

DOWNTOWN E-VENTS

January 25-31, 2019

Featured Event

January 26 - *Onyx: Etched in Stone*

[Victoria Theatre](#), 138 N. Main St.;
2 & 8 p.m.

See 11 of the top modern dance companies from across the country in one performance. Performing companies include: Alvin Ailey American Dance Theatre; Philadanco!; Dance Theatre of Harlem; DCDC and more! 228-3630 or ticketcenterstage.com.

Thru January 27 - International Conference & Festival of Blacks in Dance

[Dayton Convention Center](#), and other locations - [click here for schedule](#).

Presented in partnership with DCDC, this year's Conference and Festival, Etched in Stone: Resilient Through Time, is filled with new ways of engaging the art form to further your personal and professional development in dance and once in a lifetime performances that truly highlight the brilliance of black dance. Don't miss the opportunity to witness the broadest gathering of Black Dance professionals in the US and abroad. [Register here](#). 333-4700.

Also this Week

January 25 - Frozen on Ice [Riverscape MetroPark](#),

111 E. Monument Ave.; 7-10 p.m.

Bring the family out for a magical evening of ice skating! Glide the night away as the DJ plays your favorite Disney songs this Friday from 7 to 10 p.m. at RiverScape MetroPark! Weather dependent. No registration required. All ages welcome. \$7 admission fee includes skate rental. For more information, call 278-2607 or visit www.metroparks.org/ice-rink or metroparks.org/places-to-go/riverscape.

Thru January 27 - 2019 Cincinnati-Dayton RV Show

[Dayton Convention Center](#),
22 E. Fifth St.; see website for times.
Featuring the very latest makes and models
of recreational vehicles from all the nation's
top manufacturers. Special factory rebates,
financing, and on the spot loan approval
makes this show a cannot miss! \$10. [Find
more info here.](#) 847.229.6731.

Thru January 27 - The Shadow Box

[Dayton Theatre Guild](#),
430 Wayne Ave.; call for times.
The Shadow Box made its Broadway debut in
1977, winning both a Tony Award for Best
Play and a Pulitzer Prize for Drama. Joe,
Brian, and Felicity come from different
walks of life, different parts of the country,
and are each dying of cancer. They are living
their final days with friends and family in a
hospice cottage on the grounds of a large
California hospital. Joe's wife is in denial,
Felicity awaits a visit from her daughter, and
Brian plays referee between his ex-wife and
his male lover. Each day, the patients are
observed and counseled by an invisible
Interviewer as they talk candidly about their
emotional and physical struggles. Call for
cost.

Thru February 28 - Ice Skating

[Riverscape MetroPark](#),
111 E. Monument Ave.; call for times.
Sheltered under the covered pavilion, the
MetroParks Ice Rink sets the scene as a
perfect winter wonderland in downtown
Dayton. Patrons may skate daily, including
all holidays. While the rink is open, you can
enjoy delicious treats from the concession
area, including a cup of hot chocolate. Take
advantage of fun skating activities, such as
lessons, themed skating nights and more.
Visit [metroparks.org/ice-rink](#) to learn more,
find daily open hours, and see a schedule of
events. Admission: \$5 daily, ice skate rental:
\$2 daily. Ages 3 and under are free with a
paying adult. 278-2607.

January 25 - Fourth Fridays @444

444 E. Second St.; 7:30 a.m.-5 p.m.
Join us @ 444 to connect with movers,
shakers, engineers, and researchers. Fourth
Fridays kick off at 7:30 with Early Risers
from the Dayton Tech Guide. This month

January 25 & 26 - Assassins [PNC Arts Annex](#), corner of Second and Ludlow streets; call for times.

A multiple Tony Award-winning theatrical
tour-de-force, *Assassins* combines
Sondheim's signature blend of intelligently
stunning lyrics and beautiful music with a
panoramic story of our nation's culture of
celebrity and the violent means some will
use to obtain it, embodied by America's four
successful and five would-be presidential
assassins. Bold, original, disturbing and
alarmingly funny, *Assassins* is perhaps the
most controversial musical ever written.
Ages 13+. [ticketcenterstage.com](#).

January 25-28 - Music & More at The Trolley Stop

[The Trolley Stop](#), 530 E. Fifth St.;
call for times.
Friday, January 25, the Trolley Stop presents
live music from **Until Rush**. Saturday,
January 26, come hear **Puzzle of Light**. On
Monday, January 28, enjoy a little pickin'
and grinnin' with the **Old Time Acoustic
Jam**. 461-1101.

January 25-31 - This Week at the DAI

[Dayton Art Institute](#),
456 Belmonte Park North; call for times.
View **The DAI's Story** in the
Experiencenter. Saturday, January 26, take
your family on an **ARTventure**. Sunday,
January 27, come **Draw from the
Collection**. Thursday, January 27, is the next
Tiny Thursdays program for children and
their parents or caregivers. Suggested
admission to the museum is \$8 for adults; \$5
for seniors and groups; museum members,
students (18+), and children/youth 17 and
younger are free. Prices for special
exhibitions and events vary. 223-5277.

January 25-31 - Music & More at Blind Bob's

[Blind Bob's Tavern](#), 430 E. Fifth St.;
call for times.
Friday, January 25, Blind Bob's welcomes
500 Miles to Memphis and **Pedigo's Magic
Pilsner**. Saturday, January 26, it's live music
from **Neo American Pioneers**, **Fine Lines**,
The Hollow Roots, and **City Deer**. Sunday,
January 27, come hear **Speaking Suns**, **The
Molice**, and **Hookfield**. Every Tuesday, join
us for **Best. Trivia. Ever**, and every
Wednesday it's your chance to take over the
mic during **Karaoke with DJ Nancy**.
Thursday, January 31, it's **House Ghost**,

January 27 - Unwind Series: Winter Wine Festival

[Schuster Performing Arts Center](#),
Second & Main sts.; 2-5 p.m.
Visit themed stations and explore wines with
the wine experts at each station, including:
Wines of Italy and France, Great Wines
Under \$30, Wines of the Southern
Hemisphere, The Great Northwest, Sweet
Wines, Red Blends of Interest, and Rare Find
Wines. You'll be inspired by great
conversations and a fun afternoon. [Get
tickets here.](#) \$55. 228-3630.

January 27-31 - This Week at The Barrel House

[The Barrel House](#), 417 E. Third St.;
call for times.
Every Sunday, bring your records to play on
one of our two turntables at
VinylVinylSunday. On Tuesday, January
29, enjoy a **Millersburg Brewing Sampling**.
On Wednesday, enjoy a pint, Wu-Tang and
other unedited hip hop, and \$1 off drafts at
**Wu-Tang Wednesday: Listermann
Edition**. Every Thursday show off your
music, poetry, comedy, or other skills at
Open Mic Night, and this week it's also
Wine Night. 222-GRWL.

January 28 - Prime Rib Dinner Special

[Basil's](#), 312 N. Patterson Blvd.; 4-9 p.m.
Every Monday night at Basil's you can feast
on our Prime Rib Dinner Special! Our
tender, juicy prime rib entree starts with a
salad and comes with a baked potato and
seasoned vegetables, and ends with a
decadent dessert. This 3 course meal is only
\$25, so come while it lasts! 818.4390.

January 28 & 30 - Outdoor Broomball Leagues

[RiverScape MetroPark](#),
111 E. Monument Ave.; 6-8 p.m.
Check out Dayton Broomball Association's
coed league on Mondays and Wednesdays
this winter at MetroParks Ice Rink!
Broomball is a team sport played on ice
where players wear shoes instead of skates
and use broom-shaped sticks to pass and
score goals. The games are free to attend.
Cheer on your friends and co-workers and
grab a snack from the concession. Visit
[daytonbroomball.org/riverscape](#) for more
info. 274-0126.

there will be open office hours, open coworking all day, Nucleus Guest Speaker Series: Growth W/ Al Bell, a 4pm happy hour, and as always, Mile Two and Galois will be doing cool stuff upstairs.

January 25 - Growth - Guest Speaker Series @444

444 E. Second St.; 11 a.m.-12 p.m. How do you grow your great idea for a business into a viable company that can thrive and compete in today's vibrant economy? Al Bell, CEO & President, Levin Service Company - Treasure Aisles, Caesar Creek Flea Market & Dixie Drive-In Theater, will share his experiences in growing his start-up business into a legitimate company, and discuss his participation in the world of private equity, commercial lending, and strategies for growth.

January 25 - Can Release Party

Lock 27, 329 E. First St.; 6 p.m. Come for the first ever release of Mouth Breather IPA and Lock Tender Golden Ale IN CANS! The first 50 people to purchase 6pks will receive a limited edition pint glass and two Lock 27 koozies. We will be tapping 4 specialty beers at 6pm. 433-2739.

January 25 & 26 - Cirque Musica: Crescendo

Dayton Performing Arts Alliance; **Schuster Performing Arts Center,** **Second & Main sts.;** 8 p.m. Cirque Musica's *Crescendo* is a symphonic theatrical production combining a stirring musical performance from the Dayton Philharmonic Orchestra (DPO) with the physical feats of international cirque artists. Cirque Musica is a visual experience for the entire family, blending the spell-binding grace and daredevil athleticism of today's greatest circus performers with the sensory majesty of the greatest music of all time. ticketcenterstage.com.

January 25 & 26 - Terry McNeely

Wiley's Comedy Joint, 101 Pine St.; **Friday 8 p.m., Saturday 7:15 & 9:30 p.m.** Wiley's Comedy Club is happy to welcome back Terry McNeely (*The Anthony Cumia Show*, *TLC*, *Blue Bloods*, *Blacklist: Redemption*). His hard-hitting, non-PC, in-your-face show is not to be missed. \$10. 223-5277.

Tart, and Negative Protein. Call for costs. 938-6405.

January 25-31 - Music & More at The Dublin Pub

The Dublin Pub, 300 Wayne Ave.; **call for times.** Friday, January 25, hear music from **Velvet Crush**. Saturday, January 26, it's **Last Call**. Monday, January 28, come for **Trivia with a Twist**. Thursday, January 31, **Nick Mitchell** performs. Call for costs. 461-1101.

January 26 - Teen Poetry Slam

Dayton Metro Library - Main Library, **215 E. Third St.;** 2:30-4:30 p.m. The free event has spots for up to 20 teen poets, age 13-18 years old, to perform their original, spoken word poetry. Each teen should have two different poems ready to read or recite from memory. There is no advance registration. Teens who want to participate should sign up for one of the 20 available slots when they arrive at the event. Friends and family are encouraged to cheer on their favorites. [Find more info here.](#)

January 26 - The Tillers with The Tim Pritchard Revelry and Amber Hargett

Yellow Cab Tavern, 700 E. Fourth St.; **8 p.m.** The Yellow Cab Tavern is excited to welcome Cincinnati's **The Tillers** back to Dayton. Joining the lineup will be a rare performance from The Tim Pritchard Revelry and **Amber Hargett**. Doors open at 8pm, music starts at 9pm and tickets are \$9 in advance and \$13 at the doors. [Find more info here.](#)

January 27 - Sunday Movies @ Main

Dayton Metro Library - Main Library, **215 E. Third St.;** 1:30 p.m. What better way to spend a winter Sunday afternoon than watching a cinematic gem on a big screen - for free? This Sunday, enjoy Academy Award nominated documentary *Faces Places*. Each Sunday features a different film - from overlooked masterpieces and classics to foreign films, independent cinema and documentaries. Free and open to the public. 463-2665.

January 28-31 - This Week at Toxic Brew Company

Toxic Brew Company, 431 E. Fifth St.; **call for times.** Every Monday, join Toxic for **Monday Movie Night**. Every Wednesday, enjoy live music and coffee-infused beer at **AcustiCoffee Night**. Every Thursday, women receive 25% off at **Ladies Night**. [Visit Toxic's facebook page for more info.](#)

January 29 & 31 - Curling

RiverScape MetroPark, **111 E. Monument Ave.;** 6-9 p.m. Watch or play an Olympic sport this season with curling league play on Tuesdays and Thursdays. Cheer on your favorite team as they throw stones and sweep to victory! Visit daytonbroomball.org or curltroy.org for more info. 274-0126.

January 30 & 31 - Shen Yun

Schuster Performing Arts Center, **Second & Main sts.;** 7:30 p.m. A global sensation returns with an all-new program! Heroes. Mischievous. And miracles. Everyone likes a good story and Chinese culture has 5,000 years of them. Folk tales, legends, and timeless classics make up this magical world of immortals and miracles. It's heroes - a quirky monk, a fearless general, or maybe a mischievous monkey - fly up to the heavens, split mountains, and visit deep-sea palaces. Dive into the action-filled stories embodying the wisdom and virtues of ancient China. ticketcenterstage.com.

January 31 - Residential Block Party

The Dayton Club, 40 N. Main St.; 5:30-8 p.m. Come mix, mingle and say hello to your neighbors! Downtown Dayton residents are invited to meet new friends at the top of the Dayton skyline as you enjoy tasty appetizers, a cash bar, and lots of fun. 224-4381.

January 31 - Unwind Series: Techno Yoga

PNC Arts Annex, corner of Second and Ludlow streets; 6 p.m. Be prepared to move & sweat as instructor Ranjani guides you through the moves & funky beats. Feel the music with heart-pounding techno and leave feeling pumped. Join us after the session for a cold drink from the cash bar. Please bring your own mat. \$15. ticketcenterstage.com.

Downtown's weekly e-vents

is produced by the Downtown Dayton Partnership, and is only a sampling of everything happening downtown. While every attempt is made to highlight events appealing to a variety of interests, e-vents is not intended to be comprehensive.

For many more event listings, visit our website at downtowndayton.org.

If you have questions about this email, reply to this message or call us at (937) 224-1518.

Information is accurate to the best of our knowledge at the time of publication. Call the listed venue for event details.

Was this email forwarded to you by a friend? To join our email list, click [HERE](#).

If you do not wish to receive future issues of "e-vents in Your Downtown" at this email address, email info@downtowndayton.org with a request to be unsubscribed from that publication.

DOWNTOWNDAYTON.ORG

BE DOWNTOWN.
DAYTON

**MONTGOMERY COUNTY SOLID WASTE DISTRICT'S
APPLICATION FOR BUSINESS INCENTIVE GRANT PROGRAM
(Cover sheet)**

GENERAL INFORMATION

DATE: _____

Business Name: _____

Address: _____

Telephone #/Fax #: _____

E-mail address: _____

Contact/Authorized Representative: _____

Title: _____

Total Funding Requested: \$_____

The proposal for Grant Funds must be attached to this cover sheet and must include the following information:

- Narrative describing how grant funds will be used
- Projected outcome results, financial justification or benefits to recycling goals for capital equipment
- **Format should follow scoring criteria****
- A dollar amount requested and how funds will be allocated (**include vendor/supplier quote**). Other important information should include, but is not limited to the following:

Will grant funds be used to cover administrative expenses? _____

Will professional service expenses be incurred? _____

Can the project be completed if not fully funded? **Y / N** Is the project scalable? **Y / N**

****Applications without a vendor/supplier quote will be automatically disqualified.****

Note: Completion of **Recycling Survey** (Pages 5&6) – Commercial/Industrial/Institution Recycling Survey, setting forth weight and type of materials recycled by organization is due for each year. **This report is a prerequisite for funding under this program.**

**Prior to submittal deadline a mandatory pre-application meeting will be held at
1:30 p.m. on February 5, 2019 by the District.
MONTGOMERY COUNTY SOLID WASTE DISTRICT
2550 SANDRIDGE DRIVE
MORAIN OH 45439**

APPLICATIONS ARE DUE TO THE DISTRICT ON March 29, 2019

GRANT GOALS

The incentive grant program for businesses will provide funding to enhance, increase and promote:

- Recycling in the County
- Waste Reduction
- Composting Opportunities

ELIGIBILITY

All businesses located within Montgomery County are eligible to participate in the program provided the organization:

- (1) agrees to enter into a grant agreement in the form of a deferred loan to receive assistance in the business incentive grant program.
- (2) submits annual recycling data to the District (see Recycling Survey prescribed by OEPA).
- (3) attends **MANDATORY** application pre-submission meeting to be held at 1:30 p.m. on February 5, 2019.

BUSINESS APPLICANTS MUST SUBMIT A LETTER OF ENDORSEMENT FROM A DISTRICT MEMBER. DISTRICT MEMBERS INCLUDE ALL 28 JURISDICTIONS WITHIN MONTGOMERY COUNTY. ENDORSEMENT LETTER MUST BE OBTAINED FROM THE JURISDICTION IN WHICH THE BUSINESS APPLICANT IS LOCATED.

FUNDING

Actual awards will vary based upon the scoring criteria, number of applications, and the funds available for the program. In 2019, the total funds available are a minimum of \$150,000 with \$120,000 available for capital equipment purchases and \$30,000 available for new service requests.

APPLICATION

Applications must follow the format set forth on the cover sheet and must be signed by the authorized representative of the company. Where applicable, include pictures and information on equipment to be replaced or new equipment proposed.

- The Recycling Survey (included) must be submitted each year and is a prerequisite for funding.
- Eligible grant projects require a financial contribution to the project equal to thirty percent (30%) of the total project cost. Match funds for projects must be a cash contribution directly related to the project.

Example:

Funding requested	\$ 9,100	(Total project multiplied by .70)
Minimum Match	<u>3,900</u>	(30% of Total Project)
Total Project Funding	\$13,000	

FUNDING DECISIONS

A subcommittee will review the business recycling incentive grant applications and make recommendations, based upon objective scoring criteria, to the Solid Waste Management Policy Committee. The Solid Waste Management Policy Committee will make final funding decisions. Applications for new service requests will be accepted and awarded on a first-come, first-serve basis until all funds have been expended.

ALLOWABLE USES FOR INCENTIVE FUNDS

1. Capital equipment purchase to increase or expand current recycling efforts (i.e. baler/compacter).
2. Specialty material recycling service (i.e. textiles/oils/containers).
3. Equipment/materials/software to increase/expand operations for Processors (i.e. shredder, delivery trucks, tracking software, special equipment to increase processing of materials).
4. Compost/Food Waste Management Program (purchase of on-site equipment or contract for compost collection by processor/hauler).

UNALLOWABLE USES FOR INCENTIVE FUNDS

1. Salaries or benefits of employees.*
2. Land acquisition.

ACCOUNTABILITY AND REPORTING REQUIREMENTS

- Grant recipient must submit a summary report of all approved activities at the end of the project or by **October 25, 2019**, whichever date is sooner.
- Grant recipients are responsible for promoting the receipt of funds.
- Only costs incurred after the grant approval date are eligible for reimbursement. Receipt of invoice(s) and proof of payment for capital equipment purchase is required for release of grant funds **by October 25, 2019**.
- Pictures of equipment that have been funded through the grant must be provided to the District. Representatives of the District have the right to visit participating businesses at any reasonable time to evaluate the expenditure of grant funds.
- Capital equipment must be insured and the Montgomery County Solid Waste District must be listed as an additional insured on the policy for the term of the loan/grant period.

* Costs associated with staff labor to install/build project structure may not be used as part of the total project cost calculation or to meet the 30% threshold for community investment. Labor performed by staff is **not reimbursable or allowable for use in calculating total project cost.**

SCORING CRITERIA

Each application is eligible for 100 points. Applications will be ranked based on point total. Funding will then be awarded by rank until total available funds have been distributed.

Applications with multiple line items will have each line item scored separately.

Applications will be approved using the following rating system:

<u>Criteria</u>	<u>Possible Points</u>	<u>Points Awarded</u>
1. Completeness of Proposal	15	_____
2. Relevance to Grant Goals (Page 2)	25	_____
3. New Project vs. Enhancement of Existing Project (Projects with biggest impact on Grants Goals will be scored higher.)	10	_____
4. Innovation of Project	10	_____
5. Promotional Measures / Advertisement of New Project	15	_____
6. Project Investment Benefits / Financial Justification	<u>25</u>	_____
	100	

CDFA Training Institute

Opportunities to Learn, Network, and Advance Your Career -- Next from the CDFA Training Institute --

This year, the [CDFA Training Institute](#) will present a series of highly acclaimed training courses aimed at strengthening your capacity to encourage development, spur investment, create jobs, and build a sustainable model for economic development. Take a moment to review our online courses coming up in the next few months. No need to travel if the weather is bad -- they are all web-based! Register today to secure your spot before rates increase.

Intro Bond Finance WebCourse

February 20-21, 2019

The [Intro Bond Finance WebCourse](#) addresses the basic requirements for issuing a bond, the rules and regulations that govern tax-exempt and taxable bonds, the major players involved in a bond transaction, and the roles and responsibilities of both public and private sector participants.

[Learn More >>>](#)

[Register >>>](#)

Intro Tax Increment Finance WebCourse

March 20-21, 2019

The [Intro Tax Increment Finance WebCourse](#) offers an in-depth look at the guiding principles and appropriate application of TIF. This course brings TIF deal-making and best practices into focus through a two-day program targeting the entire TIF community including economic developers, public agency representatives, bond issuers, legal professionals, developers, financial advisors, and other stakeholders.

[Learn More >>>](#)

[Register >>>](#)

Intro Housing Finance Course

May 22-23, 2019

The [Intro Housing Finance WebCourse](#) begins with an introduction to the complex world of housing including introducing attendees to the terminology and landscape of the housing space in community development. During this course, experts will walk through the multitude of diverse capital sources layered into housing deals based on the type of housing being developed. Attendees will lastly delve into innovative case studies from across the U.S. of how investment in an effective housing financing strategy can help drive the success of local economic development.

[Learn More >>>](#)

[Register >>>](#)

Intro Public-Private Partnership (P3) Finance Course

June 19-20, 2019

The [Intro Public-Private Partnership \(P3\) Finance WebCourse](#) examines this emerging development finance model with a focus on how development finance agencies can adopt P3 principles to address a variety of projects. This course will cover basic P3 concepts, key players involved in transactions, asset valuation, contract negotiation, risk assessment, revenue stream development, and feasibility analysis.

[Learn More >>>](#)

[Register >>>](#)

The [Council of Development Finance Agencies](#) is a national association dedicated to the advancement of development finance concerns and interests. CDFA is comprised of the nation's leading and most knowledgeable members of the development finance community representing public, private and non-profit entities alike. For more information about CDFA, visit www.cdfa.net or e-mail info@cdfa.net.

Council of Development Finance Agencies
100 E. Broad Street, Suite 1200
Columbus, OH 43215
(614) 705-1300
info@cdfa.net

This email was delivered to collinse@mcoho.org. To subscribe or unsubscribe, or to report problems with links, e-mail info@cdfa.net.

2019 CONSTRUCTION Career Fair

Ohio Means Jobs | Montgomery County

**Connect with dozens
of experienced
professionals!**

Tuesday

**February 26
2-5 p.m.**

**Dayton
at Convention Center
22 East Fifth St.**

REGISTER HERE

or visit

OhioMeansJobs.com/Montgomery

\$100 registration fee includes:
10-by-10 booth, 6-foot table, and two chairs
Complimentary parking (one pass per employer)

Deadline for registration and payment is
Friday, January 25 at 5 p.m.

For more information, contact
Elley White, Business Operations Analyst
(937) 952-1395

**Ohio
MEANS
Jobs.**

Montgomery
County

A proud partner of the
AmericanJobCenter
network

DRG SUSTAINABILITY LUNCHEON

Fun, Informative, Challenging Speakers!

Reflections & Ambitions

US mayors; governors; CEO s and citizens alike are continuing their march, investing their budgets, dollars and energy to promote environmental responsibility.

Larry Falkin, Director of the Office of Environment & Sustainability of **City of Cincinnati** -*ranking in the top 30 “greenest” cities in the US in 2018*- will review their impressive progress with a Sustainability Plan adopted and approved by City Council in 2018; a pledge to 100% Renewable Energy by 2035; and a \$2.5 million climate grant from Bloomberg American Cities Climate Challenge.

The private sector is no less motivated. **Lion Apparel** (Headquartered in Dayton), are installing a +250 KW Solar PV array on their property in Northern Kentucky. Our speaker will review the process, feasibility of their project and why they are motivated to invest in green infrastructure.

Join us on Feb 27 to be inspired and challenged.
Sign up today, early bird pricing ends Feb 22nd!

Wed Feb 27, 2019
11:30am - 1:00 pm

Top of the Market
32 Webster Street
Dayton, OH 45402

Registration opens 11:00 am
Lunch served 11:30 am

1 GBCI /AIA
Learning Unit -pending

[Register Here](#)

We will also present on Bring Your Green updates !

FOLLOW US

Dayton Regional Green | 451 West Third St., attn:DRG3, Dayton, OH 45422

MARK YOUR CALENDAR

LCID

LIFE CYCLE INDUSTRY DAYS

MOVING TO
19-21 JUNE 2019

DAYTON CONVENTION CENTER ~ DAYTON, OHIO

Theme:
Improving Warfighter Readiness by Strengthening Alliances

Details on registration and agendas are forthcoming

After attending LCID 2019, view DoD capabilities at the
Vectren Dayton Air Show - 22-23 June 2019

You have received this message because you elected to get occasional announcements from the Life Cycle Industry Days committee.
UTC, 1270 N. Fairfield Rd., Dayton, Ohio 45432