	28	29
														30	31					

Calendar

Start	End	Category	Description
-------	-----	----------	-------------

Non-Responsive

27 Jul 2009	7:15 AM	8:00 AM	Arrive at Office
	8:00 AM	8:15 AM	Daily Intelligence Briefing with Stuart and Janice, Secretary's Office
	8:15 AM	8:30 AM	Depart Treasury enroute Ronald Reagan Building
	8:30 AM	8:45 AM	Family Photo, Atrium, Ronald Reagan Building
	8:45 AM	9:00 AM	Call from Bill Dudley, left word
	9:00 AM	10:15 AM	Opening Session -- OPEN PRESS, Atrium Hall

June 2009							July 2009							August 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6	5	6	7	8	9	10	11	2	3	4	5	6	7	8
7	8	9	10	11	12	13	12	13	14	15	16	17	18	9	10	11	12	13	14	15
14	15	16	17	18	19	20	19	20	21	22	23	24	25	16	17	18	19	20	21	22
21	22	23	24	25	26	27	26	27	28	29	30	31	23	24	25	26	27	28	29	
28	29	30											30	31						

 Calendar

	Start	End	Category	Description
27 Jul 2009	10:15 AM	11:15 AM		Plenary Session: Global Climate Change and Energy, U.S.-China Relations and International Relations, Atrium Ballroom
	11:15 AM	11:45 AM		S&ED Co-Leads Private Meeting, International Gateway
	11:45 AM	12:30 PM		Special Session I: Climate Change, Atrium Ballroom
	12:30 PM	1:45 PM		Plenary Luncheon, Pavilion Room
	1:45 PM	3:15 PM		Economic Track Principals Only Session, Atrium Ballroom
	3:15 PM	5:00 PM		Session I: Addressing the Financial Crisis and Restoring Economic Growth, Atrium Ballroom
	5:00 PM	6:20 PM		Session II: Assuring Sustainable and Balanced Economic Growth, Atrium Ballroom
	6:20 PM	6:30 PM		Depart Ronald Reagan Building enroute Treasury
	6:55 PM	7:30 PM		Depart Treasury enroute State Department, Reception/Dinner
	7:30 PM	8:00 PM		Call from Bill Dudley, completed -- saw each other at dinner
28 Jul 2009	7:15 AM	8:00 AM		Arrive at Office
	8:00 AM	9:00 AM		Meeting with Minister Xie, Secretary's Small Conference Room
	9:00 AM	9:25 AM		Greet Delegates Upon Arrival at Treasury, Bell Entrance
	9:25 AM	10:00 AM		Opening Session for Day Two of Economic Track Discussions -- OPEN PRESS, Cash Room
	10:00 AM	11:45 AM		Session III: Foundation for a Strong Financial System, Cash Room
	11:45 AM	1:30 PM		Economic Track Luncheon, Diplomatic Reception Room
	1:30 PM	3:00 PM		Economic Track Session IV: Trade and Investment, Cash Room
	3:00 PM	4:00 PM		Economic Track Wrap Up Session, Cash Room
	4:00 PM	4:45 PM		POTUS Meeting with Co-Leads and Chinese Principals, Roosevelt Room, White House
	4:45 PM	5:20 PM		Joint Closing Statement, Room 450, EEOB
	5:20 PM	6:05 PM		U.S. Press Conference, Room 450, EEOB
	6:05 PM	6:30 PM		TAPED Interview with CCTV-2, Diplomatic Reception Room
	6:30 PM	6:50 PM		US-China Business Council Dinner, Ritz Carlton Hotel, 1150 22nd Street, N.W.
	6:50 PM	7:50 PM		Arrival at Ritz Carlton Hotel
29 Jul 2009	7:15 AM	8:00 AM		Arrive at Office
	8:00 AM	9:00 AM		Meeting with Governor Zhou, Marriott Wardman Park Hotel, 2600 Woodley Road, N.W.
	9:00 AM	9:30 AM		White House Debrief, Secretary's Small Conference Room
	9:30 AM	10:00 AM		G-20 Meeting, Larry Summers' Office, White House
	10:00 AM	11:00 AM		Rahm Emanuel's Economic Communications Meeting, Rahm Emanuel's Office, White House
	11:00 AM	11:30 AM		Meeting with Mexican Finance Minister Carstens, Secretary's Small Conference Room
	11:30 AM	12:15 PM		Meeting with IRS Commissioner Doug Shulman, Secretary's Office
	12:15 PM	12:45 PM		Meeting with Indian Deputy Chairman Montek Singh Ahluwalia, Secretary's Small Conference Room
	12:45 PM	1:30 PM		Courtesy Meeting/Greet Rosie Rios, Treasurer, Secretary's Office
	1:30 PM	2:45 PM		Meeting with IRS Commissioner Doug Shulman, Secretary's Office
	2:45 PM	3:00 PM		(b) (6)
	3:00 PM	3:30 PM		Prep for International Tax PDB, Secretary's Small Conference Room
	3:30 PM	5:00 PM		FinSOB Meeting, Secretary's Large Conference Room
	5:00 PM	5:10 PM		Farewell Event with Jeremy Stein, Diplomatic Reception Room
	5:10 PM	5:20 PM		Call to Rahm Emanuel
	6:15 PM	7:00 PM		Prep for National Level Exercise with David Cohen, Secretary's Office
	7:00 PM	7:10 PM		Call to FED Chairman Bermanke, left word
30 Jul 2009	7:15 AM	8:00 AM		Arrive at Office
	8:00 AM	9:00 AM		Media Breakfast with Joe Nocera, New York Times, Andrew Williams, Jake Stewert, small conference room
	9:00 AM	9:40 AM		White House Debrief, Secretary's Large Conference Room

June 2009						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July 2009						
S	M	T	W	T	F	S
	1	2	3	4		
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Calendar

	Start	End	Category	Description
30 Jul 2009	9:40 AM	9:50 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	9:50 AM	11:00 AM		POTUS Daily Economic Briefing, Oval Office, White House
	11:00 AM	11:30 AM		NSC Meeting with POTUS (National Level Exercise), Situation Room, White House
	11:30 AM	12:00 PM		Call from Sheila Bair, left word
	12:00 PM	12:05 PM		Return to Office
	12:05 PM	12:10 PM		Call from Sheila Bair
	12:10 PM	12:45 PM		Meeting with Gene and Alan, re:healthcare, Secretary's Office
	12:45 PM	12:50 PM		Call to Rahm Emanuel, left word
	12:50 PM	1:00 PM		Call to Michael Kaplan, (b) (6)
	1:00 PM	2:00 PM		NEC Lending Meeting, Larry Summers' Office, White House with Alan and Lew
	2:00 PM	3:00 PM		Meeting with Dominique Strauss Kahn, Secretary's Small Conference Room
	3:00 PM	3:20 PM		Call to Jamie Dimon, left word
	3:20 PM	3:30 PM		Call to Larry Meyer - (b) (6)
	4:00 PM	4:30 PM		Weekly One-on-One with POTUS, Oval Office, White House
	4:30 PM	5:00 PM		Meeting with Ian Solomon, Secretary's Office
	5:00 PM	6:40 PM		Internal Reg Reform, Secretary's Small Conference Room
	6:40 PM	6:45 PM		Call to Michelle Smith
	7:15 PM	7:25 PM		Call to Rahm Emanuel
	8:00 PM	9:00 PM		(b) (6)

31 Jul 2009	7:15 AM	8:00 AM		Arrive at Office
	8:00 AM	8:55 AM		Media Breakfast with Steve Pearlstein, Secretary's Small Conference Room with Jake and Andrew
	8:55 AM	9:00 AM		Call from Larry Summers
	9:00 AM	9:25 AM		White House Debrief, Secretary's Large Conference Room
	9:25 AM	9:30 AM		Call to Larry Summers, left word
	9:30 AM	9:40 AM		Sunday Show Prep, Secretary's Small Conference Room
	9:40 AM	9:50 AM		Call to Larry Summers
	10:20 AM	10:30 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	10:30 AM	11:00 AM		POTUS Daily Economic Briefing, Oval Office, White House
	11:00 AM	11:50 AM		Sunday Show Prep with Axe, Larry Summers' Office, White House
	12:00 PM	1:00 PM		Meeting with Speaker Nancy Pelosi, H-232, Capitol
	1:00 PM	1:45 PM		Meeting with Congressman Steny Hoyer, H-107, Capitol
	1:45 PM	3:00 PM		NEC Principal's Meeting, re:trade, Large Conference Room, Situation room, White House
	3:00 PM	4:00 PM		Meeting with Bernanke, Bair, Schapiro, Dugan, Gensler, John Bowman, Secretary's Large Conference Room
	4:00 PM	4:30 PM		NEC Meeting, Long Term Fiscal Planning, Larry Summers' Office, White House with Gene and Alan
	4:30 PM	6:00 PM		Prep for Sunday Show, Larry Summers' Office, White House
	6:00 PM	7:00 PM		Presidential Appointee and Leadership Program with POTUS, Blair House

July 2009						
S	M	T	W	T	F	S
	1	2	3	4		
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Calendar

	Start	End	Category	Description
1 Aug 2009	9:00 AM	2:00 PM		Presidential Appointee Leadership Program with POTUS, East Room, White House
	2:05 PM	2:30 PM		Arrive Treasury Department
	2:30 PM	2:40 PM		Depart Treasury enroute Newseum
	2:40 PM	3:00 PM		Arrive ABC Studio (Makeup/Sitting in Chair), Newseum, 555 Pennsylvania Avenue, N.W.
	3:00 PM	3:15 PM		Interview with ABC This Week with George Stephanopous (Live to Tape), Newseum, 555 Pennsylvania Avenue, N.W.
	6:10 PM	7:45 PM		
	7:45 PM	8:45 PM		
2 Aug 2009	8:00 AM	9:00 AM		
	6:15 AM	7:25 AM		
3 Aug 2009	7:25 AM	8:00 AM		
	8:00 AM	8:15 AM		Daily Intelligence Briefing with Stuart and Janice, Secretary's Office
	8:15 AM	8:35 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:35 AM	8:50 AM		Call from Rahm Emanuel
	8:50 AM	9:00 AM		Call to FED Chairman Bernanke
	9:00 AM	9:40 AM		White House Debrief, Secretary's Small Conference Room
	9:40 AM	9:50 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	9:50 AM	10:40 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:40 AM	11:00 AM		Return to Office
	11:00 AM	11:15 AM		Call to Rahm Emanuel
	11:15 AM	11:35 AM		Call from Larry Summers, left word
	11:35 AM	12:00 PM		Meeting with Russell George, Treasury Inspector General for Tax Administration with Mark Patterson, Al Fitzpayne, Mike Mundaca, small conference room
	12:00 PM	12:05 PM		Call from Larry Summers
	12:05 PM	12:10 PM		Call from Bill Dudley
	12:10 PM	12:30 PM		Weekly Meeting with Lael Brainard, Secretary's Office
	12:30 PM	12:40 PM		Call from Sara Feinberg
	1:00 PM	1:30 PM		Phone interview with Bill Cohan, Secretary's Office with Andrew Williams
	1:30 PM	1:50 PM		Homeland Security/TFI Briefing in advance of POTUS Meeting on Tuesday, Secretary's Small Conference Room with Neal Wolin, Stuart Levey, Howard Mendelsohn, Wally
	1:50 PM	2:00 PM		Return to Office
	2:00 PM	3:00 PM		2011 Budget Discussion, Secretary's Small Conference Room
3:00 PM	3:30 PM		Derivatives/OTC Discussion, Secretary's Small Conference Room	
3:30 PM	4:25 PM		Rahm's Economic Communication Meeting, Rahm Emanuel's Office, White House	
4:25 PM	4:35 PM		Call from President Obama	
5:20 PM	6:05 PM		(b) (6)	
6:05 PM	6:45 PM		Call from Rahm Emanuel, left word	
6:45 PM	7:05 PM		(b) (6)	
7:05 PM	7:20 PM		Call from Rahm Emanuel	
7:20 PM	7:30 PM		(b) (6)	
			(b) (6)	

(b) (6)


-8

July 2009							August 2009							September 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4	2	3	4	5	6	7	8	6	7	8	9	10	11	12
5	6	7	8	9	10	11	9	10	11	12	13	14	15	13	14	15	16	17	18	19
12	13	14	15	16	17	18	16	17	18	19	20	21	22	20	21	22	23	24	25	26
19	20	21	22	23	24	25	23	24	25	26	27	28	29	27	28	29	30			
26	27	28	29	30	31		30	31												

Calendar

	Start	End	Category	Description
4 Aug 2009	6:15 AM	7:25 AM		(b) (6)
	7:25 AM	7:45 AM		
	7:45 AM	8:00 AM		Weekly Meeting with Stuart Levey, Secretary's Office
	8:00 AM	8:15 AM		Daily Intelligence Briefing with Stuart and Janice, Secretary's Office
	8:15 AM	8:40 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:40 AM	8:45 AM		(b) (6)
	8:45 AM	9:15 AM		White House Debrief, Secretary's Small Conference Room
	9:15 AM	9:40 AM		Meeting with Jim Rohr, PNC Bank, Secretary's Office
	9:40 AM	9:50 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	9:50 AM	10:45 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:45 AM	10:50 AM		Return to Office
	10:50 AM	11:00 AM		Prep for Schapiro/Gensler Meeting with Michael Bar and Mark Van der Weide
	11:00 AM	11:20 AM		Meeting with SEC Chairwoman Mary Schapiro and CFTC Chair Gary Gensler, Secretary's Office with Neal Wolin, Michael Barr, Mark Van der Wiede, small conference room
	11:20 AM	11:25 AM		Call from Rahm Emanuel
	12:30 PM	1:30 PM		G-20 Meeting, Session I with Lael, Clay Berry, Pollard, Steve Winn, Wally, Secretary's Small Conference Room
	1:30 PM	2:35 PM		Phone Interview with James Stewart, New Yorker with Andrew and Steve Albrecht, Secretary's Office
	2:35 PM	3:25 PM		Weekly Homeland Security Briefing Session with POTUS, re:Terrorist Finance Issues, Situation Room, White House with Stuart Levey, David Cohen
	3:25 PM	3:55 PM		Call from FED Chairman Bernanke, left word
	3:55 PM	4:00 PM		Return to Office
	4:00 PM	4:05 PM		Call from FED Chairman Bernanke
	4:05 PM	4:15 PM		Meeting with USSS Director Sullivan, Secretary's Office
	4:15 PM	4:30 PM		MDB Candidate, Secretary's Office with Lael, Mark, Pat Maloney
	4:30 PM	5:25 PM		S&ED Post Mortem, Secretary's Small Conference Room
	5:25 PM	5:35 PM		Call to Jamie Dimon
	5:45 PM	6:00 PM		TBAC Presentation to the Secretary, Secretary's Large Conference Room
	6:00 PM	6:05 PM		Call to Peter Orszag, left word
	6:05 PM	6:15 PM		Call to Larry Summers, left word
	6:15 PM	6:20 PM		Drop by with David Vandivier, re:thanks, confirmation
	6:20 PM	6:55 PM		Call to Bob Rubin
	6:55 PM	7:20 PM		Call to John Sexton, left word
	7:20 PM	7:40 PM		Call to Larry Summers
5 Aug 2009	7:20 AM	8:00 AM		Arrive at Office
	8:00 AM	8:15 AM		Daily Intelligence Briefing with Stuart and Janice, Secretary's Office
	8:15 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:00 AM	9:30 AM		White House Debrief, Secretary's Small Conference Room
	9:30 AM	9:55 AM		Prep for Meeting with Brazilian Finance Minister Mantega, small conference room
	9:55 AM	10:00 AM		Call to FED Chairman Bernanke
	10:00 AM	10:05 AM		Call to Christy Romer, left word
	10:05 AM	10:40 AM		Meeting with Director Lockhart, Ed DeMarco, Sara Aviel, Secretary's Office
	10:40 AM	10:50 AM		Farewell/Photo Op with Harry Wilson, Secretary's Office
	10:50 AM	11:00 AM		(b) (6)
	11:00 AM	11:05 AM		Call to Mame Levine, left word
	11:05 AM	11:50 AM		Meeting with Brazilian Finance Minister Guido Mantega, Secretary's Small Conference Room
	11:50 AM	12:35 PM		G-20 Meeting, Session 2, Secretary's Small Conference Room

July 2009							August 2009							September 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4	2	3	4	5	6	7	8	6	7	8	9	10	11	12
5	6	7	8	9	10	11	9	10	11	12	13	14	15	13	14	15	16	17	18	19
12	13	14	15	16	17	18	16	17	18	19	20	21	22	20	21	22	23	24	25	26
19	20	21	22	23	24	25	23	24	25	26	27	28	29	27	28	29	30			
26	27	28	29	30	31		30	31												

 Calendar

	Start	End	Category	Description
5 Aug 2009	12:35 PM	12:45 PM		Call to Marnie Levine
	12:45 PM	1:00 PM		Call to Christy Romer
	1:00 PM	1:30 PM		Derivatives Meeting with Neal Wolin, Michael Barr, Mark van der Weide, Karthik, Chris D'Angelo, Sara Aviel, Amias Gerity, Secretary's Office
	1:30 PM	2:15 PM		Meeting with Singapore Finance Minister Tharman Shanmugaratnam, Lael Brainard, David Cohen, Secretary's Small Conference Room
	2:15 PM	2:45 PM		Fall International Travel Discussion, Secretary's Small Conference Room
	2:45 PM	3:10 PM		Group Intern Photo, Bell Entrance
	3:10 PM	3:15 PM		Call from Roger Aitman
	3:15 PM	4:00 PM		Meeting with CFTC Chairman Gary Gensler, (b) (5) Secretary's Small Conference Room with Mark van der weide, Amias Gerity, Neal Wolin
	4:00 PM	4:30 PM		Phone Call with Steve Labaton, New York Times
	4:30 PM	4:45 PM		CFIUS Review Case with Wally and Mark Jaskowiak, Secretary's Office
	4:45 PM	5:00 PM		Unemployment Insurance with Alan Krueger, Secretary's Office
	5:00 PM	5:25 PM		2011 Budget Discussion, re:150 Account, Secretary's Small Conference room
	5:25 PM	6:00 PM		Call to Michael Froman, left word
	6:00 PM	6:30 PM		Phone Call with Jerry Speyer
6:30 PM	7:30 PM		Dinner with Gene Sperling (b) (6)	
6 Aug 2009	7:20 AM	8:00 AM		Arrive at Office
	8:00 AM	8:05 AM		Call to Larry Summers
	8:05 AM	9:00 AM		Media Breakfast with USA Today, Secretary's Small Conference Room
	9:00 AM	9:40 AM		White House Debrief, Secretary's Large Conference Room
	9:40 AM	9:50 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	9:50 AM	10:30 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:30 AM	11:30 AM		Prep for Long Term Fiscal, Larry Summers' Office, White House
	11:30 AM	12:00 PM		Meeting with Joel Hyatt (per VP Gore), Secretary's Office
	12:00 PM	12:50 PM		Lunch with FED Chairman Bernanke, Secretary's Small Conference Room
	12:50 PM	1:00 PM		Call to Congressman Barney Frank, left word
	1:00 PM	1:30 PM		Weekly Meeting with Lael Brainard, Secretary's Office
	1:30 PM	3:15 PM		Long Term Fiscal Planning Meeting with POTUS, Roosevelt Room, White House
	3:15 PM	3:55 PM		Weekly One-on-One Meeting with POTUS, Oval Office, White House
	3:55 PM	4:00 PM		Call to Congressman Barney Frank
	4:00 PM	4:15 PM		Meeting with Duncan Niederauer, Secretary's Office
	4:15 PM	4:30 PM		Phone Call with Senator Tom Carper
	4:30 PM	5:10 PM		Meeting with Senator Christopher Dodd, Room 448, Russell Senate Office Building
5:10 PM	5:15 PM		Call to Rahm Emanuel, left word	
5:15 PM	6:00 PM		G20 Meeting: Session 3, Secretary's Small Conference Room	
6:00 PM	6:30 PM		Meeting with Neal, Mark, Jake, Herb, Jeff Goldstein, Secretary's Office	
6:30 PM	7:25 PM		OTC Derivates Meeting, Secretary's Small Conference Room	
7:25 PM	7:35 PM		Call to Rahm Emanuel	
7:35 PM	7:40 PM		Call to Michelle Smith	
8:00 PM	9:00 PM		(b) (6)	
7 Aug 2009	7:20 AM	8:00 AM		Arrive at Office
	8:00 AM	8:15 AM		Daily Intelligence Briefing with Stuart and Janice, Secretary's Office
	8:15 AM	8:45 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:45 AM	8:55 AM		Meeting with FED Chairman Bernanke, Secretary's Office
	8:55 AM	9:00 AM		Call to Mike Froman

July 2009							August 2009							September 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4	2	3	4	5	6	7	8	1	2	3	4	5		
5	6	7	8	9	10	11	9	10	11	12	13	14	15	6	7	8	9	10	11	12
12	13	14	15	16	17	18	16	17	18	19	20	21	22	13	14	15	16	17	18	19
19	20	21	22	23	24	25	23	24	25	26	27	28	29	20	21	22	23	24	25	26
26	27	28	29	30	31		30	31						27	28	29	30			

Calendar

	Start	End	Category	Description
7 Aug 2009	9:00 AM	9:40 AM		White House Debrief, Secretary's Small Conference Room
	9:40 AM	9:45 AM		Travel/Scheduling Discussion, Secretary's Small Conference Room
	9:45 AM	9:55 AM		Call from FED Chairman Bernanke
	10:20 AM	10:30 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	10:30 AM	11:15 AM		Daily Economic Briefing with POTUS, Oval Office, White House
	11:15 AM	12:15 PM		White House Healthcare Meeting, Roosevelt Room, White House
	1:00 PM	1:05 PM		Return to Office
	1:05 PM	1:20 PM		Meeting with Youssef Boutros Ghali, IMFC Chairman, Secretary's Small Conference Room
	1:20 PM	3:00 PM		Small Banks and Businesses Meeting, Secretary's Small Conference Room
	3:00 PM	3:10 PM		Call from Rahm Emanuel
	3:10 PM	4:00 PM		G20 Meeting: Session 4, Secretary's Small Conference Room
	4:00 PM	4:05 PM		(b) (6)
	4:05 PM	4:10 PM		Call from Gerry Corrigan
	4:25 PM	4:40 PM		Call to Hans Nichols, Bloomberg (b) (6)
	4:40 PM	5:50 PM		(b) (6)
	5:50 PM	6:30 PM		Conference Call with Neal Wolin, Mark Patterson, Herb Allison, Jeff Goldstein, Jake Siewert
	6:30 PM	7:30 PM		(b) (6)
8 Aug 2009	8:00 AM	9:00 AM		(b) (6)
9 Aug 2009	8:00 AM	9:00 AM		(b) (6)
10 Aug 2009	8:00 AM	9:10 AM		(b) (6)
	9:10 AM	9:30 AM		(b) (6)
	9:30 AM	9:45 AM		Arrive Treasury Department
	9:45 AM	10:15 AM		White House Debrief, Secretary's Small Conference Room
	10:15 AM	11:00 AM		(b) (5) Secretary's Small Conference Room
	11:00 AM	11:15 AM		Senior Staff Meeting, Secretary's Large Conference Room
	11:15 AM	11:20 AM		Return to Office
	11:20 AM	11:30 AM		Call to Rahm Emanuel
	11:30 AM	11:45 AM		Call to Christy Romer
	12:00 PM	1:00 PM		Lunch with Jeff Goldstein, Secretary's Small Conference Room
	1:00 PM	1:30 PM		Reg Reform Meeting, Secretary's Small Conference Room
	1:30 PM	2:00 PM		(b) (6)
	2:00 PM	2:30 PM		Future of GSEs, Secretary's Small Conference Room
	2:30 PM	3:10 PM		Meeting with Brainard/Sobel, re:G20, Secretary's Small Conference Room
	3:10 PM	4:00 PM		Call from John Koskinen, left word ?
	4:00 PM	4:05 PM		Call from John Koskinen ?
	4:05 PM	4:30 PM		Call to Stephanie Cutter
	4:30 PM	4:45 PM		Phone Call with Phil Angelides
	6:55 PM	7:05 PM		Call from Larry Summers
	7:30 PM	8:30 PM		Dinner with Neal Wolin, (b) (6)
11 Aug 2009	7:20 AM	7:55 AM		Arrive at Office
	7:55 AM	8:00 AM		Weekly Meeting with Stuart Levey, Secretary's Office
	8:00 AM	8:30 AM		Daily Intelligence Briefing with Stuart and Jance, Secretary's Office
	8:30 AM	8:55 AM		White House Senior Staff, Roosevelt Room, White House

July 2009							August 2009							September 2009							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
			1	2	3	4	2	3	4	5	6	7	8	5	6	7	8	9	10	11	12
5	6	7	8	9	10	11	9	10	11	12	13	14	15	13	14	15	16	17	18	19	
12	13	14	15	16	17	18	16	17	18	19	20	21	22	20	21	22	23	24	25	26	
19	20	21	22	23	24	25	23	24	25	26	27	28	29	27	28	29	30				
26	27	28	29	30	31		30	31													

 Calendar

	Start	End	Category	Description
11 Aug 2009	8:55 AM	9:00 AM		Return to Office
	9:00 AM	9:40 AM		White House Debrief, Secretary's Small Conference Room
	9:40 AM	9:50 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	9:50 AM	10:45 AM		POTUS Daily Economic Briefing, Oval Office, White House
	11:30 AM	12:00 PM		Meeting with Chris Flowers, Lee Sachs, Secretary's Office
	12:00 PM	12:15 PM		Lunch with Dr. Alan Greenspan, Secretary's Small Conference Room
	12:15 PM	12:25 PM		(b) (6)
	1:10 PM	1:15 PM		(b) (6)
	1:15 PM	1:20 PM		Meeting with Neal Wolin, Mark Patterson, Jeff Goldstein, Secretary's Office
	1:20 PM	1:35 PM		(b) (6)
	1:35 PM	2:00 PM		
	2:00 PM	2:10 PM		Meeting with Congressman Brad Sherman, Secretary's Small Conference Room with Kim Wallace
	2:10 PM	2:20 PM		Call from Rahm Emanuel
	2:30 PM	3:10 PM		Call from Michael Froman, left word
	3:10 PM	3:20 PM		Call from Michael Froman
	3:20 PM	3:40 PM		Phone Call with Small Business Administrator Karen Mills, Secretary's Office
	3:40 PM	4:00 PM		Phone Interview with Joe Nocera, New York Times with Andrew Williams
	4:00 PM	4:10 PM		NSC/NEC Meeting, re:G20, Situation Room, Large Conference Room, White House with Mark Sobel
	4:10 PM	5:00 PM		Call from Bill Dudley, left word
	5:00 PM	5:45 PM		Rahm Emanuel's Communications Meeting, Rahm Emanuel's Office, White House
	5:45 PM	6:30 PM		Unemployment Insurance Meeting, Larry Summers' Office, White House
	6:30 PM	8:45 PM		CEO Dinner with Valerie Jarrett, Treasury Dining Room, 2nd Floor
12 Aug 2009	6:15 AM	8:00 AM		Arrive at Office
	8:00 AM	9:10 AM		Breakfast with Deb Solomon, Wall Street Journal with Jake and Andrew, Secretary's Small Conference Room
	9:10 AM	9:45 AM		White House Debrief, Secretary's Large Conference Room
	9:45 AM	10:30 AM		Meeting with Neal Wolin, Mark, Jeff, Jake, Lee, Secretary's Office
	10:30 AM	10:45 AM		Meeting with Lew Alexander, Secretary's Office
	10:50 AM	11:00 AM		Economic Roundup with Larry, Larry Summer's Office, White House
	11:00 AM	11:40 AM		Daily Economic Briefing with POTUS, Oval Office, White House
	11:40 AM	11:45 AM		Return to Office
	11:45 AM	12:00 PM		Meeting with Dick Gregg, Secretary's Office
	12:00 PM	1:00 PM		One-Year Anniversary, Secretary's Small Conference Room
	1:00 PM	1:25 PM		Meeting with Rahm Emanuel and Larry Summers, Rahm Emanuel's Office, White House
	1:25 PM	1:30 PM		Call from Transportation Secretary Ray LaHood, left word
	1:30 PM	2:20 PM		Comp Meeting, Secretary's Small Conference Room
	2:20 PM	2:25 PM		Call from Transportation Secretary Ray LaHood
	2:25 PM	2:30 PM		Call to IRS Commissioner Doug Shulman, left word
	2:30 PM	2:35 PM		FHFA Meeting, Secretary's Small Conference Room
	2:35 PM	2:45 PM		(b) (6)
	2:45 PM	3:00 PM		Senior Staff Off-Site Meeting, Secretary's Office
	3:00 PM	4:15 PM		Meeting with CEOs, Governor John Engler (NAM), Bruce Josten (U.S. Chamber of Commerce), Gerald Howard (National Association of Homebuilders), Steve Bartlett (CEO, Financial Services Roundtable), Rob Nichols, President, Financial Services Forum, re:debt limit
	4:15 PM	5:30 PM		NEC Meeting, re:small banks/small business, Larry Summers' Office, White House
	5:30 PM	5:45 PM		Meeting, Secretary's Office
	5:45 PM	6:15 PM		Call to IRS Commissioner Doug Shulman, left word -- handled by email through Sara Aviel
	6:15 PM	7:00 PM		Small Business Meeting, Secretary's Office

July 2009							August 2009							September 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4						1				1	2	3	4	5
5	6	7	8	9	10	11	2	3	4	5	6	7	8	6	7	8	9	10	11	12
12	13	14	15	16	17	18	9	10	11	12	13	14	15	13	14	15	16	17	18	19
19	20	21	22	23	24	25	16	17	18	19	20	21	22	20	21	22	23	24	25	26
26	27	28	29	30	31		23	24	25	26	27	28	29	27	28	29	30			
							30	31												

Calendar

	Start	End	Category	Description
2 Aug 2009	8:15 PM	8:25 PM		Call to Tim Collins
3 Aug 2009	8:30 AM	9:25 AM		(b) (6)
	9:25 AM	9:50 AM		
	9:50 AM	10:15 AM		Daily Economic Briefing with POTUS, Oval Office, White House
	10:15 AM	10:45 AM		(b) (6)
	10:45 AM	11:50 AM		President's Working Group Meeting, Secretary's Large Conference Room
	11:50 AM	12:00 PM		Return to Office
	12:00 PM	12:35 PM		(b) (6)
	12:35 PM	12:40 PM		Call from Skeeter Worthy
	1:15 PM	1:25 PM		(b) (6)
	1:25 PM	1:55 PM		Call from Rahm Emanuel, left word
	1:55 PM	2:00 PM		(b) (6)
	2:00 PM	2:15 PM		Call from Rahm Emanuel
	2:15 PM	2:25 PM		Call to Meg McConnell
	4:00 PM	4:50 PM		(b) (6)
	4:50 PM	5:15 PM		Call to Larry Summers
	6:15 PM	6:25 PM		Call to Rahm Emanuel
(b) (6)				
14 Aug 2009	8:00 AM	9:00 AM		
15 Aug 2009	8:00 AM	9:00 AM		
16 Aug 2009	8:00 AM	9:00 AM		
17 Aug 2009	7:40 AM	8:00 AM		Arrive at Office
	8:00 AM	8:10 AM		Daily Intelligence Briefing with Scott Thompson, Secretary's Office
	8:30 AM	8:50 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:50 AM	9:20 AM		Return to Office
	9:20 AM	9:30 AM		Call to Michelle Smith
	9:30 AM	9:50 AM		Meeting with Alan Krueger
	10:10 AM	10:15 AM		Call from IRS Commissioner Doug Shulman
	11:30 AM	12:30 PM		Meeting with Michael Carroll, Secretary's Office with Andrew Williams
	12:30 PM	1:45 PM		Lunch with FED Governor Tarullo, Secretary's Small Conference Room
	1:45 PM	2:00 PM		Conference Call with Larry Summers, Alan Krueger
	2:00 PM	3:05 PM		Meeting, re:Future of International Architecture with Mark Sobel, White House Situation Room, Executive Room
	3:05 PM	3:15 PM		Return to Office
	3:15 PM	3:30 PM		Prep for David Cho Interview with Jake Siewert and Andrew Williams, Secretary's Office
	3:30 PM	4:20 PM		Interview with David Cho, Washington Post with Andrew Williams
	4:20 PM	4:30 PM		Call from Congressman Paul Kanjorski, left word
	4:30 PM	4:45 PM		Call to Minister Boutros-Ghali, Secretary's Office
	4:45 PM	4:50 PM		Call to Larry Summers
	5:00 PM	6:00 PM		Meeting with Vice President Biden, re:529s, Vice President Biden's West Wing Office, White House with Alan Krueger
	6:00 PM	6:30 PM		Depart White House enroute residence

July 2009							August 2009							September 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4	2	3	4	5	6	7	8	6	7	8	9	10	11	12
5	6	7	8	9	10	11	9	10	11	12	13	14	15	13	14	15	16	17	18	19
12	13	14	15	16	17	18	16	17	18	19	20	21	22	20	21	22	23	24	25	26
19	20	21	22	23	24	25	23	24	25	26	27	28	29	27	28	29	30			
26	27	28	29	30	31		30	31												

 Calendar

	Start	End	Category	Description
18 Aug 2009	7:45 AM	8:15 AM		Arrive at Treasury
	8:15 AM	8:20 AM		Daily Intelligence with Scott Thompson, Secretary's Office
	8:30 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:00 AM	9:25 AM		White House Debrief, Secretary's Small Conference
	9:25 AM	9:35 AM		Call to Larry Summers, left word -- completed in person
	9:35 AM	9:50 AM		Call to Nancy Hogan, (b) (6) left word
	9:50 AM	10:55 AM		Daily Economic Briefing with POTUS, Oval Office, White House
	10:55 AM	11:00 AM		Return to Office
	11:00 AM	11:30 AM		Prep for China Trade Meeting, Secretary's Office
	11:30 AM	12:15 PM		Meeting with Vikram Pandit, Citigroup
	12:15 PM	12:30 PM		Call from Gerry Corrigan -- (b) (6)
	12:30 PM	1:15 PM		Call to Rahm Emanuel
	1:15 PM	1:20 PM		Call from Congressman Paul Kanjorski - (b) (6)
	1:20 PM	2:00 PM		One-Year Follow Up Discussion/Prep for David Wessel, Secretary's Small Conference Room
	2:00 PM	2:35 PM		Interview with David Wessel, Secretary's Office
	2:35 PM	3:00 PM		Call from French Finance Minister Christine Lagarde, left word
	3:00 PM	4:00 PM		Principals Only NEC Meeting, (b) (1) (A), Larry Summers' Office, White House
	4:15 PM	5:15 PM		Meeting with Bob Zoellick, Secretary's Office
	5:15 PM	6:00 PM		G20 Derivatives Meeting, Larry Summers' Office, White House with Mark Sobel
	6:00 PM	6:30 PM		Depart White House enroute residence
19 Aug 2009	8:00 AM	8:50 AM		Breakfast with FED Chairman Bernanke, Federal Reserve Board
	8:50 AM	8:55 AM		Return to Office
	8:55 AM	9:00 AM		Call from Rahm Emanuel, left word
	9:00 AM	9:05 AM		Call from French Finance Minister Christine Lagarde, left word
	9:05 AM	9:30 AM		White House Debrief, Secretary's Small Conference Room
	9:30 AM	9:40 AM		Call from French Finance Minister Christine Lagarde
	9:50 AM	10:20 AM		Daily Economic Briefing with POTUS, Oval Office, White House with Alan Krueger
	10:20 AM	10:35 AM		Call from Jim Lockhart, left word
	10:35 AM	10:40 AM		Return to Office
	10:40 AM	11:00 AM		Courtesy Visit with Nick Rohatyn
	11:00 AM	11:25 AM		Meeting with Jeff Goldstein, Al Fitzpayne, Secretary's Office
	11:25 AM	11:30 AM		Call from Rahm Emanuel
	11:30 AM	12:00 PM		Capital Meeting, Secretary's Small Conference Room
	12:10 PM	1:15 PM		GSE Meeting, Principals Only, Secretary Geithner/Secretary Donovan, Larry Summers' Office, White House
	1:15 PM	2:20 PM		Lunch with Larry Summers, White House Mess, White House
	2:20 PM	3:00 PM		Return to Office
	3:00 PM	3:15 PM		Call to FED Chairman Bernanke
	3:15 PM	3:25 PM		Call to Larry Summers, left word
	3:25 PM	3:30 PM		Call to Larry Summers
	3:30 PM	3:40 PM		Phone Call with Michael Carroll, Secretary's Office with Andrew Williams
	3:40 PM	3:50 PM		Call from Larry Summers
	4:05 PM	4:40 PM		Call from FED Chairman Bernanke, left word
	4:40 PM	4:50 PM		Call from FED Chairman Bernanke
	6:10 PM	6:20 PM		Call to Larry Summers, left word
	6:20 PM	6:25 PM		Call from Rahm Emanuel, left word
	6:25 PM	6:30 PM		Call from FED Chairman Bernanke

July 2009							August 2009							September 2009							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
			1	2	3	4					1						1	2	3	4	5
5	6	7	8	9	10	11	2	3	4	5	6	7	8	6	7	8	9	10	11	12	
12	13	14	15	16	17	18	9	10	11	12	13	14	15	13	14	15	16	17	18	19	
19	20	21	22	23	24	25	16	17	18	19	20	21	22	20	21	22	23	24	25	26	
26	27	28	29	30	31		23	24	25	26	27	28	29	27	28	29	30				
							30	31													

Calendar

Start	End	Category	Description
6:30 PM	6:35 PM		Call to Larry Summers
6:35 PM	6:40 PM		Call from Rahm Emanuel
6:40 PM	6:45 PM		Call to FED Chairman Bernanke
7:20 PM	7:25 PM		Call to FED Chairman Bernanke
7:25 PM	7:35 PM		Call from Mike Froman, left word
7:35 PM	7:40 PM		Call to Rahm Emanuel, left word
7:40 PM	7:55 PM		Call from Mike Froman
7:55 PM	8:00 PM		Call to Rahm Emanuel
8:00 PM	8:25 PM		Meeting with POTUS, Oval Office, White House
8:25 PM	8:55 PM		Call to Larry Summers, left word

5:45 AM	6:15 AM		Depart residence (b) (2)
6:15 AM	6:40 AM		(b) (2)
6:40 AM	7:45 AM		Depart (b) (2) enroute Cleveland, Ohio -- (b) (2)
7:45 AM	7:50 AM		Call from FED Chairman Bernanke, left word
7:50 AM	8:00 AM		Call from FED Chairman Bernanke
8:00 AM	8:45 AM		Arrive Cleveland, Ohio
8:45 AM	10:30 AM		Meeting with Cleveland Partnership CEOs, Ritz Carlton Hotel, (b) (6)
10:30 AM	12:45 PM		Cleveland Plain Dealer Editorial Board Meeting (b) (6)
12:45 PM	1:30 PM		School Bond Announcement with Governor Ted Strickland, Roehm Middle School, (b) (6)
2:10 PM	3:20 PM		Call from Gary Gensler (b) (2)
3:20 PM	4:30 PM		Depart Cleveland, Ohio enroute Washington (b) (2)
4:30 PM	4:50 PM		Arrive Washington (b) (2)
4:50 PM	5:30 PM		Arrive Treasury Department
5:30 PM	6:30 PM		Ceremonial Swearing in for Rosa Gumataotao Rio, Cash Room

8:00 AM	8:50 AM		(b) (6)
8:50 AM	9:00 AM		Call from Larry Summers
9:00 AM	9:45 AM		White House Debrief, Secretary's Small Conference Room
9:45 AM	10:00 AM		Call to Michelle Smith
10:05 AM	10:15 AM		Prep for interview with Alan Murray, Wall Street Journal, Secretary's Office
10:15 AM	11:15 AM		Taped interview with Alan Murray, Wall Street Journal, Diplomatic Reception Room
1:20 PM	1:25 PM		Call from FED Chairman Bernanke, left word
3:05 PM	3:20 PM		Call from FED Chairman Bernanke
5:30 PM	6:30 PM		Call from Christy Romer, left word
6:30 PM	6:35 PM		Call to Rahm Emanuel, left word
6:35 PM	6:40 PM		Call to Rahm Emanuel
6:40 PM	6:45 PM		Call from Christy Romer, left word

8:00 AM	9:00 AM		(b) (6)
8:00 AM	9:00 AM		(b) (6)
8:00 AM	9:00 AM		(b) (6)
2:30 PM	2:40 PM		Call from Rahm Emanuel

July 2009							August 2009							September 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4						1				1	2	3	4	5
5	6	7	8	9	10	11	2	3	4	5	6	7	8	6	7	8	9	10	11	12
12	13	14	15	16	17	18	9	10	11	12	13	14	15	13	14	15	16	17	18	19
19	20	21	22	23	24	25	16	17	18	19	20	21	22	20	21	22	23	24	25	26
26	27	28	29	30	31		23	24	25	26	27	28	29	27	28	29	30			
							30	31												

Calendar

	Start	End	Category	Description
25 Aug 2009	8:00 AM	9:00 AM		(b) (6)
	10:55 AM	11:00 AM		
	5:30 PM	5:40 PM		
26 Aug 2009	8:00 AM	9:00 AM		
27 Aug 2009	8:00 AM	9:00 AM		
28 Aug 2009	8:00 AM	9:00 AM		
	12:50 PM	1:00 PM		Call from John Dugan, left word
29 Aug 2009	8:00 AM	9:00 AM		(b) (6)
30 Aug 2009	8:00 AM	9:00 AM		(b) (6)
31 Aug 2009	8:00 AM	8:10 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
	8:15 AM	8:45 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:00 AM	10:00 AM		China Tires Meeting, Situation Room, White House
	10:00 AM	10:30 AM		White House Debrief, Secretary's Small Conference Room
	10:30 AM	11:00 AM		Capital Meeting, Secretary's Small Conference Room
	11:00 AM	11:30 AM		Senior Staff Meeting, Secretary's Large Conference Room
	12:30 PM	1:30 PM		G20 Meeting (Substance & Message), Secretary's Small Conference Room
	1:30 PM	2:30 PM		Small Business/Banks Meeting, Secretary's Small Conference Room
	2:30 PM	3:30 PM		FinSOB Meeting, Secretary's Large Conference Room
	4:00 PM	4:30 PM		Meeting with Dominique Strauss Kahn, Secretary's Small Conference Room
	4:30 PM	5:00 PM		Capital Meeting, Secretary's Small Conference Room
	5:00 PM	6:00 PM		One-Year Anniversary Plan Meeting, Secretary's Small Conference Room

August 2009							September 2009							October 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1		1	2	3	4	5				1	2	3			
2	3	4	5	6	7	8	6	7	8	9	10	11	12	4	5	6	7	8	9	10
9	10	11	12	13	14	15	13	14	15	16	17	18	19	11	12	13	14	15	16	17
16	17	18	19	20	21	22	20	21	22	23	24	25	26	18	19	20	21	22	23	24
23	24	25	26	27	28	29	27	28	29	30				25	26	27	28	29	30	31
30	31																			

Calendar

Start	End	Category	Description
7:30 AM	8:45 AM	(b) (2)	Depart Washington (b) (2)
8:45 AM	8:50 AM		Arrive New York (b) (2)
8:50 AM	9:00 AM		Call from Rahm Emanuel
9:15 AM	9:30 AM		Call to Michelle Smith
9:30 AM	10:30 AM		Meeting with New York Times Editorial Board (b) (6)
11:25 AM	11:35 AM		Call from Larry Summers
12:00 PM	12:05 PM		Call to Jim Messina, left word
12:05 PM	12:10 PM		Call to Christy Romer, left word
12:10 PM	12:20 PM	(b) (6)	
12:20 PM	12:30 PM		Call to Christy Romer
12:30 PM	1:40 PM	(b) (2)	Depart New York (b) (2)
1:40 PM	1:55 PM		Arrive Washington
1:55 PM	2:05 PM		Arrive Treasury Department
2:05 PM	3:00 PM		Exit Strategy Meeting, Secretary's Small Conference Room
3:00 PM	3:05 PM		Housing Meeting, Secretary's Small Conference Room
3:05 PM	3:10 PM		Call to Jim Messina
4:00 PM	5:00 PM		Debt Limit Meeting, Secretary's Small Conference Room
6:40 PM	6:45 PM		Call to Jim Messina, left word
6:45 PM	6:50 PM		Call to Rahm Emanuel, left word
6:50 PM	6:55 PM		Call to Jim Messina
6:55 PM	7:00 PM		Call to Christy Romer
7:00 PM	7:05 PM		Call to Larry Summers
7:05 PM	7:10 PM		Call to Jim Messina
7:20 PM	7:25 PM		Call from Larry Summers
7:25 PM	8:25 PM		Dinner with Leading Economists, Dining Room, 2nd Floor with Jake, Alan and Sara
8:25 PM	8:30 PM		Call from Larry Summers, left word
9:05 PM	9:10 PM		Call to Rahm Emanuel
9:15 PM	9:20 PM		Call from Larry Summers
8:15 AM	8:20 AM		Call to USTR Ambassador Demetrios Marantis
8:50 AM	8:55 AM		Arrive at Office
8:55 AM	9:55 AM		Off-the-Record Breakfast with Fortune Magazine Nina Easton, Andy Serwer, Allan Sloan, Jake Siewert and Jenni, Secretary's Small Conference Room
9:55 AM	10:00 AM		Call from USTR Ambassador Demetrios Marantis
10:00 AM	10:05 AM		Call to Mark Sullivan, Director, USSS
10:30 AM	10:45 AM		Phone Call with Leo Gerard, United Steelworkers International President, Secretary's Office
10:45 AM	10:50 AM		Call to David Wessel, left word
10:50 AM	11:00 AM		Call to Zanny Minton Beddoes -- (b) (6)
11:00 AM	12:00 PM		Reg Reform Update, Secretary's Small Conference Room
12:00 PM	1:00 PM		Accountability Agenda and Compensation Issues, Secretary's Small Conference Room
1:00 PM	1:15 PM		Prep for Interview with Ryan Lizza, New Yorker with Jake, Gene, Lee, Secretary's Office
1:15 PM	2:30 PM		Interview with Ryan Lizza, New Yorker, Secretary's Office
2:30 PM	3:00 PM		G-20 Prep for Backgrounder with International Affairs/Public Affairs, Secretary's Small Conference Room
3:00 PM	3:25 PM		G-20 Backgrounder, Media Room, 4th Floor
3:25 PM	3:45 PM		Call from Rahm Emanuel, left word
3:45 PM	3:55 PM		Call from Rahm Emanuel
4:30 PM	5:25 PM		Economic Team Meeting, Rahm Emanuel's Office, White House
5:25 PM	5:30 PM	(b) (6)	

August 2009						
S	M	T	W	T	F	S
	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

September 2009						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October 2009						
S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Calendar

	Start	End	Category	Description
2 Sep 2009	5:30 PM	6:40 PM		(b) (1) (A)
	6:40 PM	7:00 PM		Return to Office
	7:00 PM	8:00 PM		(b) (6)
3 Sep 2009	7:50 AM	8:00 AM		Arrive at Office
	8:00 AM	8:10 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
	8:15 AM	8:50 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:50 AM	9:15 AM		Return to Office
	9:15 AM	9:55 AM		Meeting with Mark Van der Wiede, Jake and Sara, re:Op Ed, Secretary's Office
	9:55 AM	10:00 AM		Call to FDIC Chairwoman Sheila Bair, left word
	10:00 AM	10:05 AM		Call to Bill Gross
	10:10 AM	10:15 AM		Call to FDIC Chairwoman Sheila Bair
	10:25 AM	10:35 AM		Call to Larry Fink
	11:00 AM	11:35 AM		White House Debrief, Secretary's Small Conference Room
	11:45 AM	12:20 PM		COP Testimony Prep, Secretary's Large Conference Room
	12:30 PM	1:30 PM		Weekly Lunch with FED Chairman Bernanke, Federal Reserve Board
	2:00 PM	2:15 PM		Call to Senator Max Baucus, left word, re:Cuba
	2:15 PM	2:25 PM		Call to Senator Robert Menendez, re:Cuba
	2:55 PM	3:00 PM		Call to Congressman Jose Serrano, re:Cuba
	3:00 PM	4:00 PM		Meeting with David Lipton, Mike Froman, Gene Sperling, Lael Brainard (by phone), Secretary's Small Conference Room
	4:15 PM	4:25 PM		Call to Rahm Emanuel, left word
4:25 PM	4:35 PM		Call to Rahm Emanuel	
5:00 PM	5:15 PM		Phone Call with Larry Summers, Secretary's Office	
6:45 PM	7:00 PM		CFIUS Signing with Mark Jaskowiak, Secretary's Office	
7:15 PM	8:05 PM		Depart Office (b) (2)	
8:05 PM	9:05 PM		(b) (2) enroute London, England	
4 Sep 2009	7:55 AM	8:10 AM		(b) (2)
	8:10 AM	9:40 AM		(b) (2)
	9:40 AM	11:50 AM		(b) (6)
	11:50 AM	12:00 PM		(b) (2) enroute HM Treasury
	12:00 PM	12:30 PM		Bilateral with Chancellor Alistair Darling, Chancellor Darling's Office, 2nd Floor
	12:35 PM	12:40 PM		Depart HM Treasury (b) (2)
	12:40 PM	1:00 PM		Arrive Hotel
	1:00 PM	2:30 PM		Off-the-Record Lunch with Finance Media Elite, (b) (6) (b) (6)
	3:00 PM	3:30 PM		Interview with Financial Times Editor Lionel Barter, Thames Room, Ground Floor
	3:30 PM	4:00 PM		BRIC Meeting, River Room, 2nd Floor
	4:15 PM	4:45 PM		Meeting with Governor Mario Draghi, Bank of Italy, Thames Room, Ground Floor
4:45 PM	4:55 PM		Pull Aside with Ambassador Lou Sussman, Thames Room, Ground Floor	
5:05 PM	5:20 PM		Bilateral with Russian Minister Alexei Kudrin, Thames Room, Ground Floor	
5:30 PM	6:00 PM		Bilateral with Governor Zhou, Thames Room, Ground Floor	
6:15 PM	6:45 PM		HOLD -- Bilateral with India Finance Minister Pranab Mukherjee	
7:00 PM	9:00 PM		Reception/Working Dinner -- Role of the International Financial Institutions, Guildhall, Gresham Street, London EC2	
5 Sep 2009	7:45 AM	8:00 AM		(b) (2) enroute HM Treasury
	8:00 AM	4:00 PM		G20 Ministers' Meeting, Her Majesty's Treasury

August 2009							September 2009							October 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1		1	2	3	4	5		1	2	3					
2	3	4	5	6	7	8	6	7	8	9	10	11	12	4	5	6	7	8	9	10
9	10	11	12	13	14	15	13	14	15	16	17	18	19	11	12	13	14	15	16	17
16	17	18	19	20	21	22	20	21	22	23	24	25	26	18	19	20	21	22	23	24
23	24	25	26	27	28	29	27	28	29	30				25	26	27	28	29	30	31
30	31																			

Calendar

Start	End	Category	Description
4:00 PM	4:05 PM		Depart enroute Queen Elizabeth II Conference Center
4:05 PM	4:30 PM		HOLD During Host Press Conference, St. James Suite
4:30 PM	5:00 PM		Press Conference -- OPEN PRESS, Churchill Auditorium
5:50 PM	6:05 PM		Background Gaggle with US Reporters, St. James Suite
6:10 PM	7:45 PM		Depart (b) (2) enroute (b) (2) Airport
7:45 PM	10:55 PM		(b) (2)
10:55 PM	11:30 PM		Arrive (b) (2)
8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
8:00 AM	9:00 AM		FEDERAL HOLIDAY -- LABOR DAY
7:45 AM	8:00 AM		Arrive at Office
8:00 AM	8:15 AM		Weekly Meeting with Stuart/Daily Intelligence, Secretary's Office
8:15 AM	8:55 AM		White House Senior Staff Meeting, Roosevelt Room
8:55 AM	9:00 AM		Return to Office
9:00 AM	9:30 AM		White House Debrief, Secretary's Small Conference Room
10:00 AM	10:40 AM		POTUS Daily Economic Briefing, Oval Office, White House
10:40 AM	11:10 AM		Return to Office
11:10 AM	11:55 AM		Debt Limit Meeting, Secretary's Small Conference Room
11:55 AM	12:00 PM		Call from Rahm Emanuel
12:00 PM	12:45 PM		G20 Deliverables with Lael, Gene, Larry Summers' Office, White House
12:45 PM	12:50 PM		Return to Office
12:50 PM	1:00 PM		Call from Thomas Vilsack, Secretary of Agriculture
1:05 PM	1:30 PM		Meeting with Jake, Alan Krueger, Peter Gosselin, Secretary's Office
1:30 PM	2:30 PM		Meeting -- the company, Secretary's Small Conference Room
3:00 PM	3:40 PM		Meeting with Crown Prince of Abu Dhabi, Sheikh Mohamed bin Zayed Al Nahyan, Secretary's Small Conference Room
3:40 PM	3:45 PM		Call from Bill Daley (b) (6)
3:45 PM	3:50 PM		Call from John Dugan
4:00 PM	5:50 PM		COP Testimony Prep with Jake, Alastair, Peter, Lew, Secretary's Small Conference Room
5:50 PM	6:15 PM		Call to Jim Stewart, re: New Yorker piece
6:15 PM	6:55 PM		Housing Principals Meeting with Michael Barr, Larry Summers's Office, White House
6:55 PM	7:05 PM		Return to Office
7:05 PM	9:20 PM		Dinner with Media, Treasury Dining Room, Second Floor with Jake, Jenni, Sara
9:20 PM	9:30 PM		Return to Office
7:10 AM	8:00 AM		Depart residence enroute (b) (2)
8:00 AM	8:50 AM		Arrive (b) (2)
8:50 AM	9:05 AM		Call from IRS Commissioner Doug Shulman, left word
9:05 AM	9:50 AM		Depart (b) (6) with Vice President Biden, Education Secretary Arne Duncan
9:50 AM	9:55 AM		Arrive Syracuse (b) (2)
9:55 AM	10:10 AM		Call to Rahm Emanuel
10:10 AM	10:25 AM		Depart Airport enroute Syracuse University
10:25 AM	10:30 AM		Arrive Syracuse University/proceed to Hold Room with Secretary Duncan
10:30 AM	10:35 AM		Proceed backstage area/greet stage participants
10:35 AM	1:10 PM		Attend Middle Class Task Force Town Hall Event with Vice President Biden, Syracuse University
1:10 PM	2:30 PM		Call from David Wessell, left word
2:30 PM	3:00 PM		Tape NPR Phone Interview, Schine 228A

August 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September 2009						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

October 2009						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Calendar

	Start	End	Category	Description
9 Sep 2009	3:00 PM	3:20 PM		Depart Syracuse University (b) (2)
	3:20 PM	3:30 PM		Call to Mame Levine
	3:30 PM	4:40 PM		Wheels Up -- (b) (2)
	4:40 PM	5:00 PM		Arrive Andrews Air Force Base
	5:00 PM	6:15 PM		(b) (5)
	6:15 PM	6:25 PM		Return to Office
	6:25 PM	6:30 PM		Call from IRS Commissioner Doug Shulman
	6:45 PM	6:55 PM		Call from David Wessel
10 Sep 2009	7:10 PM	7:30 PM		Depart Office enroute Capitol Hill
	7:30 PM	8:00 PM		Arrive Capitol Hill
	8:00 PM	9:00 PM		POTUS Address to Joint Session of Congress, H-219, Capitol
	7:45 AM	8:00 AM		Arrive at Office
	8:00 AM	9:30 AM		COP Testimony Prep, Secretary's Small Conference Room
	9:40 AM	10:40 AM		Economic Roundup with Larry, Larry Summers' Office, White House
	10:40 AM	10:50 AM		New Yorker Photo Shoot (Administration's Economic Team), Roosevelt Room, White House
	10:50 AM	11:00 AM		Call to Jeff Immelt, GE -- (b) (6), left word
11 Sep 2009	11:00 AM	1:00 PM		Cabinet Meeting with POTUS (Official Cabinet Photo), Cabinet Room/East Room, White House
	1:20 PM	3:30 PM		COP Hearing, Room 419, Dirksen Senate Office Building
	3:30 PM	4:15 PM		Weekly One-on-One with POTUS, Oval Office -- Courtesy Visit/Photo Op with Carole, Elise and Ben
	4:15 PM	5:45 PM		CNBC Live Town Hall Event, Newseum, 555 Pennsylvania Avenue, N.W.
	6:30 PM	7:30 PM		(b) (6) (b) (6)
	7:45 AM	8:00 AM		Arrive at Office
	8:00 AM	8:15 AM		Daily Intelligence with Stuart, Secretary's Office
	8:15 AM	8:45 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:45 AM	9:00 AM		9/11 Moment of Silence, South Lawn, White House
	9:00 AM	10:00 AM		Economic Strategy Meeting with Rahm, Rahm Emanuel's Office, White House
	10:00 AM	10:35 AM		Meeting with Indian Home Minister Chidambaram, Secretary's Small Conference Room
	10:35 AM	11:40 AM		White House Debrief, Secretary's Large Conference Room
	11:40 AM	12:10 PM		Meeting with Jake, Gene, Lee, Lew, Secretary's Small Conference Room
	12:20 PM	12:50 PM		Meeting with Ken Lewis, Bank of America, Secretary's Office
1:00 PM	1:55 PM		Briefing with IRS Commissioner Shulman, Michael Mundaca, Gene Sperling, Al Fitzpayne, Secretary's Small Conference Room	
12 Sep 2009	2:15 PM	2:35 PM		Scheduling Discussion, Secretary's Small Conference Room
	2:35 PM	2:45 PM		Call from Congressman Barney Frank
	4:00 PM	5:00 PM		POTUS Daily Economic Briefing, Oval Office, White House
	5:00 PM	5:45 PM		Meeting with Larry, Jason Furman, Alan Krueger, Larry Summers' Office, White House
	5:45 PM	5:50 PM		Return to Office
	5:50 PM	6:00 PM		Call from Senator Robert Menendez
	6:00 PM	6:15 PM		Pull Aside with Colombian Finance Minister Oscar Zuluaga, Secretary's Small Conference Room
	6:15 PM	6:30 PM		Meeting with Colombian Finance Minister Oscar Zuluaga, Lael, Secretary's Small Conference Room
	8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
	8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE

August 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September 2009						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

October 2009						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Calendar

Start	End	Category	Description
14 Sep 2009	7:00 AM	7:30 AM	Depart residence (b) (2)
	7:30 AM	8:00 AM	(b) (2)
	8:00 AM	9:00 AM	(b) (2)
	9:15 AM	10:00 AM	Arrive New York (b) (2)
	10:00 AM	10:30 AM	Taping -- Good Morning America interview with Diane Sawyer, 1500 Broadway, New York 10036 (corner of 44th Street)
	10:30 AM	11:15 AM	Depart ABC Studio enroute Federal Hall National Memorial
	11:15 AM	11:30 AM	Taping -- CBS Evening News with Katie Couric, Federal Hall National, 26 Wall Street
	11:30 AM	12:00 PM	Interview concludes -- proceed to HOLD Room
	12:00 PM	12:45 PM	POTUS Speech at Federal Hall Rotunda
	12:45 PM	2:00 PM	Depart Federal Hall (b) (2)
	2:00 PM	3:15 PM	(b) (2)
	3:15 PM	3:20 PM	Arrive Washington (b) (2)
	3:20 PM	4:05 PM	(b) (2)
	4:05 PM	4:10 PM	Call to Hank Paulson
	4:10 PM	4:15 PM	Call to Bill Dudley
	4:15 PM	4:20 PM	Call to Dan Jester, left word
	4:20 PM	4:25 PM	Call to Steve Shafran, left word
	4:25 PM	4:30 PM	Call to Mike Silva
	4:30 PM	4:45 PM	(b) (6)
	4:45 PM	5:00 PM	Call to Dan Jester - (b) (6)
	5:00 PM	5:15 PM	Call to Rahm Emanuel
	5:15 PM	10:50 PM	(b) (6) (b) (6)
	10:50 PM	11:30 PM	(b) (6) (b) (6)
15 Sep 2009	8:00 AM	9:00 AM	(b) (6) (b) (6)
	9:50 AM	9:55 AM	Call to Fed Governor Kevin Warsh, left word
	10:25 AM	11:30 AM	Call to FED Governor Kevin Warsh
	6:00 PM	7:00 PM	(b) (6) (b) (6)
16 Sep 2009	8:00 AM	9:00 AM	(b) (6) (b) (6)
	10:15 AM	12:10 PM	(b) (6) (b) (6)
	12:10 PM	6:20 PM	Call from Rahm Emanuel
	6:20 PM	6:50 PM	(b) (6)
	6:50 PM	6:55 PM	Call to Richard Trumka -- (b) (6) left word
17 Sep 2009	7:45 AM	8:00 AM	Arrive at Office
	8:00 AM	8:15 AM	Daily Intelligence Briefing with Stuart, Secretary's Office
	8:15 AM	8:45 AM	White House Senior Staff Meeting, Roosevelt Room, White House
	8:45 AM	9:15 AM	Prep for Attorney General Meeting/Event with David Cohen, Michael Barr, Adam Szubin, Jake, Jenni, Secretary's Office
	9:15 AM	10:25 AM	Attorney General Meeting/Event, Diplomatic Reception Room
	10:30 AM	11:05 AM	POTUS Meeting with Dominique Strauss Kahn, Bob Zoellick, Oval Office, White House
	11:05 AM	11:15 AM	Return to Office
	11:15 AM	12:00 PM	White House Debrief, Secretary's Small Conference Room
	12:00 PM	1:10 PM	Economic Communications Meeting, Rahm Emanuel's Office, White House

August 2009							September 2009							October 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1			1	2	3	4	5				1	2	3	
2	3	4	5	6	7	8	6	7	8	9	10	11	12	4	5	6	7	8	9	10
9	10	11	12	13	14	15	13	14	15	16	17	18	19	11	12	13	14	15	16	17
16	17	18	19	20	21	22	20	21	22	23	24	25	26	18	19	20	21	22	23	24
23	24	25	26	27	28	29	27	28	29	30				25	26	27	28	29	30	31
30	31																			

Calendar

Start	End	Category	Description
17 Sep 2009 1:15 PM	1:30 PM		Meeting with Alan and Gene, re:jobs, Secretary's Office
1:30 PM	2:15 PM		G20 Prep, Secretary's Small Conference Room
2:15 PM	3:00 PM		Reg Reform Testimony Prep -- Emphasis on Written Testimony, Secretary's Small Conference Room
3:00 PM	3:30 PM		Meeting with Gene, Herb and Lee -- small business, Secretary's Office
3:30 PM	4:20 PM		Small Business Meeting, Larry Summers' Office, White House
4:20 PM	4:25 PM		Return to Office
4:25 PM	4:30 PM		Call from Mike Froman
4:45 PM	5:15 PM		Meeting with Al Fitzpayne, Jake Siewert, Andrew Mayock, Julie, re:FOIA
5:15 PM	6:00 PM		Swearing-in Ceremony for Dan Tangherlini, Cash Room
6:00 PM	7:15 PM		NEC Jobs Meeting, Larry Summers' Office, White House
7:15 PM	7:20 PM		Return to Office
7:20 PM	7:25 PM		Call to Senator Judd Gregg
7:40 PM	8:45 PM		Iftaar Dinner, Secretary's Large Conference Room
8:45 PM	9:15 PM		Return to Office
18 Sep 2009 7:45 AM	8:00 AM		Arrive at Office
8:00 AM	8:15 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
8:15 AM	8:50 AM		White House Senior Staff Meeting, Roosevelt Room
8:50 AM	9:00 AM		Return to Office
9:00 AM	9:45 AM		White House Debrief, Secretary's Small Conference Room
9:45 AM	11:00 AM		Discussion, re:Pittsburgh and Istanbul Schedules, Secretary's Small Conference Room
11:00 AM	12:00 PM		POTUS Daily Economic Briefing, re:Jobs with Gene Sperling, Oval Office, White House
12:45 PM	1:30 PM		Weekly Lunch with FED Chairman Bermanke, Federal Reserve Board
1:30 PM	2:50 PM		G20 Prep with POTUS, Oval Office, White House with Lael Brainard
2:50 PM	3:00 PM		Return to Office
3:00 PM	3:30 PM		Meeting -- Too Big to Fail, Secretary's Small Conference Room
3:30 PM	4:00 PM		Tax Meeting, Secretary's Office
4:00 PM	4:30 PM		Broader Exit Capital Issues, Secretary's Small Conference Room
4:30 PM	4:45 PM		Meeting on Small Business, Secretary's Small Conference Room
4:45 PM	4:55 PM		Call from Rahm Emanuel
5:10 PM	5:40 PM		Broader Press Strategy, Secretary's Small Conference Room with Lael, Jake and Gene
5:40 PM	6:00 PM		Call to Ed Andrews, New York Times
6:20 PM	6:30 PM		Call from Peter Orszag
6:30 PM	6:35 PM		Call from Hank Paulson
19 Sep 2009 8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
20 Sep 2009 8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
6:00 PM	7:00 PM		(b) (6)
21 Sep 2009 7:45 AM	8:00 AM		Arrive at Office
8:00 AM	8:15 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
8:15 AM	8:45 AM		White House Senior Staff Meeting, Roosevelt Room, White House
8:45 AM	9:30 AM		White House Debrief, Secretary's Small Conference Room
9:45 AM	10:15 AM		Reg Reform Testimony Prep, Secretary's Small Conference Room
10:15 AM	10:30 AM		(b) (6)
10:30 AM	11:00 AM		Call from Rahm Emanuel
11:00 AM	11:30 AM		Senior Staff Meeting, Secretary's Large Conference Room

August 2009							September 2009							October 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1														
2	3	4	5	6	7	8	6	7	8	9	10	11	12	4	5	6	7	8	9	10
9	10	11	12	13	14	15	13	14	15	16	17	18	19	11	12	13	14	15	16	17
16	17	18	19	20	21	22	20	21	22	23	24	25	26	18	19	20	21	22	23	24
23	24	25	26	27	28	29	27	28	29	30				25	26	27	28	29	30	31
30	31																			

Calendar

	Start	End	Category	Description
21 Sep 2009	11:30 AM	11:45 AM		Debt Limit Meeting, Secretary's Small Conference Room
	11:45 AM	12:00 PM		Weekly Meeting with Lael Brainard, Secretary's Office
	12:00 PM	12:45 PM		G20 Discussion, Larry Summers' Office, White House with Lael
	12:45 PM	1:45 PM		ARRA Extenders/Jobs Program, Larry Summers' Office, White House
	2:00 PM	2:30 PM		Domestic Finance Meeting, Secretary's Small Conference Room
	2:30 PM	3:00 PM		Meeting with First Deputy Prime Minister of the Russian Federation Igor I. Shuvalov, Secretary's Small Conference Room
	3:00 PM	3:15 PM		Meeting with SEC Chairwoman Mary Schapiro, Secretary's Office
	3:15 PM	3:30 PM		Call to Michelle Smith
	3:30 PM	4:25 PM		President's Working Group Meeting, Secretary's Large Conference Room
	4:25 PM	4:30 PM		Call from French Finance Minister Christine Lagarde, left word
	4:30 PM	4:55 PM		Award Ceremony for Janice Gardner, Cash Room
	4:55 PM	5:00 PM		Call from French Finance Minister Christine Lagarde
	5:00 PM	6:15 PM		Debt Limit Meeting, Rahm Emanuel's Office, White House
6:15 PM	7:15 PM		2011 Budget Discussion, Larry Summers' Office, White House	
	8:40 PM	8:45 PM		(b) (6)
22 Sep 2009	7:40 AM	7:45 AM		Arrive at Office
	7:45 AM	8:05 AM		Daily Intelligence with Stuart, David Cohen, Secretary's Office
	8:05 AM	8:25 AM		Prep for G20 Press Briefing, Secretary's Small Conference
	8:25 AM	8:40 AM		Testimony Prep with Michael Barr, Peter Gosselin, Secretary's Office
	8:40 AM	9:35 AM		G20 Press Briefing Coffee, Secretary's Small Conference Room
	9:35 AM	10:00 AM		White House Debrief, Secretary's Large Conference Room
	10:00 AM	10:30 AM		Energy CEO Event with Secretary Chu, Room 350, EEOB
	10:30 AM	11:30 AM		(b) (6)
	11:30 AM	11:50 AM		Meeting with Congressman Barney Frank and Senator Christopher Dodd, S-143, Capitol with Neal Wolin and Kim Wallace
	11:50 AM	12:20 PM		Call from Klaus Kleinfeld, Chairman and CEO of Alcoa, left word
	12:20 PM	12:40 PM		Call from Dominique Strauss Kahn, left word
	12:40 PM	12:45 PM		Call from FTC Chairman Jon Leibowitz
	12:45 PM	1:00 PM		Call to Meg McConnell
	1:00 PM	2:00 PM		Depart Washington (b) (2) enroute New York (b) (2)
		2:25 PM	2:30 PM	
	2:30 PM	2:45 PM		Call to Governor Mario Draghi (b) (2)
	2:45 PM	2:55 PM		Call to French Finance Minister Christine Lagarde
	2:55 PM	3:30 PM		Prep for POTUS Bilateral with China, Waldorf Astoria
	3:30 PM	5:35 PM		POTUS Bilateral with China, Starlight Room, Waldorf Astoria Hotel
	5:35 PM	6:30 PM		Call from Mario Draghi
	6:30 PM	7:30 PM		Depart New York (b) (2)
				(b) (2)
	7:30 PM	7:45 PM		Arrive Washington (b) (2)
	7:45 PM	9:15 PM		CEO Dinner with Deputy Secretary Wynn, Jake Siewert, Treasury Dining Room, Second Floor
23 Sep 2009	8:20 AM	8:45 AM		Call from Michelle Smith
	8:45 AM	9:30 AM		Arrive at Office
	9:30 AM	12:15 PM		Testify before House Financial Services, re: Reg Reform, Room 2128 Rayburn House Office Building
	12:15 PM	1:30 PM		Return to Office
	1:30 PM	2:00 PM		Meeting with Governor Mario Draghi, Secretary's Office

August 2009							September 2009							October 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1		6	7	8	9	10	11	12	4	5	6	7	8	9	10
2	3	4	5	6	7	8	13	14	15	16	17	18	19	11	12	13	14	15	16	17
9	10	11	12	13	14	15	20	21	22	23	24	25	26	18	19	20	21	22	23	24
16	17	18	19	20	21	22	27	28	29	30				25	26	27	28	29	30	31
23	24	25	26	27	28	29														
30	31																			

Calendar

	Start	End	Category	Description
23 Sep 2009	2:00 PM	2:15 PM		Swiss Tax Treaty Signing, Diplomatic Reception Room
	2:15 PM	2:25 PM		Call from Klaus Kleinfeld, Chairman and CEO of Alcoa
	2:25 PM	2:30 PM		Call from Senator Menendez
	2:50 PM	3:00 PM		Call from Senator Bob Corker, left word
	3:00 PM	3:30 PM		Meeting with Australian Treasurer Wayne Swan, Secretary's Small Conference Room
	3:30 PM	3:45 PM		Meeting with Neal Wolin, Secretary's Office
	3:45 PM	3:50 PM		Call to FED Chairman Bernanke, left word
	4:10 PM	4:20 PM		Call from Senator Bob Corker
	4:20 PM	4:30 PM		(b) (6)
	4:30 PM	5:30 PM		(b) (6)
24 Sep 2009	7:45 AM	8:45 AM		Weekly Breakfast with FED Chairman Bernanke, Secretary's Small Conference Room
	9:30 AM	10:30 AM		Depart Washington (b) (2) enroute Pittsburgh, PA -- (b) (2)
	10:30 AM	11:15 AM		Arrive Pittsburgh, PA
	11:15 AM	11:55 AM		Arrive Omni Hotel
	11:55 AM	12:20 PM		Lunch, Omni Hotel
	12:45 PM	1:25 PM		Communique Update with Lael Brainard/Mark Sobel, Convention Center, Bilateral Room 6
	1:30 PM	2:00 PM		Bilateral Meeting with Minister Fujii, Convention Center, Bilateral Room 5, Room 319
	2:15 PM	2:45 PM		Meeting with IMFC Chair Boutros Ghali and DC Chair Carstens, Convention Center, Bilateral Room 5, Room 319
	2:50 PM	3:30 PM		Pre-Press Brief with Froman and Psaki, Convention Center, Bilateral Room 5, Room 319
	3:30 PM	3:45 PM		FYI -- POTUS arrives in Pittsburgh, PA
	3:45 PM	4:15 PM		Bilateral Meeting with Vice Premier Wang, Westin Hotel, Alleghany Room #2
	4:15 PM	4:30 PM		Call to Sheila Bair, left word
	4:30 PM	4:45 PM		HOLD for Press Brief with McDonough, Convention Center
	4:45 PM	5:25 PM		Pre G-20 Press Brief with White House Press Core, Convention Center, Hall C
	5:50 PM	6:00 PM		Pre-brief with Deputy Chief of Protocol Lee Satterfield, Phipps Conservatory
	6:00 PM	6:10 PM		Call to Larry Summers, left word
	6:10 PM	6:20 PM		G-20 Reception -- Arrival photos
	6:20 PM	6:25 PM		Call to Paul Kirk, left word, re:congratulations
	8:00 PM	9:00 PM		Finance Ministers Dinner, Convention Center
				REMAIN OVERNIGHT -- (b) (2)
25 Sep 2009	7:30 AM	8:00 AM		Light Breakfast with World Bank President Bob Zoellick and IMF Managing Director Doninique Strauss Kahn, Ormi Hotel, Terrace Room
	8:00 AM	8:15 AM		POTUS Pre-brief with Froman, Omni Hotel, 8th Floor
	9:30 AM	11:45 AM		Plenary I, Convention Center, Plenary Room (Hall A)
	12:00 PM	1:45 PM		Finance Ministers Lunch, Convention Center, Finance Ministers' Dining Room (Hall A)
	2:00 PM	3:45 PM		Plenary II, Convention Center, Plenary Room (Hall A)
	4:00 PM	4:45 PM		Press Prep with POTUS, Convention Center
	4:45 PM	5:15 PM		POTUS Press Conference, Convention Center
	5:40 PM	6:05 PM		Depart Convention Center (b) (2)
	6:05 PM	7:05 PM		Arrive (b) (2) Airport -- Wheels up
	7:05 PM	8:00 PM		Arrive (b) (2) enroute residence
26 Sep 2009	8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
	6:00 PM	7:00 PM		(b) (6)

August 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September 2009						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October 2009						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Calendar

Start	End	Category	Description
27 Sep 2009 8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
28 Sep 2009 7:45 AM	8:00 AM		Arrive at Office
8:00 AM	8:15 AM		Daily Intelligence Briefing, Secretary's Office
8:15 AM	8:25 AM		Call to John Dugan
8:25 AM	8:30 AM		Call from Sheila Bair
8:30 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room, White House
9:15 AM	9:30 AM		Call to Michelle Smith
9:30 AM	9:35 AM		Call to Marne Levine
9:55 AM	10:00 AM		Call to Alan Greenspan
10:00 AM	10:20 AM		Official Photo, Annex, Room 1450
11:00 AM	11:30 AM		Weekly Meeting with Lael Brainard, Secretary's Office
11:30 AM	12:30 PM		White House Military Office Succession Planning, White House with Dan Tangerlini
12:30 PM	1:00 PM		Meeting with Lee Sachs, Secretary's Office
1:00 PM	2:00 PM	(b) (6)	
2:30 PM	3:30 PM		FinSOB Meeting, Secretary's Large Conference Room
3:30 PM	4:15 PM		Istanbul Objectives, Secretary's Small Conference Room
4:15 PM	4:30 PM		Call to Larry Summers
4:30 PM	5:55 PM	(b) (6)	
5:55 PM	6:35 PM		
29 Sep 2009 7:40 AM	8:00 AM		Arrive at Office
8:00 AM	8:30 AM		Prep for Hill Reporters with Jake, Andrew, Kim, Secretary's Office
8:30 AM	9:30 AM		Hill Reporters' Coffee with Jake, Andrew and Kim, Secretary's Small Conference Room
9:40 AM	9:50 AM		Call from Congressman Barney Frank
9:50 AM	10:20 AM		POTUS Daily Economic Briefing with Herb, Oval Office, White House
10:20 AM	10:25 AM		Return to Office
10:25 AM	10:30 AM	(b) (6)	
10:30 AM	11:30 AM		OFS Meeting, Secretary's Small Conference Room
11:30 AM	12:05 PM		Law Day Remarks, The Mint, 2nd Floor
12:05 PM	12:20 PM		Return to Office
12:20 PM	12:30 PM		Call from Rahm Emanuel
12:30 PM	1:10 PM		"Morning" Meeting, Secretary's Small Conference Room
1:10 PM	1:50 PM		Housing Meeting, Secretary's Small Conference Room
1:50 PM	2:00 PM		Prep for NLCC Meeting, Larry Summers' Office, White House
2:00 PM	3:00 PM		Summers/Geithner Meeting with National Labor Union Coordinating Committee, Roosevelt Room, White House
3:30 PM	4:00 PM		Meeting with Senator Judd Gregg, Room 201, Russell Senate Office Building
4:00 PM	5:00 PM		Meeting with Secretary Donovan and Group of Senators, S-321, Capitol
5:15 PM	5:30 PM		NEC Meeting, re:FinReg, Larry Summers' Office, White House
5:30 PM	6:30 PM		PC Meeting with Stuart Levey, Situation Room, White House
6:30 PM	7:50 PM		NEC Budget Meeting, Roosevelt Room, White House
7:50 PM	8:15 PM		Depart White House enroute residence
30 Sep 2009 8:30 AM	8:35 AM		Arrive at Office
8:35 AM	8:40 AM		Call from Chancellor Alistair Darling
8:40 AM	8:45 AM		Call from Michael Carroll -- (b) (6)
8:45 AM	9:00 AM	(b) (6)	

August 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					


September 2009						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

October 2009						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Calendar

	Start	End	Category	Description
30 Sep 2009	9:00 AM	9:45 AM		Morning Meeting, Secretary's Small Conference Room
	10:15 AM	11:00 AM		Meeting with Lloyd Blankfein, Secretary's Office with Jeff Goldstein
	11:00 AM	12:00 PM		Meeting with Phil Angelides and William Thomas with Neal Wolin, Jake Siewert, Sara, small conference room
	12:15 PM	12:30 PM	(b) (6)	
	1:00 PM	1:30 PM		Prep for Washington Ideas Forum Interview, Secretary's Small Conference Room
	1:30 PM	1:35 PM		Meeting with Managed Funds Association Board, Media Room, 4th Floor
	1:35 PM	1:50 PM		Call from Rahm Emanuel, left word -- took care in 2:15 meeting
	1:50 PM	2:15 PM		POTUS Daily Economic Briefing, Oval Office, White House
	2:15 PM	3:00 PM		Communications Meeting, Rahm Emanuel's Office, White House with Jake and Gene
	3:40 PM	3:50 PM		Call to Ken Wilson
	3:50 PM	4:00 PM		Call to David Wessel
	4:00 PM	5:00 PM		Istanbul Press Statement, Secretary's Small Conference Room
	5:00 PM	5:35 PM		NEC Principals Only Meeting, CRE with Lee Sachs, Matt Kabaker, Larry Summers' Office, White House
	5:35 PM	6:00 PM		Call from Ken Lewis, left word
	6:00 PM	7:00 PM		NEC Meeting, re:Pensions with Michael Barr, Larry Summers' Office, White House

September 2009							October 2009							November 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5	4	5	6	7	8	9	10	1	2	3	4	5	6	7
6	7	8	9	10	11	12	11	12	13	14	15	16	17	8	9	10	11	12	13	14
13	14	15	16	17	18	19	18	19	20	21	22	23	24	15	16	17	18	19	20	21
20	21	22	23	24	25	26	25	26	27	28	29	30	31	22	23	24	25	26	27	28
27	28	29	30											29	30					

 Calendar

	Start	End	Category	Description
1 Oct 2009	7:30 AM	7:45 AM		Arrive at Office
	7:45 AM	8:00 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
	8:00 AM	9:00 AM		Breakfast with Economist Editors, Zanny Minton Beddoes, Greg Ip, Christopher Lockwood, John Micklethwait, Jake Siewert, Andrew Williams, Secretary's Small Conference Room
	9:00 AM	9:05 AM		Call from Ken Lewis, Bank of America
	9:05 AM	9:20 AM		Morning Meeting, Secretary's Large Conference Room
	9:20 AM	9:25 AM		Call to Peter Orszag
	9:25 AM	9:30 AM		Call to Larry Summers
	10:10 AM	11:00 AM		POTUS Daily Economic Briefing, Roosevelt Room, White House
	11:15 AM	12:15 PM		Meeting with Congressman Steny Hoyer and New Dems, H-107, Capitol
	12:30 PM	12:35 PM		Return to Office
	12:35 PM	12:40 PM		Call from Bob Rubin
	12:40 PM	12:45 PM		Call from Larry Fink, left word
	1:00 PM	2:00 PM		NEC Meeting -- Jobs, Larry Summers' Office, White House with Gene and Alan
	2:00 PM	2:05 PM		Return to Office
	2:05 PM	2:10 PM		Call from Congressman Barney Miller
	2:10 PM	2:50 PM		Press Prep with Jake and Gene, Secretary's Office
	2:50 PM	3:00 PM		Call to Jeff Immelt
3:00 PM	4:00 PM		Internal Comp Meeting, Secretary's Small Conference Room	
4:00 PM	4:45 PM		Weekly One-on-One Meeting with POTUS, Oval Office, White House	
4:45 PM	5:45 PM		Washington Ideas Forum Interview, Newseum, 555 Pennsylvania Avenue, N.W.	
5:45 PM	6:30 PM		Meeting with Tom Donilon, Dennis Ross, Situation Room, White House	
6:30 PM	6:50 PM		Call from Dan Tarullo	
6:50 PM	7:00 PM		Call from Rahm Emanuel	
10:00 PM	11:00 PM		Depart (b) (2) enroute (b) (2) Turkey	
2 Oct 2009	5:05 PM	6:30 PM		Arrive Istanbul (b) (2)
	6:30 PM	7:30 PM		(b) (6)
	7:30 PM	8:30 PM		One-on-One Dinner with Stanley Fischer, Governor of Bank of Israel, Conrad Hotel, Floor R, Room 22 (b) (2)
3 Oct 2009	6:40 AM	7:00 AM		Depart Conrad Hotel enroute Istanbul Congress Center
	7:00 AM	7:30 AM		Informal Breakfast, Lutfi Kyrdar Building, Levent, Room 2
	8:30 AM	9:45 AM		Informal Coffee with Leading Economists, ICC Level B-5, Room 10
	10:00 AM	10:15 AM		HOLD for Prep for Climate Roundtable with Pizer/Brainard
	10:15 AM	11:30 AM		Climate Finance Experts Roundtable, ICC Level B-5, Room 10
	11:45 AM	12:30 PM		(b) (6)
	12:45 PM	1:00 PM		Drop by BRIC Meetings hosted by India, ICC, Hamidiye, Level B-2
	1:15 PM	1:45 PM		Bilateral Meeting with Russian Finance Minister and Deputy Prime Minister Kudrin, ICC Level B-5, Room 18
	1:50 PM	2:00 PM		HOLD for Brainard/Sobel update on G7 Communique
	2:00 PM	2:45 PM		Framework Next Steps Meeting with United Kingdom, Canada, South Korea and Brazil, ICC Level B-5, Room 10
	3:00 PM	6:00 PM		G-7 Ministerial, Lutfi Kyrdar, Marmara Hall L-3
	6:00 PM	6:05 PM		G7 Ministerial Family Photo, Lutfi Kyrdar, Marmara Hall, L-3
6:05 PM	6:30 PM		HOLD/Prep for Press Conference	
6:30 PM	7:00 PM		Press Conference, Rumeli Center -- Main Press Conference Room	
7:00 PM	7:15 PM		Background Briefing with Traveling Press, Lutfi Kyrdar, Marmara Hall, L-3	

September 2009						
S	M	T	W	T	F	S
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October 2009						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

November 2009						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Calendar

	Start	End	Category	Description
3 Oct 2009	7:20 PM	8:20 PM		Depart Istanbul Congress Center (b) (2) (b) (2)
4 Oct 2009	7:40 AM	8:00 AM		Depart Conrad Hotel enroute Istanbul Congress Center
	8:00 AM	10:00 AM		Informal Ministerial Level IMFC Dialogue, Beylerbeyi 1 and 2, B2
	10:30 AM	10:50 AM		Bilateral with Turkish Deputy Prime Minister Ali Babacan, ICC Turkey Delegation Office -- HC-03-309
	11:00 AM	11:30 AM		Bilateral with Xie Xuren, Chinese Finance Minister, ICC China Delegation Office B5-281
	11:30 AM	11:45 AM		HOLD for Brainard/Sobel update on Status of IMF Communique
	12:00 PM	1:30 PM		IMFC Restricted Session, Beylerbeyi 1 and 2, B-2
	1:35 PM	1:45 PM		HOLD for Prep for Food Security Roundtable with Morris/Brainard/Solomon
	1:45 PM	2:30 PM		Food Security Roundtable Discussion, Istanbul Congress Center Level B-5, Room 10
	2:30 PM	2:45 PM		Drop by Food Security Donor Meetings
	3:00 PM	4:00 PM		Roundtable with Foreign Press, ICC Level B5, Room 10
	4:15 PM	4:45 PM		Bilateral with WTO Director Pascal Lamy, ICC Level B5, Room 10
	4:50 PM	5:05 PM		Depart Istanbul Congress Center enroute Conrad Hotel
	5:05 PM	6:30 PM		(b) (6)
	6:55 PM	7:05 PM		HOLD for Prep for Western Hemisphere Dinner with Lee/Brainard
	7:10 PM	7:25 PM		Pull Aside with Canadian Finance Minister Jim Flaherty, Canadian Delegation Offices
	7:30 PM	8:30 PM		Western Hemisphere Small Group Finance Ministers Meeting/Dinner, Emirgan I, ICC, B-2 (b) (2)
5 Oct 2009	7:40 AM	8:00 AM		(b) (2) enroute Congress Center
	8:00 AM	9:30 AM		Development Committee Ministerial-Level Breakfast, ICC Level B2, Beylerbeyi Room
	9:45 AM	11:00 AM		Development Committee, ICC B-2, Uskudar Room
	11:15 AM	12:00 PM		Depart Istanbul Congress Center enroute Airport
	12:00 PM	6:00 PM		(b) (2)
	6:00 PM	7:00 PM		11:05 am-Call to Peter Orszag 6:00 pm-Arrive (b) (2) 7:00 pm-Call from Secretary Donovan
6 Oct 2009	7:30 AM	8:30 AM		(b) (6)
	8:30 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room
	9:00 AM	9:30 AM		Morning Meeting, Secretary's Small Conference Room
	9:30 AM	9:50 AM		Prep for Emanuel/Frank Meeting, Secretary's Small Conference Room
	9:50 AM	10:30 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:30 AM	11:45 AM		NEC Meeting, Roosevelt Room, White House
	11:45 AM	12:00 PM		Pre brief with Rahm for Meeting with Chairman Frank, Rahm Emanuel's Office, White House
	12:00 PM	1:00 PM		Meeting with Chairman Barney Frank and Chief of Staff Rahm Emanuel, Rahm Emanuel's Office, White House
	1:00 PM	2:15 PM		Domestic Finance Meeting, Secretary's Small Conference Room
	2:15 PM	3:00 PM		Meeting with Larry Summers, Larry Summers' Office, White House
	3:00 PM	5:10 PM		Budget Principals Meeting, Roosevelt Room, White House
	5:10 PM	5:15 PM		Call to FED Chairman Bernanke, left word
	5:15 PM	5:20 PM		Domestic Finance Meeting, continued, Secretary's Small Conference Room
	5:20 PM	5:25 PM		Call from Rahm Emanuel
	6:00 PM	6:30 PM		Domestic Finance Meeting, Secretary's Small Conference Room

September 2009							October 2009							November 2009							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
			1	2	3	4	5					1	2	3	1	2	3	4	5	6	7
6	7	8	9	10	11	12	4	5	6	7	8	9	10	8	9	10	11	12	13	14	
13	14	15	16	17	18	19	11	12	13	14	15	16	17	15	16	17	18	19	20	21	
20	21	22	23	24	25	26	18	19	20	21	22	23	24	22	23	24	25	26	27	28	
27	28	29	30				25	26	27	28	29	30	31	29	30						

① Calendar


	Start	End	Category	Description
6 Oct 2009	6:30 PM	6:40 PM		Call to FED Chairman Bernanke
	6:50 PM	7:40 PM		Reg Reform Strategy Meeting, Secretary's Small Conference Room
	7:40 PM	8:05 PM		Depart Office enroute residence
7 Oct 2009	8:25 AM	8:30 AM		Arrive at Office
	8:30 AM	8:35 AM		Call to Steve Thieke
	9:00 AM	9:50 AM		Meeting with CEOs, Technology CEO Council (TCC), Secretary's Large Conference Room
	9:50 AM	10:30 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:45 AM	11:05 AM		Prep for GSE Meeting, Secretary's Small Conference Room
	11:05 AM	11:20 AM		Call to Rodgin Cohen
	11:20 AM	11:30 AM		Call to Kenneth Garbade
	11:30 AM	12:30 PM		Reg Reform Strategy Meeting, Secretary's Small Conference Room
	12:50 PM	1:00 PM		Call to Rodgin Cohen
	1:10 PM	1:15 PM		Call from Larry Fink
	1:15 PM	1:55 PM		Meeting with Congressman Steny Hoyer and a Group of MOCs, H-107, Capitol with Kim, Al Fitzpayne
	1:55 PM	2:15 PM		Call to Michelle Smith, left word
	2:15 PM	2:20 PM		Call to Michelle Smith
	2:20 PM	2:25 PM		Call from Larry Summers, left word
	2:25 PM	2:45 PM		Meeting with Congressman Paul Kanjorski, Room 2188, Rayburn House Office Building
	2:45 PM	2:55 PM		Call to Michelle Smith
	2:55 PM	3:00 PM		Return to Office
	3:00 PM	3:10 PM		Call to FDIC Chairwoman Sheila Bair
	3:30 PM	3:35 PM		(b) (6)
	3:35 PM	3:40 PM		Call from Larry Summers
4:20 PM	4:35 PM		Call to Marnie Levine	
4:35 PM	4:40 PM		Call to Mary Miller -- (b) (6)	
4:40 PM	4:45 PM		Call to Marisa Lago -- (b) (6)	
4:45 PM	5:10 PM		Prep for Oversight Meeting, Secretary's Small Conference Room	
5:10 PM	5:15 PM		Call to Peter Orszag	
5:15 PM	5:45 PM		Prep for Thursday Media Call, Secretary's Small Conference Room	
5:45 PM	6:15 PM		(b) (6)	
6:15 PM	7:20 PM		NEC Meeting, Roosevelt Room, White House	
7:20 PM	8:00 PM		Depart White House enroute residence	
8 Oct 2009	7:40 AM	7:50 AM		Arrive at Office
	7:50 AM	8:00 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
	8:00 AM	9:30 AM		Breakfast with FED Chairman Bernanke, Secretary's Large Conference Room
	9:30 AM	9:40 AM		Media Call with HUD Secretary Donovan, Secretary's Office
	9:50 AM	11:00 AM		POTUS Daily Economic Briefing, Oval Office, White House
	11:00 AM	12:15 PM		(b) (6)
	12:15 PM	12:20 PM		Return to Office
	12:20 PM	1:30 PM		Meeting with TARP Oversight Bodies, Secretary's Large Conference Room
	1:30 PM	1:45 PM		Farewell Photo with Greg Ligouri, Secretary's Office
	1:45 PM	2:15 PM		Courtesy Visit with Klaus Schwab, World Economic Forum, Secretary's Small Conference Room with Lael and Jake
	2:15 PM	2:30 PM		Brief hello with Meir Dugan, Stuart Levey, Room 4332
	2:30 PM	3:10 PM		National Association of Manufacturers Board of Directors, JW Marriott, 1331 Pennsylvania Avenue, N.W., Salons D&E
3:10 PM	3:15 PM		Call from Larry Fink, left word	

September 2009							October 2009							November 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5		4	5	6	7	8	9	10	1	2	3	4	5	6	7
6	7	8	9	10	11	12	11	12	13	14	15	16	17	8	9	10	11	12	13	14
13	14	15	16	17	18	19	18	19	20	21	22	23	24	15	16	17	18	19	20	21
20	21	22	23	24	25	26	25	26	27	28	29	30	31	22	23	24	25	26	27	28
27	28	29	30											29	30					

 Calendar

	Start	End	Category	Description
8 Oct 2009	3:15 PM	3:30 PM		Weekly One-on-One Meeting with POTUS, Oval Office, White House
	3:30 PM	4:15 PM		Meeting with Larry Summers, Larry Summers' Office, White House
	4:15 PM	4:45 PM		Meeting with Jeff Goldstein and Lee Sachs, Secretary's Office
	4:45 PM	5:10 PM		Basketball with POTUS and Members of Congress, South Lawn, White House
	5:10 PM	7:00 PM		Call from Michelle Smith, left word
	7:00 PM	7:05 PM		Call from Larry Fink
	7:05 PM	7:10 PM		Call from Michelle Smith
9 Oct 2009	7:40 AM	7:50 AM		Arrive at Office
	7:50 AM	7:55 AM		Daily Intelligence Briefing with Stuart, Secretary's Office
	7:55 AM	8:00 AM		Call to Mike Froman
	8:00 AM	9:00 AM		Off-the-Record Media Breakfast, Secretary's Small Conference Room
	9:00 AM	9:30 AM		Morning Meeting, Secretary's Large Conference Room
	9:30 AM	9:50 AM		Call from Larry Summers
	9:50 AM	9:55 AM		Call to Jean Claude Trichet, left word
	10:20 AM	10:25 AM		Call to Jean-Claude Trichet
	10:25 AM	11:05 AM		NEC Meeting, Roosevelt Room, White House
	11:05 AM	12:00 PM		POTUS Daily Economic Briefing, Roosevelt Room, White House
	12:00 PM	12:45 PM		DOHA Meeting, Rahm Emanuel's Office, White House
	12:45 PM	1:20 PM		Meeting with Gus O'Donnell, UK Cabinet, Secretary's Small Conference Room
	1:20 PM	1:25 PM		Call to Senator Max Baucus, left word
	1:25 PM	1:35 PM		Call to Senator Charles Schumer, left word
	1:35 PM	2:00 PM		Meeting with Lael Brainard, re:FX report
2:00 PM	3:00 PM		POTUS Reg Reform/Consumer Protection Event, Roosevelt Room followed by East Room, White House	
3:00 PM	3:35 PM		NEC Meeting, Roosevelt Room, White House	
4:00 PM	4:40 PM		NEC Meeting, Larry Summers' Office, White House	
4:40 PM	5:00 PM		Call to Congressman Barney Frank, left word	
5:00 PM	6:00 PM		Meeting with Domestic Finance Staff, Secretary's Small Conference Room	
6:35 PM	6:40 PM		Call to Senator Charles Schumer	
10 Oct 2009	8:00 AM	9:00 AM		No Official Schedule
11 Oct 2009	8:00 AM	9:00 AM		No Official Schedule
12 Oct 2009	8:00 AM	9:00 AM		FEDERAL HOLIDAY -- COLUMBUS DAY
	7:00 PM	8:00 PM		(b) (6)
13 Oct 2009	7:40 AM	7:50 AM		Arrive at Office
	7:50 AM	7:55 AM		Weekly Meeting with Stuart, Secretary's Office
	7:55 AM	8:10 AM		Daily Intelligence with Stuart, Secretary's Office
	8:20 AM	8:30 AM		Call to David Lipton
	8:30 AM	8:55 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	8:55 AM	9:00 AM		Return to Office
	9:00 AM	9:40 AM		Morning Meeting, Secretary's Small Conference Room
	9:50 AM	10:30 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:30 AM	10:35 AM		Return to Office
	10:35 AM	11:10 AM		Tax Policy Meeting, Secretary's Small Conference Room
	11:10 AM	11:30 AM		Meeting with Leo Gerard, President of the United Steel Workers, Secretary's Office with Al Fitzpayne

September 2009							October 2009							November 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5	4	5	6	7	8	9	10	1	2	3	4	5	6	7
6	7	8	9	10	11	12	11	12	13	14	15	16	17	8	9	10	11	12	13	14
13	14	15	16	17	18	19	18	19	20	21	22	23	24	15	16	17	18	19	20	21
20	21	22	23	24	25	26	25	26	27	28	29	30	31	22	23	24	25	26	27	28
27	28	29	30											29	30					

 Calendar

	Start	End	Category	Description
13 Oct 2009	11:30 AM	12:10 PM		Senior Staff Meeting, Secretary's Small Conference Room
	12:10 PM	12:50 PM		Meeting with Li Yuanchao, Secretary's Large Conference Room
	12:50 PM	1:00 PM		Meeting with Lael, John Weeks, re (b) (1) (A), Secretary's Office
	1:00 PM	1:50 PM		Reg Reform Meeting, Secretary's Small Conference Room
	1:50 PM	2:00 PM		Call to Chairman Barney Frank
	2:00 PM	3:00 PM		Domestic Finance Meeting, Secretary's Small Conference Room
	3:00 PM	3:30 PM		Meeting with Rahm Emanuel, Rahm Emanuel's Office, with Jake, Gene and Mark
	3:30 PM	5:30 PM		NEC Meeting, Roosevelt Room, White House
	5:30 PM	5:35 PM		Return to Office
	5:35 PM	5:45 PM		Prep for Media Event with Jake and Jenni, Secretary's Office
	5:45 PM	6:15 PM		Media Room Event, Room 4121
	6:55 PM	7:00 PM		Call from IRS Commissioner Doug Shulman, left word
	7:00 PM	7:10 PM		Call to Senator Max Baucus
7:30 PM	9:45 PM		(b) (6)	
9:45 PM	9:50 PM		Call from Chairman Barney Frank	
14 Oct 2009	8:00 AM	8:30 AM		Depart residence enroute White House
	8:30 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:00 AM	9:05 AM		Return to Office
	9:05 AM	9:40 AM		Morning Meeting, Secretary's Small Conference Room
	9:40 AM	10:00 AM		Press Prep for TV Talkers with Jake, Jenni, Secretary's Office
	10:00 AM	10:05 AM		Call to Jamie Dimon, left word
	10:05 AM	10:10 AM		Call to FED Chairman Bermanke
	10:10 AM	10:15 AM		Call to Ken Lewis, Bank of America
	10:15 AM	10:20 AM		Call to Walter Massey, Bank of America, left word
	10:20 AM	10:25 AM		Call to Phil Schiliro, left word
	10:25 AM	10:30 AM		Call from IRS Commissioner Doug Shulman
	10:55 AM	11:00 AM		Call from Larry Summers
	11:15 AM	11:50 AM		TV Talkers Event, Secretary's Large Conference Room
	11:50 AM	11:55 AM		Call to Phil Schiliro
	11:55 AM	12:00 PM		Call to Jamie Dimon
12:00 PM	1:40 PM		Meeting with FED Chairman Bermanke, FDIC Chairwoman Bair, SEC Chairwoman Schapiro, CFTC Chair Gary Gensler, Comptroller Dugan, Neal Wolin, Michael Barr, Secretary's Large Conference Room	
1:40 PM	2:00 PM		Meeting with FED Chairman Bermanke, Secretary's Office	
2:10 PM	2:50 PM		Meeting -- repayment, Secretary's Small Conference Room	
3:00 PM	3:45 PM		Meeting with Rodger Lawson, Fidelity CEO, Secretary's Small Conference Room with Neal and Jake	
4:00 PM	4:55 PM		Meeting with Larry Summers, Secretary's Office	
4:55 PM	5:00 PM		Call to Jamie Dimon	
5:40 PM	6:05 PM		Meeting with Paul Volcker, Secretary's Office	
6:05 PM	6:45 PM		Dinner, Treasury Dining Room, 2nd Floor	
7:45 PM	8:10 PM		Return to Office	
8:10 PM	8:30 PM		Depart Office enroute residence	
15 Oct 2009	8:00 AM	8:30 AM		Daily Intelligence Briefing, Secretary's Office
	8:30 AM	9:10 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:10 AM	9:25 AM		Morning Meeting, Secretary's Small Conference Room
	9:25 AM	10:40 AM		Depart Office enroute (b) (2) Airport with Jake and Sara
	10:40 AM	10:55 AM		(b) (2)

September 2009						
S	M	T	W	T	F	S
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October 2009						
S	M	T	W	T	F	S
		1	2	3		
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

November 2009						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Calendar

	Start	End	Category	Description	
15 Oct 2009	10:55 AM	11:20 AM		Call to Senator Charles Schumer, left word	
	11:20 AM	11:40 AM		Call from Colombian Finance Minister Oscar Zuluaga, left word	
	11:40 AM	12:20 PM		Arrive New York (b) (2)	
	12:20 PM	12:30 PM		Call to USTR Ambassador Ron Kirk, left word	
	12:30 PM	2:15 PM		Lunch with Former President William Clinton, Office of the President, (b) (6)	
	2:15 PM	2:20 PM		Call from Mexican Finance Minister Carstens, left word	
	3:00 PM	4:15 PM		Wall Street Journal Editors Discussion, 1211 Avenue of Americas (between 47th & 48th Streets, New York	
	4:15 PM	5:15 PM		Moderated Q&A with John Micklethwait, Pace University	
	5:15 PM	5:30 PM		TAPED interview with Maria Bartiromo, Pace University	
	5:30 PM	6:00 PM		Depart Pace University enroute New York Penn Station	
	6:00 PM	6:15 PM		Call to Ambassador Ron Kirk, we left word	
	6:15 PM	6:20 PM		Call to Walter Massey, Bank of America	
16 Oct 2009	6:20 PM	6:25 PM		Call from Colombian Finance Minister Oscar Zuluaga, we left word, voicemail	
	6:25 PM	6:35 PM		Call from Mexican Finance Minister Carstens	
	7:00 PM	9:50 PM		Depart New York (b) (2)	
	9:50 PM	10:20 PM		Arrive Washington (b) (2)	
	7:00 AM	7:45 AM		(b) (6)	
	7:45 AM	12:00 PM		(b) (6)	
	12:00 PM	12:50 PM		Phone Calls: 10:40 am- Former Congressman Dick Gephardt, left word 12:45 am- Call from Rahm Emanuel 1:30 pm- Chairman Barney Frank	
	8:00 AM	6:00 PM		NO OFFICIAL SCHEDULE	
	6:00 PM	7:00 PM		(b) (6)	
	18 Oct 2009	8:00 AM	6:00 PM		NO OFFICIAL SCHEDULE
		6:30 PM	7:30 PM		(b) (6)
	19 Oct 2009	8:30 AM	9:20 AM		White House Senior Staff Meeting, Roosevelt Room, White House
9:20 AM		9:25 AM		(b) (6)	
9:25 AM		9:30 AM		Call from Peter Orszag, left word	
9:30 AM		9:40 AM		Meeting with Wolin, Patterson, Siewert, Sperling, Secretary's Office	
9:40 AM		9:45 AM		Call from Rahm Emanuel	
10:05 AM		10:15 AM		Call from Peter Orszag	
10:15 AM		10:25 AM		Call to Larry Summers	
10:25 AM		10:30 AM		Call to Peter Orszag	
10:30 AM		10:40 AM		Call to Congressman Barney Frank, left word	
10:40 AM		10:45 AM		(b) (6)	
11:00 AM		11:45 AM		Senior Staff Meeting, Secretary's Large Conference Room	
12:30 PM		1:00 PM		Financial Data Project Meeting, Secretary's Small Conference Room	
1:00 PM	1:30 PM		Weekly Meeting with Lael Brainard, Secretary's Office		
1:30 PM	1:40 PM		G20 Meeting with LA, Secretary's Small Conference Room		
1:40 PM	1:45 PM		Call from Larry Summers		
2:15 PM	2:30 PM		Meeting with Domestic Finance -- TARP Repayment, Secretary's Small Conference Room		

September 2009							October 2009							November 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4	4	5	6	7	8	9	10	1	2	3	4	5	6	7
6	7	8	9	10	11	12	11	12	13	14	15	16	17	8	9	10	11	12	13	14
13	14	15	16	17	18	19	18	19	20	21	22	23	24	15	16	17	18	19	20	21
20	21	22	23	24	25	26	25	26	27	28	29	30	31	22	23	24	25	26	27	28
27	28	29	30											29	30					

Calendar

Start	End	Category	Description
19 Oct 2009	2:30 PM		Phone Call with Summers, Orszag & Schiliro, Secretary's Office
	3:00 PM		(b) (5) Secretary's Small Conference Room
	3:30 PM		Small Business Meeting, Secretary's Office
	3:40 PM		Call to Rahm Ernanuel, left word
	4:10 PM		Call to Rahm Ernanuel
	4:15 PM		Meeting with Domestic Finance, Secretary's Small Conference Room
	5:00 PM		Prep for PDB, Secretary's Small Conference Room
	5:40 PM		Meeting with Neal Wolin and Michael Barr, Secretary's Office
	5:45 PM		Call from Larry Summers
	6:00 PM		Call from Senator Charles Schumer
	6:35 PM		One-on-One with Jeff Goldstein, Secretary's Office
	6:45 PM		Meeting with Lee Sachs, Matt Kabaker, Jeff Goldstein, Secretary's Small Conference room
20 Oct 2009	7:45 AM		Weekly Meeting with Stuart Levey, Secretary's Office
	8:00 AM		Daily Intelligence Briefing, Secretary's Office
	8:20 AM		(b) (6)
	8:30 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:00 AM		Morning Meeting, Secretary's Small Conference Room
	10:00 AM		POTUS Daily Economic Briefing, Oval Office, White House
	10:30 AM		NEC Budget Principals Meeting, Situation Room, Secretary's Large Conference Room
	11:50 AM		Call to Senator Harry Reid, left word
	12:00 PM		Press Prep -- Reuters, Secretary's Office
	12:15 PM		Office/Phone Time, Secretary's Office
	12:20 PM		Call to Peter Orszag, left word
	12:25 PM		Call to Rahm Emanuel, left word
	12:30 PM		Meeting/Lunch with Chairman Bernanke, Bair, Dudley, Dugan, Secretary's Small Conference Room
	12:35 PM		Call to Marnie Levine
	12:40 PM		Call to Senator Harry Reid
	12:45 PM		Call to Rahm Emanuel
	1:40 PM		Call to Peter Orszag
	2:15 PM		Meeting with Rahm Emanuel, re:TARP/Commissions, Rahm Emanuel's Office, White House
	3:30 PM		Reuters Summit Ed Board Meeting, Reuter's office, 1333 H Street, N.W.
	5:15 PM		Meeting with Senator Dodd and Rahm Emanuel, S-143, Capitol
	6:00 PM		Meeting with Neil Barofsky, Secretary's Small Conference Room
	7:15 PM		Call from Peter Orszag
	8:10 PM		Call from Peter Orszag
21 Oct 2009	8:00 AM		House Democratic Budget Group Meeting, Room 1302, Longworth House Office Building
	8:35 AM		Call from Sheila Bair, left word
	9:00 AM		Meeting with Congressman Barney Frank, Room 2252, Rayburn House Office Building
	10:00 AM		POTUS Daily Economic Briefing, Oval Office, White House
	11:00 AM		Meeting with Prime Minister Maliki, Willard Hotel
	12:15 PM		Meeting with Deputy Secretary Wolin, et. al, Secretary's Small Conference Room
	12:35 PM		Call to Speaker Nancy Pelosi, left word
	12:55 PM		Call to Speaker Nancy Pelosi
	1:00 PM		POTUS Small Business Event, Metropolitan Archives, 6200 Columbia Park Road, Landover, MD
	1:00 PM		HSC Principal Level Exercise, Cash Room
	2:20 PM		Call to Rahm Emanuel, left word

September 2009						
S	M	T	W	T	F	S
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October 2009						
S	M	T	W	T	F	S
		1	2	3		
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

November 2009						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

 Calendar

	Start	End	Category	Description
21 Oct 2009	2:40 PM	2:50 PM		Call to Rahm Emanuel
	3:25 PM	3:35 PM		Call from Sheila Bair
	4:15 PM	4:20 PM		Pension Benefit Guaranty Corporation (PBGC) Meeting, Department of Labor
	4:20 PM	4:30 PM		Call to Peter Orszag
	6:30 PM	7:50 PM		CEO Dinner, Treasury Dining Room, 2nd Floor
	7:50 PM	8:40 PM		Call from Rahm Emanuel, left word
	8:40 PM	8:55 PM		Call from Larry Summers
22 Oct 2009	7:45 AM	8:35 AM		Weekly Breakfast with FED Chairman Bernanke, Federal Reserve Board
	8:35 AM	8:50 AM		(b) (6)
	8:50 AM	8:55 AM		Call to John Dugan, left word
	8:55 AM	9:00 AM		Call to USTR Ambassador Ron Kirk
	9:00 AM	9:30 AM		Morning Meeting, Secretary's Small Conference Room
	9:30 AM	10:00 AM		Prep for Hill Meetings, Secretary's Small Conference Room
	10:00 AM	10:30 AM		Meeting with Todd Stern, State Department, Secretary's Small Conference Room
	10:30 AM	10:40 AM		Meeting with Lael Brainard, Mike Pedroni, Secretary's Small Conference Room
	10:40 AM	10:50 AM		Call from Rahm Emanuel
	11:00 AM	11:15 AM		(b) (6)
	11:30 AM	12:00 PM		Meeting with Senator Mark Warner, S-324, Capitol
	12:00 PM	12:30 PM		Meeting with Senator Mike Johanns, Room 404, Russell Senate Office Building
	1:10 PM	1:30 PM		Call to Bill Dudley -- spoke with Brian Sack
	1:30 PM	2:15 PM		Meeting with U.S. Travel Association CEOs, Secretary's Large Conference Room
	2:15 PM	3:15 PM		Testimony Messaging Meeting, Secretary's Small Conference Room
	3:15 PM	3:50 PM		Weekly One-on-One Meeting with POTUS, Oval Office, White House
3:50 PM	4:00 PM		Call to David Wessel	
4:00 PM	4:45 PM		Scheduling Discussion (Scotland, APEC and Domestic), Secretary's Small Conference Room	
4:45 PM	6:00 PM		Reg Reform Meeting, Secretary's Small Conference Room	
6:00 PM	6:15 PM		Small Business Meeting, Secretary's Small Conference Room	
6:15 PM	6:30 PM		Call to Ken Feinberg	
6:30 PM	7:30 PM		Conference Call with FED Chairman Bernanke and FDIC Chair Sheila Bair, Secretary's Office	
23 Oct 2009	8:00 AM	8:30 AM		Daily Intelligence Briefing, Secretary's Office
	8:30 AM	9:15 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:15 AM	10:10 AM		NEC Trade Meeting, Larry Summers' Office, White House
	10:10 AM	11:10 AM		Meeting with Congressman Barney Frank, Room 2252, Rayburn House Office Building
	11:10 AM	11:15 AM		Call from Congressman Mike Thompson
	11:30 AM	11:40 AM		Call from Canadian Finance Minister Jim Flaherty, left word
	11:40 AM	11:50 AM		Call from Ed Liddy, re:Chicago trip, left word -- saw in Chicago
	11:50 AM	12:00 PM		Meeting with Speaker Nancy Pelosi, H-232, Capitol
	12:00 PM	12:40 PM		(b) (6)
	12:40 PM	2:00 PM		Lunch with Secretary of State Hillary Clinton, 8th Floor Dining Room, State Department, 2201 C Street, N.W.
	2:00 PM	3:15 PM		Weekly Meeting with Larry Summers, Larry Summers' Office, White House
3:15 PM	4:00 PM		Meeting with World Bank President Bob Zoellick, Secretary's Small Conference Room	
4:00 PM	5:30 PM		NEC Budget Meeting, Roosevelt Room, White House	
5:30 PM	6:30 PM		Principals Meeting, Secretary's Small Conference Room	

September 2009							October 2009							November 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4	5				1	2	3	1	2	3	4	5	6	7
6	7	8	9	10	11	12	4	5	6	7	8	9	10	8	9	10	11	12	13	14
13	14	15	16	17	18	19	11	12	13	14	15	16	17	15	16	17	18	19	20	21
20	21	22	23	24	25	26	18	19	20	21	22	23	24	22	23	24	25	26	27	28
27	28	29	30				25	26	27	28	29	30	31	29	30					

Calendar

Start	End	Category	Description
24 Oct 2009 8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
6:00 PM	7:00 PM		(b) (6)
25 Oct 2009 8:00 AM	9:00 AM		NO OFFICIAL SCHEDULE
26 Oct 2009 8:00 AM	8:20 AM		Daily Intelligence Briefing, Secretary's Office
8:20 AM	8:30 AM		Call to Pat Parkinson, left word
8:30 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room, White House
9:00 AM	9:25 AM		Prep for Meeting with Senator Carl Levin, Secretary's Small Conference Room
9:25 AM	9:30 AM		Call from Mario Draghi, left word
9:30 AM	10:00 AM		Farewell Photo with Chris Gorgone, Secretary's Office
10:00 AM	10:35 AM		POTUS Daily Economic Briefing, Oval Office, White House
10:35 AM	10:40 AM		Call to Sheila Bair, left word
10:40 AM	10:50 AM		(b) (5)
10:50 AM	11:00 AM		Call from Mario Draghi
11:00 AM	11:30 AM		Senior Staff Meeting, Secretary's Large Conference Room
11:30 AM	12:15 PM		GSE/Housing Meeting, Secretary's Small Conference Room
12:15 PM	1:00 PM		Tax Policy Meeting, Secretary's Small Conference Room
1:00 PM	2:00 PM		Small Business Meeting, Secretary's Large Conference Room
2:00 PM	2:30 PM		Meeting with Singapore Minister Mentor Lee Kuan Yew, Secretary's Small Conference Room
2:30 PM	3:15 PM		Economic Message Meeting, Rahm Emanuel's Office, White House
3:15 PM	4:00 PM		Meeting with Summers, Romer, Furman and Krueger, Larry Summers' Office, White House
4:00 PM	4:05 PM		Call from Rahm Emanuel, left word
4:05 PM	6:30 PM		Senior Staff Offsite Meeting, Blair House
6:30 PM	7:10 PM		Call to Congressman Barney Frank
7:10 PM	7:20 PM		Call from Rahm Emanuel
7:20 PM	7:25 PM		Call from Rahm Emanuel
27 Oct 2009 7:45 AM	7:55 AM		Weekly Meeting with Stuart Levey, Secretary's Office
7:55 AM	8:00 AM		Daily Intelligence Briefing, Secretary's Office
8:00 AM	8:45 AM		Breakfast with Martin Wolf, Krishna Guha, Ed Luce, Jake, Andrew, Sara, Secretary's Small Conference Room
8:45 AM	9:05 AM		Call from Larry Summers, left word
9:05 AM	9:10 AM		Call from Larry Summers and Phil Schiliro
9:10 AM	9:15 AM		Morning Meeting, Secretary's Large Conference Room
9:15 AM	9:20 AM		Call to Congressman Barney Frank
9:20 AM	9:30 AM		Call to Larry Summers
9:35 AM	10:00 AM		Meeting with Senator Carl Levin, Secretary's Small Conference Room
10:00 AM	10:30 AM		Call from Sheila Bair
10:30 AM	11:10 AM		Transatlantic Economic Council Meeting, Room 1105, State Department, 2201 C Street, N.W.
11:15 AM	11:30 AM		SIFMA Prep, Secretary's Small Conference Room
11:30 AM	12:30 PM		Testimony Prep, Secretary's Small Conference Room
12:30 PM	1:00 PM		(b) (6)
1:00 PM	1:30 PM		Call to Pat Parkinson
1:30 PM	1:45 PM		Depart Washin (b) (2)
1:45 PM	2:50 PM		Call from Rahm Emanuel, left word
2:50 PM	4:00 PM		Arrive New York (b) (2)
5:10 PM	5:20 PM		Depart Marriott Marquis Hotel (b) (2)

September 2009							October 2009							November 2009						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5		4	5	6	7	8	9	10	1	2	3	4	5	6	7
6	7	8	9	10	11	12	11	12	13	14	15	16	17	8	9	10	11	12	13	14
13	14	15	16	17	18	19	18	19	20	21	22	23	24	15	16	17	18	19	20	21
20	21	22	23	24	25	26	25	26	27	28	29	30	31	22	23	24	25	26	27	28
27	28	29	30										29	30						

Calendar

	Start	End	Category	Description
27 Oct 2009	5:20 PM	5:30 PM		Call from Ed Liddy
	6:00 PM	6:30 PM		Call from Rahm Emanuel
	6:30 PM	7:45 PM		Depart New York (b) (2) enroute Washington (b) (2)
	7:45 PM	8:15 PM		Arrive Washington (b) (2)
28 Oct 2009	8:30 AM	9:00 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:00 AM	9:30 AM		Meeting with Lord Adair Turner, Secretary's Small Conference Room
	9:30 AM	10:00 AM		Morning Meeting, Secretary's Small Conference Room
	10:00 AM	10:30 AM		POTUS Meeting with Paul Volcker, Oval Office, White House
	10:30 AM	11:40 AM		NEC Meeting, Larry Summers' Office, White House
	12:00 PM	12:25 PM		HOLD -- Testimony Prep/Other Meetings, Secretary's Small Conference Room
	12:25 PM	12:30 PM		Call to Chairman Barney Frank, left word
	12:30 PM	12:35 PM		Call to Michelle Smith
	1:35 PM	1:40 PM		Phone Call to Congressman Brad Sherman
	1:40 PM	2:30 PM		Meeting with Rep. Anna Eshoo and other Reps, Room 200, Cannon House Office Building
	2:30 PM	3:45 PM		Meeting with Congressman Barney Frank and Rahm Emanuel, Room 2128 Rayburn House Office Building
	3:45 PM	3:50 PM		Call from Rahm Emanuel
	4:10 PM	4:15 PM		Call to Chairman Barney Frank
4:45 PM	4:50 PM		Call to Larry Summers	
4:50 PM	6:00 PM		Monthly FinSOB Meeting, Secretary's Large Conference Room	
6:00 PM	7:30 PM		NEC Budget Meeting, Roosevelt Room, White House	
7:30 PM	8:30 PM		Dinner with Peter Orszag, (b) (6)	
29 Oct 2009	7:45 AM	8:25 AM		Arrive at Office
	8:25 AM	8:45 AM		Call to Larry Summers
	8:45 AM	9:15 AM		White House Senior Staff Meeting, Roosevelt Room, White House
	9:15 AM	9:30 AM		Depart Treasury enroute Rayburn House Office Building
	9:30 AM	10:30 AM		Testimony -- House Financial Services, Room 2128, Rayburn House Office Building
	11:00 AM	12:30 PM		Return to Treasury
	12:30 PM	1:30 PM		Weekly Lunch with FED Chairman Bernanke, Lael and Mark Sobel, Federal Reserve Board
	1:30 PM	1:50 PM		Return to Office
	1:50 PM	2:25 PM		Call to Phil Schiliro, left word
	2:25 PM	2:30 PM		Call to Phil Schiliro
	2:30 PM	2:40 PM		Call to Senator Max Baucus
	2:40 PM	2:45 PM		Call to Senator Harry Reid
	2:45 PM	2:50 PM		Call to Phil Schiliro, left word
	2:50 PM	2:55 PM		Call to Rahm Emanuel
	2:55 PM	3:30 PM		Call to Senator Mark Warner, left word
	3:30 PM	4:25 PM		Depart Washington (b) (2) enroute Chicago (b) (2)
			(b) (2)	
4:25 PM	5:25 PM			
5:25 PM	5:50 PM		Call to Phil Schiliro	
5:50 PM	6:00 PM		Call to Chairman Barney Frank	

September 2009							October 2009							November 2009							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
			1	2	3	4	5					1	2	3	1	2	3	4	5	6	7
6	7	8	9	10	11	12	4	5	6	7	8	9	10	8	9	10	11	12	13	14	
13	14	15	16	17	18	19	11	12	13	14	15	16	17	15	16	17	18	19	20	21	
20	21	22	23	24	25	26	18	19	20	21	22	23	24	22	23	24	25	26	27	28	
27	28	29	30				25	26	27	28	29	30	31	29	30						

Calendar

	Start	End	Category	Description
29 Oct 2009	6:30 PM	6:35 PM		Call to Senator Mark Warner
				Chicago Schedule Time 6:15 pm- Arrive Chicago Economic Club -- Meet/Greet with Bill Daley, Grand Ballroom, Hyatt Regency 6:30 pm- Reception 6:45 pm- Dinner 7:45 pm- Participate in moderated Q&A with John W. Rodgers 9:00 pm- Depart Hyatt Regency enroute (b) (2)
30 Oct 2009	8:30 AM	9:50 AM		Small Business Breakfast, Citicorp Center, 500 W. Madison Avenue, Chicago
	9:50 AM	11:30 AM		New Markets Tax Credit Program: National Awards Announcement -- OPEN PRESS, Greater West Town Project, 2021 W. Fulton Street, Chicago
	12:00 PM	1:00 PM		Chicago Tribune Editorial Board Meeting, Tribune Offices, 435 N. Michigan Avenue, Chicago
	1:55 PM	2:05 PM		Phone Call with Senator Chris Dodd
	2:05 PM	4:55 PM		Depart Chicago (b) (2)
	4:55 PM	5:00 PM		Arrive Washington (b) (2) Airport
	5:00 PM	5:45 PM		Phone Call with Larry Summers
	5:45 PM	6:15 PM		Phone Call with Paul Volcker
	7:00 PM	8:00 PM		(b) (6)
	8:00 PM	9:00 PM		Phone Calls 6:05 pm- Call from Rahm Emanuel, left word 6:25 pm- Call to Sara Feinberg 6:35 pm- Call from Rahm Emanuel 6:40 pm- Call from Larry Summers, left word 6:50 pm- Call to David Axelrod
31 Oct 2009	9:00 AM	12:30 PM		Event with Carole -- Capital Area Foodbank, 645 Taylor Street, N.E.
	1:00 PM	1:15 PM		Arrive at Office
	1:15 PM	2:00 PM		White House Prep (b) (2)
	2:00 PM	3:00 PM		Prep with Treasury Team for Meet the Press, Secretary's Office
	3:00 PM	3:15 PM		Depart Treasury enroute NBC Studio, 4001 Nebraska Avenue
	3:15 PM	3:30 PM		Arrive NBC Studio, Makeup/Sit in Chair
	3:30 PM	4:00 PM		Live-to-tape interview with David Gregory -- Meet the Press
	4:00 PM	4:30 PM		Depart studio enroute residence
	7:15 PM	7:30 PM		Arrive Kennedy Center with Carole
	7:30 PM	10:00 PM		(b) (6)
	10:00 PM	11:00 PM		Post-Performance Reception, Kennedy Center