

IRVING CONVENTION AND VISITORS BUREAU

Board of Directors Meeting

Monday, August 20, 2018 @ 11:45 a.m.

Irving Convention Center Junior Ballroom C-D Third Floor

500 W. Las Colinas Blvd.

(Lunch Served 11:15 a.m.)

*AMENDED

AGENDA Irving Convention & Visitors Bureau Board of Directors Monday, August 20, 2018 at 11:45 a.m. Irving Convention Center at Las Colinas Third Floor – Junior Ballroom C-D 500 W. Las Colinas Blvd. Irving, Texas 75039

NOTE: A possible quorum of the Irving City Council may be present at this committee meeting.

Consent Agenda

- 1. Approving ICVB Board Minutes for July 23, 2018
- 2. Accepting Irving Convention Center Financial Reports for July 2018
- 3. Accepting ICVB Financial Reports for July 2018

Individual Consideration

- 4. Adopting the 2018-21 ICVB Board of Directors Strategic Plan
- **5.** * Approving the Destination Development Committee Recommendation to Maintain the City of Irving Hotel Development Standards

Presentation:

6. APEX Award Presentation for Surveyor Magazine – Adam Pitluk, Groom Lake Publishing

Reports

- 7. Board Chair Report
 - a. Recognition of Will Cole as High Spirited Citizen
 - b. Schedule of Upcoming Meetings and Activities
 - Next Executive Committee Meeting September 21, 2018
 - Next Board Meeting September 24, 2018
 - REMINDER: Special Board Meeting, Friday, Oct. 19, 2018 Executive Director Annual Performance Evaluation
- 8. Board Committee Reports
 - a. Board Development Debbi Haacke
 - Next Meeting September 14, 2018
 - b. Community Relations Rick Lindsey
 - Upcoming High Spirited Citizen Presentation Debra Cox, October 4, 2018
 - High Spirited Citizen 30th Anniversary November 15, 2018, City Hall
 - Next Meeting October 20, 2018
 - c. Destination Development Greg Malcolm
 - Recap of August 7 meeting
 - Next Meeting November 6, 2018

- 9. City Reports
 - a. Council Liaison Mayor Pro Tem John Danish
 - b. Mayor & Other Council Members
 - c. City Manager Chris Hillman
 - Visitor Development Updates
 - Headquarter Hotel
 - Irving Music Factory/Entertainment Venue
 - Other City Updates
- 10. Bureau Monthly Management Reports
 - a. Executive Director Maura Gast
 - b. Sales and Services Lori Fojtasek
 - c. Marketing and Communications Diana Pfaff
 - d. Finance and Administration Mike Zumbaugh
 - Smith Travel Research and AirDNA Monthly Reports
- 11. Convention Center Management Report Tom Meehan
- 12. Industry Partner Reports
 - a. The Pavilion at the Music Factory/Live Nation Report Mike Rilley
 - b. Hotel Industry Updates Greg Malcolm, Dirk Burghartz, Kim Limon, Holly Turner
 - c. Restaurant Industry Update David Cole
- 13. Partner Organization & Stakeholder Reports
 - a. DART/Transportation and Infrastructure- Mayor Rick Stopfer
 - b. DCURD Jacky Knox

at

- c. Irving Arts and Culture Todd Hawkins/Judy Pierson
- d. Irving-Las Colinas Chamber of Commerce Beth Bowman/Lori Bunger
- e. TIF John Haigler
- f. The Las Colinas Association Hammond Perot
- g. University of Dallas Karin Rilley

CERTIFICATION

I, the undersigned authority, do hereby certify that this notice of meeting was posted on the kiosk at City Hall of the City of Irving, Texas, a place readily accessible to the general public at all times, and said notice was posted by the following date and time:

_____ and will remain so posted at least 72 hours before said meeting convened.

Deputy Clerk, City Secretary's Office

This meeting can be adjourned and reconvened, if necessary, the following regular business day.

Any item on this posted agenda could be discussed in executive session as long as it is within one of the permitted categories under sections 551.071 through 551.076 and section 551.087 of the Texas government code.

This facility is physically accessible and parking spaces for the disabled are available. Accommodations for people with disabilities are available upon request. Requests for accommodations must be made 48 hours prior to the meeting. Contact the City Secretary's Office at 972-721-2493 or Relay Texas at 7-1-1 or 1-800-735-2988.

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS REGULAR/SPECIAL MEETINGS OCTOBER 2017 - SEPTEMBER 2018

NAME	OCT 20	NOV 20	DEC 18	No Mtg	FEB 26	MAR 26	APRIL 30	MAY 21	JUNE 25	JULY 23	AUG 27	SEPT 24
CLEM LEAR	Х	X	Х		Х	X	X	Х	Х	Х		
RON MATHAI	x	Х	Х		Х	x	x	Χ	x	x		
BOB BETTIS	Х	X	Х		Х	Х	X	Х	Х	Х		
BOB BOURGEOIS	=	=	Х		Х	Х	X	Х	Х	Х		
BETH BOWMAN	Х	Х	Х		Х	Х	X	Х	Х	Х		
JO-ANN BRESOWAR	Х	Х	+		Х	Х	+	+	Х	Х		
DIRK BURGHARTZ	+	#	#		+	+	+	#	#	#		
DAVID COLE	X	X	=		=	=	=	Х	X	Х		
KAREN COOPERSTEIN	X	X	Х		Х	Х	X	Х	X	Х		
BOB GALECKE	#	X	X		#	+	X	#	#	=		
DEBBI HAACKE	X	X	X		X	X	X	X	X	X		
JOHN HAIGLER	=	=	=		X	X	X	X	+	+		
TODD HAWKINS	=	=	=		=	=	=	X	X	X		
CHRIS HILLMAN	+	X	Х		X	X	X	X	X	X		
JULIA KANG	=	=	Х		Х	X	X	Х	X	X		
JACKY KNOX	+	+	#		Х	+	X	#	X	+		
KIM LIMON	+	+	Х		+	X	X	X	+	+		
RICK LINDSEY	X	X	Х		Х	Х	X	Х	X	Х		
GREG MALCOLM	X	X	Х		Х	Х	X	Х	X	Х		
JOE MARSHALL	X	X	Х		Х	Х	X	Х	X	Х		
HAMMOND PEROT	=	=	=		Х	Х	X	+	X	Х		
JOE PHILIPP	Х	+	+		Х	Х	X	Х	X	#		
JUDY PIERSON	=	=	=		=	=	=	x	X	#		
MICHAEL RILLEY	+	X	+		Х	X	+	#	+	+		
HOLLY TURNER	=	=	=		#	X	X	Х	X	#		
‡ JOHN DANISH	+	X	Х		X	X	X	Х	X	X		
RICK BIDNE	X	X	=		=	=	=	=	=	=		
MARK CRONENWETT	+	+	Х		=	=	=	=	=	=		
DAN MATKIN	#	X	=		=	=	=	=	=	=		
JACK SPURLOCK	Х	Х	=		=	=	=	=	=	=		1

X - PRESENT * - ABSENT-BUREAU/CITY/COUNTY BUSINESS + - ABSENT-COMPANY BUSINESS

- ABSENT-OTHER

= - Not Member At Time ‡ - Council Liaisons Þ - Represented

∞ - Budget Retreat

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS MONDAY, AUGUST 20, 2018

AGENDA ITEMS

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS MEETING IRVING CONVENTION CENTER JUNIOR BALLROOM C-D JULY 23, 2018

Those present for the meeting were: Clem Lear – Chair, Ron Mathai – Vice Chair, Bob Bettis, Bob Bourgeois, Beth Bowman, Jo-Ann Bresowar, David Cole, Karen Cooperstein, Debbi Haacke, John Haigler, Todd Hawkins, Chris Hillman, Julia Kang, Kim Limon, Rick Lindsey, Greg Malcolm, Joe Marshall, Joe Philipp, Karen Rilley, and Mike Rilley – Members of the Board; Mayor Rick Stopfer, Deputy Mayor Pro Tem John Danish – City Council Liaison, Councilman Oscar Ward, and Councilman Al Zapanta – City Council. Chief Financial Officer Jeff Litchfield, and City Attorney Christina Weber – City of Irving; Assistant General Manager Jeremy Pierce and Director of Sales Matt Tungett – SMG/Irving Convention Center; Maura Gast, Carol Boyer, Wendy Foster, Marianne Lauda, Diana Pfaff, Monty White, and Mike Zumbaugh – ICVB Staff; Guests: Annette Haas-Rios, Joyce Heaton, Betty Williams – ICVB Convention Services Staff, and xxxxx (Annette's sister-in-law; name from Wendy)

Chair Clem Lear called the meeting to order at 11:45 a.m.

CONSENT AGENDA

- 1. APPROVING MINUTES JUNE 25, 2018
- 2. ACCEPTING ICC FINANCIAL REPORTS: JUNE 2018
- 3. ACCEPTING ICVB FINANCIAL REPORTS: JUNE 2018
 - a. GENERAL FUND
 - b. RESERVE FUND
 - c. COMPUTER REPLACEMENT FUND
 - d. CONVENTION CENTER RESERVE/CAPITAL PROJECTS FUND
- 4. APPROVING HIGH SPIRITED CITIZEN NOMINATION TONY GRIMES

Lear asked for a motion to accept the Consent Agenda as presented. Board Member Rick Lindsey made a motion to accept; second by Board Member Jo-Ann Bresowar. With no opposition and no further discussion, the Consent Agenda was unanimously approved.

PRESENTATION

Lear stated the presentation from Texican Court on their opening and updated plans has been postponed to a future meeting date.

BOARD CHAIR REPORT

Lear asked ICVB Executive Director to introduce the Convention Services (CS) staff in attendance to receive their service awards. Gast stated the CS staff in attendance at the meeting collectively represents 65 years of service to the City of Irving. Annette Haas-Rios received a 20-year service award, Joyce Heaton received a 25-year award and Betty Williams received a 20-year award. Lear and Convention Services Manager Wendy Foster presented the ladies with their awards and thanked them for their devoted service and going the extra mile to deliver exception customer service to our clients. Gast also thanked Foster for her leadership of the Convention Services team.

Lear congratulated the Marketing and Communications team for their recent Hermes Creative Award. The Hermes Awards recognize outstanding work in the industry while promoting the philanthropic nature of marketing and communications professionals. The ICVB captured a Gold Award in the Website Overall – Business to Consumer category. She also congratulated Lindsey on his recent election as Irving-Las Colinas Rotary Club President. Lear recognized Assistant Executive Director/Marketing and Communications Diana Pfaff on her election as Chair of the Irving Healthcare Foundation Board for a two-year term.

Lear reminded the Board of the Special Executive Committee meeting on Tuesday, July 24 at 8:30 a.m. to review the Compensation Study. Wil Brewer will be present at the meeting to review the study results and the Committee will review and discuss next steps.

BOARD DEVELOPMENT COMMITTEE

Committee Chair Debbi Haacke reported the final draft of the ICVB Strategic Plan Update should be distributed in advance of the next Executive Committee and Board meetings. The next Board Development Committee meeting is scheduled for September 14.

COMMUNITY RELATIONS COMMITTEE

Committee Chair Rick Lindsey reported the Committee met on July 17 and thanked those in attendance. The Committee is working on plans for a High Spirited Citizen Program 30th Anniversary celebration. Wil Cole was recognized as a High Spirited Citizen at the July 19 City Council meeting. Lindsey reported the pipeline for nominations is full and he thanked the Board for the approval of Tony Grimes nomination.

DESTINATION DEVELOPMENT COMMITTEE

Committee Chair Greg Malcolm reported the next Committee meeting is scheduled for August 7 at 11:30 a.m. at the Irving Convention Center.

CITY OF IRVING

Mayor Pro Tem John Danish reported City Council approved Pedicab PRIME, LLC to provide a pilot pedicab service in the Las Colinas Urban Center. He further reported a new restaurant, Creamistry, opening in Water Street was approved. He commented the "glass is half full" with happenings around Irving; Toyota Music Factory is thriving, the Westin Irving Convention Center Hotel and Texican Court hotel opening, and restaurants opening all over the City. He is excited about the new things building synergy as the year ends.

Deputy Mayor Pro Tem Oscar Ward reported City Council is moving on with the budget process in August. The TIF #1 extension is moving forward in future Council meetings and the City is going strong and he is very positive about outcomes for the future.

Lear welcomed Councilman Al Zapanta to the meeting and congratulated him on his Council appointment.

Mayor Rick Stopfer gave a report on the presentation of an Irving veteran with a new home in the Operation Finally Home program. The organization partnered with NEC and the City of Irving and presented a home in the Heritage District to the family. Stopfer reported there was great response from the Irving Police and Fire Departments and the community with the project. He commented the City is focusing on opportunities in downtown Irving and its future. The city is moving forward with Phase II of housing in the area. He further reported the Pioneer campus development is doing well, and moving forward, as well as the Westin Irving Convention Center Hotel.

Stopfer reported his seat on the DART Board will term out in August. He reported money from the federal government has been received to redo the runways at Dallas-Fort Worth Airport. The DART budget is in process and will approved in August. The challenge is funding and how to make everything work together. He reported the Cotton Belt project will connect with the future TEXRail Project extending to DFW Terminal B Station. Making sure the Cotton Belt connects with other transit options will continue to make the entire transit system more flexible. DART is partnering with local groups to develop and preserve a network of off-street trails for hiking, biking and pedestrian use. DART is working to preserve and build pedestrian bridges and development and transition to trail access where it is convenient and feasible. He reported the Highway 114 Signature Bridge project will affect traffic in the area, and the Verizon development rail station design will be coming soon.

City Manager Chris Hillman reported Irving continues strong in current growth. There is both strong commercial and residential growth. The last three years were consistent in growth and this is one of the most expansive eras in Irving development. The "Roads to the Future" infrastructure project is well into its first year and the Las Colinas Boulevard transition is nearing completion. Verizon has met the requirements needed for DART to bid on a rail station. The City is not investing any money into a new deferred station, and the bid process should be completed by the end of the calendar year. The Twin Wells Golf Course is on schedule for completion in December. The City is considering more than \$30 million in quality of life improvements in the Heritage District, which is outside of road, water and sewer. He stated it is important for the City to know and take care of what we have. The Parks Master Plan is in process and there has been good input from residents to help give guidance and direction on how to move forward. The Irving 360 Academy is starting in the fall and will give 30 participants a 360 degree look at the City with good information and provides perspective in municipal government. The first year of the Academy was successful and he encouraged anyone interested in applying to do so soon.

STAFF

Gast noted that Assistant Executive Director/Sales and Services Lori Fojtasek is traveling at a convention and the Sales and Services report is included in the meeting packet. Gast reported the Sales team is ahead of pace on their sales goals for the month and year-to-date. She thanked Mayor Stopfer, Hillman and City Council for their support and presence in welcoming groups into Irving. Gast noted numbers are decreasing in the Lost Business survey category of limited entertainment opportunities. With more to offer in the area, and more to offer of what clients are looking for, the numbers will continue to decrease.

Pfaff distributed a copy of <u>Fast Company</u> magazine and noted the Irving wrap. This was a year-long ad campaign that was sent to 1,000 meeting planners with a year's subscription to the magazine. A similar campaign will be considered in the next budget year. Initial survey results have been extremely positive from the campaign. A copy of <u>Surveyor</u> Magazine was also distributed. Pfaff noted the issue was focused on food and highlighted the diversity of Irving's restaurants and offerings, as well as a feature article on Irving Convention Center Executive Chef Eduardo Alvarez. The next <u>Surveyor</u> publication will be issued in January 2019. She further reported the magazine has received an APEX award, which is a huge credit for a first-time publication. She reported four freelance writers and bloggers were hosted over the Memorial Day weekend. <u>The Telegraph</u>, which originates in London, England gave the Four Seasons a 9 out of 10 overall review. The Marketing and Communications team assisted with media efforts for Canalfest and **Good Morning, Texas** feature. The team is targeting social media influencers to attend and experience the Toyota Music Factory. Social media remained high in June with 1,076 new followers. The Visit Irving Instagram page had 83 new followers and the Irving Convention Center page is now at 171,319 total check-ins. She congratulated Director of Marketing Monty White and his team for receiving the Hermes Award.

Executive Assistant Executive Director/Finance and Administration Mike Zumbaugh reminded the Board of the Board Portal and the information available. He reported Irving's hotel Occupancy rate for June remained higher than the nation and Texas figures, at 79.41%. Average Daily Rate was \$108.29, up 3.7% in June compared to last year, leaving Irving's YTD Average Daily Rate at \$109.85, up 1.4% over last year. He further reported AirBNB data remains strong in both Occupancy and Average Daily Rate.

CONVENTION CENTER

Assistant General Manager Jeremy Pierce reported financials look promising for the year and things are going well at the Convention Center. Capital Improvement projects continue, and the challenge is to find dates to do projects when the building is empty, noting this is a good problem to have. Director of Sales Matt Tungett reported June has been a phenomenal month. Ten events were hosted for the month of June, which is the fewest of any month this year; however, the events were large and set a record for Food & Beverage revenue and guest rooms in conjunction with the Convention Center. This is a model that he is hopeful will continue in the future. Total future guest rooms booked is 10,904 for the year. There were 15 signed contracts produced in June, and 221 to date, which is 26 ahead of last year's pace. Sixty-five surveys returned this year with a 92.9% average rating. Tungett reported the Let's Play Gaming Expo is in-house this weekend and expecting between 4,000 and 6,000 in attendance.

LIVE NATION

Board Member Mike Rilley gave a review of the upcoming events at The Pavilion at Toyota Music Factory. There are 42 events publicly ticketed this year at The Pavilion and a goal of 60 has been set. The *Dallas Observer* reported *Pollstar Magazine* listed the Pavilion at Toyota Music Factory as the ninth most-attended amphitheater in the world. It is the youngest amphitheater in Texas and has attracted ceaseless crowds since its inauguration. Rilley credits much of the venue's success to multifaceted bookings. Rilley stated with all the different elements in the survey numbers, he forecasted the Pavilion will not be in the top 50 by the end of the year. He said the story to tell is the better experience and value the Pavilion has to offer. The rest of the year is continuing to take shape and more shows are being announced on a regular basis. Board Member Rick Lindsey congratulated Rilley on the facility's cleanliness, courtesy and professional staff and comfortable atmosphere, and complimented Live Nation organization. Rilley reported over the last several days of 100+ degree weather, a conscious effort was made to be accommodating in the heat with reduced concession prices on water and doors were kept shut for as long as possible to conserve the cooler air.

HOTEL INDUSTRY PARTNERS

Board Member Greg Malcolm reported June was a good month in Occupancy for the City at 79.4%, up 4.6% and average daily rate was \$108.29. RevPAR was reported at \$85.99, up 8.4%. July was difficult and is pacing behind for the month, however, October looks outstanding.

Board Member Kim Limon reported June ended as a good month for the Hampton Inn Las Colinas. Average daily rate was \$120.50, and RevPAR ended at \$95.39. Limon reported all the guest rooms have new 43" LED televisions and Wi-Fi has been updated.

RESTAURANT

Board Member David Cole reported the nation is struggling with a commercial truck driver shortage and hotels and restaurants are suffering with on-time deliveries. The industry is calling to expedite the passage of the DRIVE-Safe Act to spur the development of young truck drivers and enable those younger than 21 years of age. He noted that trade tariffs are affecting the industry as well. Tariffs affect farmers, and that in turn affects restaurants and the food we eat. He reported the mandatory sick leave issue was found invalid in Dallas and will now go the State of Texas. The Cypress Waters area continues to grow with new restaurants like Walk-Ons Bistreaux and Bar (Drew Brees is co-owner), and Golden Chick. Cork & Pig Tavern will open in the Water Street development. Restaurants are also opening at Highway 183 and Carl Road – Pollo Regio, mesquite-grilled chicken is one of them.

IRVING ARTS AND CULTURE

Executive Director Todd Hawkins reported **George Washington Slept Here** is presented by MainStage Theater through August 4 in the Dupree Theater. **The Mother Road Revisited: Route 66 Then and Now** exhibition is interactive photography from Route 66 locations. The exhibit is in the Carpenter Lobby through September 2. **KidsArts/Kids' Works: Route 66 Summer Camper Creations** features artwork from Irving Arts Center summer art campers. The exhibit is in the Focus Gallery through August 18. The Ruth Paine house was filmed by a nationally televised program and will air in the Fall. Board Member Bob Bettis congratulated Hawkins on the being selected for the Americans for Arts Leadership Forum at the Sundance Institute. Hawkins was approved with 15 other local arts directors to attend the forum in September at Sundance Resort in Utah. The Leadership Forum is made up of peer exchanges that allow executives to present and explore opportunities.

Gast noted the Irving ISD children's art exhibit that is displayed on the third floor of the Convention Center with art from local schools and voted on by staff and will change each year.

IRVING-LAS COLINAS CHAMBER OF COMMERCE

Chamber President Beth Bowman reported for the first three quarters of 2018, the Chamber has 13 project wins, representing over 2,000 jobs and \$75 million in capital investments. The Chamber team is working on 30 active projects, 25 domestic and 5 foreign. Unemployment for June was up to 3.6%, favorably compared to the State of Texas at 4% and the national average was up as well. The Chamber is developing the 2019 legislative priorities that will serve as a roadmap of advocacy to protect what Irving as a City, the ICVB and Chamber will need and work together to make things happen. Irving Day in Austin is scheduled for February 20, and Bowman invited all Board Members to save the date. The Chamber will host the annual "Back to School Lunch" on August 1, welcoming over 750 new teachers and administrators to Irving ISD. She reported Irving Heritage District First Friday – Dine.Shop.Entertainment is scheduled for September 7. The Chamber is hosting Congressman Mark Veasey on August 9. She encouraged everyone to attend the Chamber's Annual Meeting on October 4 to celebrate successes for the year and thank Chamber Chair Lori Bunger for her leadership. She expressed thanks to Councilman Al Zapanta for the Mexico Presidential elections tour and incredible experience to share the message of border immigration as it relates to trade. She closed her report asking civic leaders to share the incredible experiences you have in Irving, Texas.

TIF

Board Member John Haigler reported the TIF Board met on July 17 and a proposal will be presented for review at City Council for recommendation of the TIF extension, which currently expires at the end of the year. The TIF Board is recommending participation stays the same for the first ten years and then decrease over the next ten years.

UNIVERSITY OF DALLAS

Board Member Karin Rilley reported she is excited to serve on the Board and gave a brief description of her background. She noted the University of Dallas is going through transitions and is in the process of selecting a new University President. A search firm will assist the UD Board in the selection and the process will take approximately one year. The position description will be developed and then candidates will go through a lengthy interview process. She reported the original academic building, Carpenter Hall, is coming down and the new administration building, Cardinal Farrell Hall, will open in the Spring of 2019. The time capsule that was buried at the corner stone of Carpenter Hall was removed and is being abated. The building should be completed removed by next month.

With no further questions or discussion, Lear adjourned the meeting at 1:05 p.m.

Respectfully submitted,

les Just Maura

Maura Allen Gast, FCDME Executive Director

Date Distributed: August 10, 2018 Monthly Financial Summary

For Period Ending July 31, 2018

OCTOBER 1, 2017 TO SEPTEMBER 30, 2018

Board Lead Income Statement - Monthly FY 2018

		Consider.	Nouning T	Decemine	Generative T	hemmer 1	Marth	Herei J	Way 1	Aun 1	tolly.	August	September	Total
Event Income														
Direct Event Income														
Rental Income		117,100	35,954	39,927	105,725	86,890	155,975	179,515	135,950	34,820	122,625	155,320	120,270	1,290,071
Service Income		43,471	23,129	46,456	10,029	60,981	104,848	59,522	47,309	72,516	34,223	39,066	58,522	600,070
Service Expenses		(66,060)	(48,030)	(49,564)	(58,278)	(99,378)	(139,154)	(91,673)	(111,297)	(128,313)	(72,407)	(52,885)	(69,980)	(987,018)
Total Direct Event Income	_	94,511	11,053	36,819	57,476	48,493	121,669	147,364	71,962	(20,977)	84,441	141,501	108,812	903,123
Ancillary Income														
F & B Concessions		29,160	6.220	5,350	12,588	7,039	35,895	39,995	27,014	6.351	13,295	1,500	18,000	202,408
F & B Catering		326,765	289,373	461,572	275,097	361,456	218,039	246,994	270,728	500,964	74,413	145,489	143,288	3,314,176
Parking: Self Parking		32,197	4,910	(5,280)	24,287	22,250	44,897	20,343	31,346	28,794	24,580	15,440	23,600	267,364
Electrical Services		9,865	12,261	5,800	23,227	21,715	22,195	7,650	4,664	13,170	(7,320)	250	3,000	116,477
Audio Visual		(90)		(117)		33		(702)		(252)	(7,320)	230	3,000	
Internet Services		(90)	(1,331)	(117)	(0)	405	(2,103)	· · · · /	(1,703) 900			780	950	(6,265)
			3,350	467.305	1,050		5,310	1,670		2,600	(1,900)			15,695
Total Ancillary Income		398,477	314,783	467,325	336,249	412,898	324,233	315,950	332,949	551,627	103,068	163,459	188,838	3,909,854
Total Event Income	_	492,988	325,896	504,144	393,725	461,391	445,902	463_314	404,911	530,650	187,509	304,960	297,650	4,812,979
Other Operating Income		130.093	64.477	25.394	52.536	45.837	82.058	61.110	31,120	62.421	24,676	39.200	33,063	651,984
	_													
ICVB Operating Subsidy					348,000	¥0	350,000			348,750			348,250	1,395,000
Adjusted Gross Income	~	623,081	390,313	529,538	794,260	507,228	877,960	524_424	436,031	941,821	212,185	344 .160	678,963	6,859,962
Operating Expenses														
Employee Salaries and Wages		202,542	161,560	251,329	202,263	189,429	191,145	192,642	235,625	204,409	200,819	207,424	205,090	2,444,278
Benefits		55,111	(12,565)	65,173	62,849	54,030	62,802	57,104	61,840	66,940	65,823	64,044	64,044	667,197
Less: Event Labor Allocations		(33,730)	(27,044)	(24,368)	(32,171)	(34,182)	(34,851)	(37,574)	(63,138)	(66,670)	(54,277)	(37.088)	(37,088)	(482,183)
Net Employee Wages and Benefits		223,923	121,951	292,134	232,940	209,277	219,096	212,172	234,327	204,679	212,365	234,380	232,046	2,629,292
Contracted Services		95,696	69,337	59,442	58,844	66,482	58,325	67,727	60,546	46,342	46,929	45,639	45,639	720,949
General and Administrative		85,386	62,214	31,815	55,129	59,562	76,670	47,285	37,922	81,154	54,653	39,577	39,577	670,944
Operations		46,466	38.029	49.515	49,985	36.347	67.056	53,900	49,937	95.771	33,640	40,625	40,625	601,896
Repair & Maintenance		64,590	64,407	42,606	34,412	54,214	54,719	51,920	(13,976)	60,013	87,387	44,856	44,856	590,005
Supplies		34,869	15,124	8,277	23,982	10,214	34,195	20,185	23,310	10.323	27,304	15,449	15,449	238,686
Insurance		5,266	5,538	6,635	4,726	5,538	5,388	6,481	4,925	5.758	11,905	8,333	8,333	78,826
Utilities		5,200 44,174	5,558	34,558	43.923	5,558 57.817	5,588 45,763	27,707	4,923	49.016	53.046	46,666	46,666	550.038
SMG Management Fee		44,174				,			,		,	.,	.,	,
SMG Management Fee SMG F&B Incentive Fee		33 224	12,899 12,769	12,899	12,899	12,899	12,899 32.229	12,899	12,899	12,899	12,899	12,899	12,899	154,788
Total Operating Expenses		646,493	458,438	38,991 576,872	29,601 546,442	34,013 546,367	606,340	28,131 528,406	31,573 485,995	28,119	540.128	488,424	486,090	268,650
							,		,					
Net Income (Loss) From Operations		(23,412)	(68,125)	(47,334)	247,818	(39,139)	271,620	(3,982)	(49,963)	347,747	(327,943)	(144,264)	192,873	355,888
Other Income (Expenses)	-		-						72	÷		-		
Net Income After Other Income (Expenses)		(23,412)	(68,125)	(47,334)	247,818	(39,139)	271,620	(3,982)	(49,963)	347,747	(327,943)	(144,264)	192,873	355,888
	Budget Forecast Comparison by Month													
20	18	47.856	494.666	472.986	314.913	336,267	350.441	290.325	430.161	460.996	355.888			
20		(990,976)	(850,624)	(812,492)	(808,222)				(102,394)		273	79,067	315,251	
20	1/	(220,270)	(030,024)	(012,492)	(000,222)	(760,116)	(621,850)	(538,064)	(102,394)	(16,789)	213	/9,00/	513,231	

-1395000 (1.039,112)

.

IRVING CONVENTION CENTER/SMG Financial Statements Monthly Highlights For the Month Ending July 31, 2018

	Current Actual	Current Budget	Variance	Prior Year Actual
Attendance	28,818	15,740	13,078	29,929
Events	16	7	9	17
Event Days	28	11	17	28
Direct Event Income	84,441	91,841	(7,400)	136,407
Ancillary Income	103,068	186,440	(83,372)	137,771
Total Event Income	187,509	278,281	(90,772)	274,178
Other Operating Income	24,676	41,000	(16,324)	55,049
Adjusted Gross Income	212,185	319,281	(107,096)	329,227
Indirect Expenses	(540,128)	(512,732)	(27,396)	(574,385)
Net Income (Loss) From Operations	(327,943)	(193,451)	(134,492)	(245,158)

*

IRVING CONVENTION CENTER/SMG Financial Statements Year to Date Highlights For the Ten Months Ending July 31, 2018

	Year to Date Actual	Year to Date Budget	Variance	Prior YTD Actual
Attendance	232,582	210,146	22,436	198,834
Events	212	253	(41)	203
Event Days	333	347	(14)	305
Direct Event Income	652,805	796,398	(143,593)	668,018
Ancillary Income	3,557,423	2,665,745	891,678	3,021,245
Total Event Income	4,210,228	3,462,143	748,085	3,689,263
Other Operating Income	579,722	444,826	134,896	333,424
Adjusted Gross Income	4,789,950	3,906,969	882,981	4,022,687
Indirect Expenses	(5,529,545)	(5,127,325)	(402,220)	(5,035,279)
Net Income (Loss) From Operations	(739,595)	(1,220,356)	480,761	(1,012,592)

IRVING CONVENTION CENTER/SMG Balance Sheet July 31, 2018

Contract	ASSE	ГS		
Current Assets Cash Accounts Receivable Prepaid Assets Inventory	\$	1,217,508 551,529 0 57,185		
Total Current Assets				1,826,222
Total Assets			\$	1,826,222
	LIABILITIES A	ND EQUITY		
Current Liabilities Accounts Payable Accrued Expenses Deferred Income Advance Ticket Sales/Deposits Other Current Liabilities	\$	538,792 210,935 0 770,347 0		
Total Current Liabilities Long-Term Liabilities Long Term Liabilities		0		1,520,074
Total Long-Term Liabilities			-	0
Total Liabilities Equity Net Funds Received Retained Earnings Net Income (Loss)	:	10,070,669 (9,024,926) (739,595)		1,520,074
Total Equity				306,148
Total Liabilities & Equity			\$	1,826,222

An SMG Managed Facility

IRVING CONVENTION CENTER/SMG Income Statement For the Ten Months Ending July 31, 2018

	Current Month Actual	Current Month Budget	Variance + (-)	Year to Date Actual	Year to Date Budget	Variance + (-)	Year to Date Prior Year
EVENT INCOME		200800		1 400000	200801		11101 1 001
Direct Event Income							
Rental Income	122,625	98,000	24,625	1,014,481	934,200	80,281	915,066
Service Revenue	34,223	35,066	(843)	502,481	384,051	118,430	407,978
Service Expenses	(72,407)	(41,225)	(31,182)	(864,157)	(521,853)	(342,304)	(655,026)
Total Direct Event Inco	84,441	91,841	(7,400)	652,805	796,398	(143,593)	668,018
Ancillary Income							
F & B Concessions	13,295	8,405	4,890	182,912	195,223	(12,311)	127,509
F & B Catering	74,413	167,085	(92,672)	3,025,263	2,187,524	837,739	2,637,425
Parking	24,580	8,650	15,930	228,322	170,018	58,304	153,711
Electrical Services	(7,320)	1,400	(8,720)	113,226	99,105	14,121	97,865
Audio Visual	0	0	0	(6,265)	0	(6,265)	(825)
Internet Services	(1,900)	900	(2,800)	13,965	13,875	90	5,560
Total Ancillary Income	103,068	186,440	(83,372)	3,557,423	2,665,745	891,678	3,021,245
Total Event Income	187,509	278,281	(90,772)	4,210,228	3,462,143	748,085	3,689,263
OTHER OPERATING IN	COME						
Advertising	0	0	0	17,000	0	17,000	25,000
Other Income	24,676	41,000	(16,324)	562,722	444,826	117,896	308,424
Total Other Operating In	24,676	41,000	(16,324)	579,722	444,826	134,896	333,424
Adjusted Gross Income	212,185	319,281	(107,096)	4,789,950	3,906,969	882,981	4,022,687
INDIRECT EXPENSES							
Salaries & Wages	200,819	213,307	12,488	2,031,764	2,133,068	101,304	1,985,190
Payroll Taxes & Benefit	65,823	64,806	(1,017)	539,099	648,065	108,966	625,267
Labor Allocations to Ev	(54,277)	(51,902)	2,375	(408,005)	(519,022)	(111,017)	(397,903)
Net Salaries and Benefit	212,365	226,211	13,846	2,162,858	2,262,111	99,253	2,212,554
Contracted Services	46,929	41,697	(5,232)	629,668	416,970	(212,698)	432,894
General and Administrat	54,653	50,487	(4,166)	591,788	504,870	(86,918)	479,637
Operating	33,640	41,604	7,964	520,650	416,040	(104,610)	520,590
Repairs & Maintenance	87,387	41,327	(46,060)	500,291	413,270	(87,021)	398,910
Operational Supplies	27,304	20,712	(6,592)	207,788	207,120	(668)	95,906
Insurance	11,905	8,333	(3,572)	62,160	83,330	21,170	93,879

An SMG Managed Facility

IRVING CONVENTION CENTER/SMG Income Statement For the Ten Months Ending July 31, 2018

.

-

5

	Current Month Actual	Current Month Budget	Variance + (-)	Year to Date Actual	Year to Date Budget	Variance + (-)	Year to Date Prior Year
Utilities	53,046	46,966	(6,080)	456,702	469,664	12,962	433,150
SMG Management Fees	12,899	35,395	22,496	397,640	353,950	(43,690)	367,759
Total Indirect Expenses	540,128	512,732	(27,396)	5,529,545	5,127,325	(402,220)	5,035,279
Net Income (Loss)	(327,943)	(193,451)	(134,492)	(739,595)	(1,220,356)	480,761	(1,012,592)

An SMG Managed Facility

July 2018 - ICC, L1, EXH and 66 other(s)

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	24	5	6	7
Jehovah Witness Group				Jehovah Witness Group		
Group						
	8					
8	9	10	11	12	13	14
Jehovah Witness Group		Nike Film Shoot		Jehovah Witness Group		
			Christmas in July			
15	16	17	18	19	20	21
Jehovah Witness		ICVB Community			Transatlantic Trade Expo	
Group		Relations Committee Meeting				
	VRM Mortgage Service Fin	nancial Industry Week			North Texas Comic Book	Show
						Anderson-Crenshaw Wedding
1	1		1	I		Texas USAG Annual Banquet
22	23	24	25	26	27	28
North Texas Comic Book Show	ICVB Board of Directors Meeting	TD Industries Quarterly Meeting	Let's Play Gaming Expo			
Anderson-Crenshaw		Berkshire Hathaway Auto	motive	MPI July Event		
Wedding						
29	30	31	1	2	3	4
Let's Play Gaming Expo			AAHOA North Texas Regional Meeting	Jehovah Witness Group		
	American Airlines					
		Cafe Open				

ICVB FINANCIAL STATEMENTS

For Period Ending: July 31, 2018

IRVING CONVENTION AND VISITORS BUREAU GENERAL FUND BALANCE SHEET JULY 31, 2018

ASSETS									
Cash	69,611								
Petty Cash	250								
Investments	1,456,000								
Total Assets	1,525,861								
LIABILITIES AND FUND BALANCE									
LIABILITIES									
Accounts Payable	62,838								
Due to City of Irving General Fund	300								
	63,138								
FUND BALANCE									
Reserved for Encumbrances	640,548								
Unreserved	822,175								
Total Fund Balance	1,462,723								
Total Liabilities and Fund Balance	1,525,861								

Notes: Reserved for Encumbrances: Business Development Incentive Program - 137,938 Destination Analysts - 50,000 Maloney Strategic Communications - 29,276 Media Advertising - 251,762 Simpleview - 49,125 SMG/Technology Support - 29,137 The Richey Company (lanyards) - 38,597 Tucker & Associates - 12,326 Miscellaneous - 42,387

IRVING CONVENTION AND VISITORS BUREAU GENERAL FUND STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE FOR THE TEN MONTH PERIOD ENDING JULY 31, 2018

						Unencumbered	Percent	Prior
	Bud Adopted	get Adjusted	Current Month	Actual Year-to-Date	Encumbrances	Available Budget	Collected/ Expended	Year to Date Actual
REVENUES AND TRANSFERS IN:		,				0		
REVENUES:								
Hotel/Motel Taxes:								
Current Year	8,485,907	8,485,907	0	4,073,450	0	4,412,457	48.00%	3,973,796
Penalties and Interest	0	0	0	5,597	0	(5,597)	0.00%	5,931
Prior Years	0	0	0	0	0	0	0.00%	58,624
Interest	17.000	17.000	4,047	23.291	0	(6,291)	137.01%	15,625
State of Texas Events Trust Fund	50,000	50,000	0	9,622	0	40,378	19.24%	(
Miscellaneous	5,000	5,000	0	15,743	0	(10,743)	314.86%	6,632
Total Revenues	8,557,907	8,557,907	4,047	4,127,703	0	4,430,204	48.23%	4,060,608
TOTAL REVENUES AND TRANSFERS IN	8,557,907	8,557,907	4,047	4,127,703	0	4,430,204	48.23%	4,060,608
EXPENDITURES AND TRANSFERS OUT:								
EXPENDITURES:								
Salaries	2,106,626	2,112,626	149,712	1,541,873	0	570,753	72.98%	1,466,034
Benefits	561,825	561,825	43,263	438,577	0	123,248	78.06%	413,739
Supplies	61,900	63,105	1,585	23,014	5,625	34,466	45.38%	38,793
Equipment Maintenance	6,900	6,900	628	3,620	0	3,280	52.46%	3,514
Miscellaneous	180,095	180,270	39,288	163,378	0	16,892	90.63%	152,372
Equipment Rentals	7,900	7,725	825	2,475	825	4,425	42.72%	1,650
Special Services	1,675,881	1,804,505	37,945	1,208,112	184,801	411,592	77.19%	1,067,274
Facility Management Services	1,395,000	1,395,000	348,750	1,046,750	0	348,250	75.04%	1,035,000
Advertising Projects	140,000	121,700	8,229	27,376	38,597	55,727	54.21%	169,777
Sponsorships / Partnerships	174,000	186,000	0	59,966	21,000	105,034	43.53%	343,783
Media Advertising	680,000	698,292	62,612	382,240	251,762	64,290	90.79%	566,076
Travel	680,265	653,360	21,515	338,930	0	314,430	51.87%	311,897
Promotions / Special Events	1,171,000	1,646,976	101,042	664,097	137,938	844,941	48.70%	858,369
Memberships	82,615	93,491	885	62,724	0	30,767	67.09%	68,626
Total Expenditures	8,924,007	9,531,775	816,279	5,963,132	640,548	2,928,095	69.28%	6,496,904
TRANSFERS OUT:								
Transfer to ICVB Reserve Fund	200,000	200,000	0	200,000	0	0	100.00%	200,000
Transfer to ICC Reserve/CIP Fund	900,000	1,215,249	0	250,000	0	965,249	20.57%	500,000
Total Transfers Out	1,100,000	1,415,249	0	450,000	0	965,249	31.80%	700,000
TOTAL EXPENDITURES AND TRANSFERS OUT	10,024,007	10,947,024	816,279	6,413,132	640,548	3,893,344	64.43%	7,196,904

Percent of year completed = 83.3%

SUMMARY:

Beginning Fund Balance at October 1, 2017	3,748,152
Revenues and Transfers In	4,127,703
Expenditures and Transfers Out	(6,413,132)
Ending Fund Balance at July 31, 2018	1,462,723
Encumbrances	(640,548)
Unreserved Fund Balance at July 31, 2018	822,175

NOTES:

Adjusted Budget:

The adjusted budget includes prior year encumbrances in the amount of 607,768.

Transfer to ICC Reserve/CIP Fund - After approval by the Board and Council, the budget was adjusted by 315,249 which is the FY17 subsidy refund. A partial transfer was made in June; the balance of the transfer will be made prior to year end.

Revenues & Transfers In:

Hotel Tax: The 1st and 2nd quarter hotel taxes have been received.

State of Texas Events Trust Fund: Funds received were for the 2017 USA Wrestling Event.

Expenditures & Transfers Out:

Special Services: Outside Services - 37,074; Miscellaneous - 871

Facility Management Services: Three subsidy payments have been processed

Promotions / Special Events: Business Development Incentive Program - 80,272; Local Programs/Events - 16,959; Miscellaneous - 3,811

Irving Convention and and Visitors Bureau Check Register Report - July 2018

Generated: 8/8/2018 1:42:27 PM

80059428

80059429

80059430

80059431

07/12/18

07/12/18

07/12/18

07/12/18

Batch: 7375					
	<u>Number</u>	<u>Date</u>	Payee		<u>Amount</u>
	80059401	07/03/18	BH DFW PROPERTY LP (WESTIN DFW)	\$	4,085.00
	80059402	07/03/18	SUSAN D. CUTTS \$		818.75
	80059403	07/03/18	DALLAS FORT WORTH AIRPORT MARRIOTT	\$	258.00
	80059404	07/03/18	DOUBLETREE DALLAS DFW AIRPORT	\$	575.00
	80059405	07/03/18	DRIVE NATION SPORTS, LLC	\$	785.00
	80059406	07/03/18	EMERGENCY DEPARTMENT PRACTICE MANAGEMENT ASSN	\$	285.00
	80059407	07/03/18	FOUR SEASONS RESORT AND CLUB DALLAS AT LAS COLINAS	\$	8,039.00
	80059408	07/03/18	STEPHEN A. GOODGAME	\$	830.00
	80059409	07/03/18	GUARANTEED EXPRESS, INC.	\$	25.76
	80059410	07/03/18	IRVING - LAS COLINAS ROTARY CLUB	\$	112.00
	80059411	07/03/18	IRVING CONVENTION CENTER	\$	348,750.00
	80059412	07/03/18	IRVING CONVENTION CENTER	\$	9,874.00
	80059413	07/03/18	DEBORA C. MANUSAMA	\$	521.13
	80059414	07/03/18	MCKESSON CORPORATION		560.00
	80059415	07/03/18	MULTIVIEW, INC.		18,000.00
	80059416	07/03/18	NESTLE USA	\$	855.00
	80059417	07/03/18	OMNI MANDALAY HOTEL	\$	2,475.00
	80059418	07/03/18	PATHWAYS CORE TRAINING	\$	1,295.00
	80059419	07/03/18	ROSELLE PLIEGO	\$	267.27
	80059420	07/03/18	SHERATON DFW AIRPORT HOTEL	\$	980.00
	80059421	07/03/18	SOUTHWEST INSULATION CONTRACTORS ASSOCIATION	\$	900.00
			21 payments Batch Total:	\$	400,290.91
	Batch:				
	<u>Number</u>	<u>Date</u>	Payee		<u>Amount</u>
	80059422	07/12/18	AMERICAN COLLEGE OF EMERGENCY PHYSICIANS	\$	585.00
	80059423	07/12/18	CONFERENCE DIRECT	\$	6,900.00
	80059424	07/12/18	SUSAN D. CUTTS	\$	656.25
	80059425	07/12/18	DALLAS FORT WORTH AIRPORT MARRIOTT	\$	676.00
	80059426	07/12/18	FEDERAL EXPRESS CORPORATION	\$	245.02
	80059427	07/12/18	GREATER IRVING/LAS COLINAS CHAMBER OF COMMERCE	\$	1,400.00
	00050400	07/10/10		ф.	1 000 00

continued on next page

1,930.00

470.00

60.00

800.00

\$

\$

\$

\$

OMNI MANDALAY HOTEL

PETTY CASH

PATHWAYS CORE TRAINING

SPORTS CLUB AT FOUR SEASONS

Batch	n: 7386				
<u>Number</u>	<u>Date</u>	Payee		<u>Amount</u>	
80059432	07/12/18	TUCKER & ASSOCIATES, LLC	\$	96.20	
		11 payments Batch Total	: \$	13,818.47	
Batch	n: 7393				
Number	Date	Payee		<u>Amount</u>	
80059433	07/19/18	AMERICAN EXPRESS	\$	45,516.43	
80059434	07/19/18	ARES TRAVEL INC.	\$	1,250.00	
80059435	07/19/18	BARBERSTOCK SYSTEMS INC.	\$	2,397.00	
80059436	07/19/18	BH DFW PROPERTY LP (WESTIN DFW)	\$	2,545.00	
80059437	07/19/18	BT HOTEL LAS COLINAS LLC (NYLO)	\$	1,815.00	
80059438	07/19/18	KATHERINE DIPIETRO	\$	133.60	
80059439	07/19/18	LORI M. FOJTASEK	\$	107.51	
80059440	07/19/18	WENDY FOSTER	\$	154.60	
80059441	07/19/18	FOUR SEASONS RESORT AND CLUB DALLAS AT LAS COLINAS		2,895.00	
80059442	07/19/18	CHERYL HOPKINS	\$	92.00	
80059443	07/19/18	INNOVATIVE PACKAGING GROUP INC.	\$	5,492.40	
80059444	07/19/18	IRVING - LAS COLINAS ROTARY CLUB	\$	1,500.00	
80059445	07/19/18	MARIANNE LAUDA	\$	81.02	
80059446	07/19/18	KATHY LEVINE	\$	65.00	
80059447	07/19/18	LORI MANSELL	\$	140.00	
80059448	07/19/18	KAYLA MANSOUR	\$	190.91	
80059449	07/19/18	DIANA PFAFF \$		149.35	
80059450	07/19/18	PITNEY BOWES GLOBAL FINANCIAL SVCS, LLC \$		825.12	
80059451	07/19/18	DEBBIE ROBERTS \$		187.56	
80059452	07/19/18	KELLY ROCHE \$		256.61	
80059453	07/19/18	BARBARA SCHINGLE \$		158.21	
80059454	07/19/18	SHERATON DFW AIRPORT HOTEL		2,065.00	
80059455	07/19/18	LORI SIRMEN \$		100.00	
80059456	07/19/18	CAROL STODDARD	\$	271.08	
80059457	07/19/18	TOUR-RIFIC OF TEXAS	\$	935.00	
80059458	07/19/18	VERIZON WIRELESS	\$	491.73	
80059459	07/19/18	MICHAEL ZUMBAUGH	\$	61.80	
		27 payments Batch Total	: \$	69,876.93	
Ratch	า: 7403				
Number	<u>Date</u>	Payee		<u>Amount</u>	
80059460	07/26/18	BH DFW PROPERTY LP (WESTIN DFW)	\$	7,175.00	
80059461	07/26/18	CONFERENCE DIRECT	\$	9,900.00	

continued on next page

Batc	h: 7403			
<u>Number</u>	<u>Date</u>	Payee		<u>Amount</u>
80059462	07/26/18	CONNECT	\$	28,500.00
80059463	07/26/18	COPYNET DIGITAL IMAGING SOLUTIONS	\$	189.95
80059464	07/26/18	SUSAN D. CUTTS	\$	525.00
80059465	07/26/18	DALLAS FORT WORTH AIRPORT MARRIOTT	\$	375.00
80059466	07/26/18	DELTA AIR LINES, INC.	\$	4,604.00
80059467	07/26/18	DOUBLETREE DALLAS DFW AIRPORT	\$	409.00
80059468	07/26/18	FEDERAL EXPRESS CORPORATION	\$	155.90
80059469	07/26/18	HILTON GARDEN INN DFW AIRPORT SOUTH	\$	195.00
80059470	07/26/18	IRVING CONVENTION CENTER	\$	23,060.94
80059471	07/26/18	KANE RUSSELL COLEMAN LOGAN PC	\$	590.00
80059472	07/26/18	KEMPKE'S MUSIC	\$	530.00
80059473	07/26/18	MALONEY STRATEGIC COMMUNICATIONS	\$	626.00
80059474	07/26/18	MEETINGS TODAY \$		2,000.00
80059475	07/26/18	NESTLE USA \$		855.00
80059476	07/26/18	NORTHSTAR TRAVEL MEDIA, LLC	\$	1,666.00
80059477	07/26/18	PCMA SERVICES \$		2,500.00
80059478	07/26/18	SHERATON DFW AIRPORT HOTEL \$		880.00
80059479	07/26/18	SIDDONS MARTIN EMERGENCY GROUP, LLC \$		256.20
80059480	07/26/18	THE FULCRUM GROUP INC. \$		876.00
80059481	07/26/18	TIGER OAK MEDIA, INC \$		4,000.00
80059482	07/26/18	TRIPADVISOR, LLC \$		343.79
80059483	07/26/18	TUCKER & ASSOCIATES, LLC \$		4,000.00
80059484	07/26/18	WFAA-TV INC	\$	6,470.00
		25 payments Batch	ו Total: \$	100,682.78
		84 payments Sub) Total: \$	584,669.09

SUMMARY

84 payments TOTAL: \$

584,669.09

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS MONDAY, AUGUST 20, 2018

BOARD REPORTS

BOARD CHAIR, BOARD COMMITTEES, CITY OF IRVING

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS *UPCOMING MEETINGS AND ACTIVITIES

<u>2018</u>

August 20, 2018	Board Meeting Irving Convention Center	11:45 a.m.
September 14, 2018	Board Development Committee Irving Convention Center	9:00 a.m.
September 21, 2018	Executive Committee Meeting Irving Convention Center	9:00 a.m.
September 24, 2018	Board Meeting Irving Convention Center	11:45 a.m.
October 2, 2018	Community Relations Committee Irving Convention Center	11:30 a.m.
October 19, 2018	PENDING: SPECIAL MEETING: Executive Director Performance Evaluation Irving Convention Center	9:00 a.m.
November 6, 2018	Destination Development Committee Irving Convention Center	11:30 a.m.
November 16, 2018	Executive Committee Meeting Irving Convention Center	9:00 a.m.
November 26, 2018	Board Meeting Irving Convention Center	11:45 a.m.
December 7, 2018	Board Development Committee Irving Convention Center	9:00 a.m.
December 14, 2018	Executive Committee Meeting Irving Convention Center	9:00 a.m.
December 17, 2018	Board Meeting Irving Convention Center	11:45 a.m.

The ICVB Board of Directors routinely meets on the 4th Monday of the month; lunch is available at 11:15 a.m.; the meeting is called to order at 11:45 a.m. Dates changed due to holiday, industry or schedule conflicts. *

⁺

S	pring Tra	ail Park
B ar	- 3 89	
Prelimina	ary Project So	chedule-Phase 1
Item	Date	Comment
Final Report	8/31/2018	City of Irving
Master Development Agreement	10/31/2018	City of Irving
Field Improvement	11/1/2018	Field treatments
Road/Bridge/Irrigation	11/15/2019	Construction begins
Site Improvements	12/1/2018	Berm and adjoining ground improvements
Field Rental Open-partial	1/1/2019	Open for rental (side fields)
Field Rental Open-all	4/1/2019	All fields open for rental
	the second second	

		Spring Trail Park		
		Spring Ira		
9		Preliminary Project Target	Audience	
	Sport	Audience Operating Month	Comment	
	Rugby	12	League, tournament: youth and adult	
	Summer sports camps	4	all sports	
100	Soccer	12	tournament: youth and adult	
	Ultimate Frisbee	12	League, tournament: youth and adult	
	Special Evets	12	BBQ cookoffs, parties, etc	
	Aussie Rules Football	5	League, tournament: youth and adult	
	Gaelic Football	4	League, tournament: youth and adult	
	Polo	3	Special Events only	
	Cricket	12	Part Time Parking Labor Only	1.94

14

Denton

- They charge a permit fee of \$500 for 25-50 bikes and \$750 for 51-100 bikes.
- Only allows each company to bring up to 100 bikes.
- Overseen by the Bike and Pedestrian Coordinator.
- Limit on the number of bikes.
- Want to require Geo-fencing, forcing users to park bikes in approved corrals through the bike share smartphone app.
- Bike share companies could lose their permit if they take too long re-positioning bikes, respond to complaints of bikes being abandoned or the city has to impound too many bikes in a certain period of time.

15

Overview

- Background
- Pedicab Picture
- Pilot Project Area
- Opportunities/ Challenges
- Discussion / Input

Pilot Project Area

Location:

The Las Colinas Urban Center

Timeframe: 12 months

- Las Colinas Blvd. (Riverside Dr to Promenade Pkwy)
- Lake Carolyn Pkwy (Las Colinas Blvd to Promenade Pkwy)
- Promenade Pkwy (Las Colinas Blvd to Lake Carolyn Pkwy)
- O'Connor Blvd (Las Colinas Blvd to Lake Carolyn Pkwy)

Opportunities/ Challenges

Opportunities

Challenges

- Connection to hotels, restaurants, and the entertainment venues
- Connection to DART Transit
- Zero Emission Transportation
- Fun Tourism Option
- Marketing of Urban Center
- Customer Convenience
- Enhance Urban Center Mobility

- Roadway/Traffic Impacts
- Safety/Staging
- Permits/Inspections
- Program Management
- Passenger Payment Process
- Driver Appearance and Overall Pedicab Aesthetic Regulation

5

<section-header><list-item><list-item><list-item><list-item><list-item><list-item><list-item>

			Room Variance Req'd
Aloft Hotel Las Colinas	Oct 2008	136	Grandfathered
Staybridge Suites DFW North	Nov 2008	100	
NYLO	Jul 2009	200	
Element DFW North	Sep 2009	123	
Home2 Suites DFW North	Nov 2015	93	Grandfathered
Residence Inn DFW South	Dec 2011	118	
WoodSpring Suites	May 2016	122	Yes
WaterWalk (161 @ Royal Lane)	July 2018	153	Yes

Hotel Name	Date Opening	# Rooms	Room Variance Required?	40
Element Hotel (Sfuzzi site)	TBD	159	Yes	22
Texican Court	Nov 2018	152	Yes	5
Westin Irving Convention Center	Dec 2018	350	No	2
Woolley's Classic Suites	TBD	230	No	
Best Western VIB (Urban Center/114)	TBD	150	Yes	
Towne Place Suites (DFW North/Plaza Dr.)	TBD	119	Yes	12
Four Points by Sheraton (183 @ O'Connor)	TBD	125	Yes	
		The second		A.

17

City Holiday/No Trash Collection

In observance of Labor Day, there will be no residential trash, curbside recycling or brush collection on Sept. 3. In addition, the following facilities will be closed:

- City Hall
- Heritage Aquatic Center
 - Hunter Ferrell Landfill Libraries
- Irving Arts Center
- North Lake Natatorium
- Recreation centers

All offices and services will resume normal business hours on Sept. 4.

This update highlights the installation of new replacement playgrounds at Johnston and Lively elementary schools in Irving.

PAID IRVING, TY

RESIDENTIAL CUSTOMER

IRVINGC ectrur f Cityoflrving.org AUGUST 2018 / VOL 25 / NO 8

Find the Perfect (Pet) Match

Each year, about 7.6 million companion animals enter animal shelters nationwide. Of those, about 3.9 million are dogs and 3.4 million are cats. In fact, homeless animals outnumber homeless people by about 5 to 1.

The numbers can be disheartening for animal lovers, but Irving Animal Services (IAS) believes residents can make a difference in an animal's life through adoption. In 2014, IAS helped launch Clear the Shelters to bring together animals and families. What started as a regional event for North Texas shelters and rescue groups has grown to a nationwide campaign. During Clear the Shelters, adoption fees will be waived for all animal adoptions from 9:30 a.m. to 5 p.m. Aug. 18 at the Irving Animal Care Campus (IACC), 4140 Valley View Lane.

Returning for its fifth year, Clear the Shelters promises to have an even bigger reach, as media partners NBC and Telemundo, and sponsors Hill's Science Diet and Cat's Pride Cat Litter link cities, shelters and rescues across the country into one event designed to positively affect lives.

Clear the Shelters

Adoption fees waived on all animals

9:30 a.m. to 5 p.m. Saturday, Aug. 18 Irving Animal Care Campus 4140 Valley View Lane

The campaign is more than a simple adoption event at a time of year when the facility is usually at or over capacity. It also educates the public on the benefits of adopting shelter animals, which translates into an increase in adoptions all year long. Visitors witness the quality of care that animals receive in a bright, clean facility and learn about the work done there every day to make it more than just a place to adopt animals, and that positive message has spread through the nation.

INCREASED PROPERTY TAX EXEMPTION

The Irving City Council has unanimously approved an increase to the property tax exemption to \$45,000 of taxable value for residents who are at least 65 years old or disabled.

The increase to the tax exemption was passed June 7 to help ease the financial pressure placed on seniors and disabled residents who live on a fixed income.

Residents who qualify for the homestead exemption also may be eligible for the over 65 or disabled persons exemption. Under the new ordinance, residents who meet the age or disability qualifier would receive a \$10,000 increase in that exemption — raising it from \$35,000 to \$45,000 of property value.

The average Irving single-family residence is valued at \$164,939, and the current tax rate is set at \$0.5941 per \$100 of valuation for Fiscal Year 2017-18. Based on the current budget, with both exemptions, a resident 65 or older and/ or disabled could see a reduction of more than \$460 on a property tax bill.

The new ordinance will be included as part of the FY 2018-19 budget, and the increased exemption will be applied on property taxes due Jan. 1, 2019. Residents interested in receiving the homestead tax exemption must apply through the Dallas Central Appraisal District at DallasCAD.org/Exemptions.aspx. For more information on the ordinance, view the June 7 Irving City Council work session at IrvingTX.Swagit.com/Play/06212017-688. ■

In 2017, more than 80,000 pets were adopted from more than 900 shelters during the campaign. These results illustrate the power of collaboration and teamwork.

For more information, call (972) 721-2256 or visit CityofIrving.org/Animal-Services.

Laughs by the Lake Returns to Lake Carolyn on Aug. 31

The City of Irving's comedy show Laughs by the Lake will return for another evening of jokes and outdoor entertainment at 7 p.m. Aug. 31 at Lake Carolyn, 501 E. Las Colinas Blvd.

For the second year, audience members will select their favorite budding comic during the comedy showcase. Organizers collected entries from local comedians and chose three to compete. During the showcase, those three will step up to the microphone to deliver their funniest five-minute set. The audience will then vote on a digital device for their favorite. The winner will walk away with the title and a cash prize.

The knee-slapping continues immediately after the showcase with performances by professional comedians. MTV's "Disaster Date" star K-Von will headline the series. K-Von is a high-energy comedian whose talent has been showcased on NBC's "Last Comic Standing" and TED Talks.

Darren Carter is the comedy show's featured comedian. Carter has been seen on "The Tonight Show with Jay Leno" and the film "Be Cool."

Todd Justice, who won the 2017 Laughs by the Lake

showcase, will return as the event opener. Justice has appeared in "Family Feud," Ed McMahon's "Next Big Star" and in the comedy release "Boys of Summerville."

The event will be hosted by Texas-based comedian Jasmine Ellis, who was featured on the third season of the PBS documentary series "Stand Up Empire."

Bringing blankets or lawn chairs is encouraged, as seating is not provided. The event will have open lawn seating. In-N-Out Burger will offer complimentary meals to the first 1,000 guests. Adult beverages will be available for purchase. Outside food and nonalcoholic drinks may be brought in.

While there will be no profanity or obscene language, all comedic content is designed and intended for an adult audience. All ages are welcome to attend, but parental caution is recommended for children under 13.

Event parking is available in area parking garages for \$10 per vehicle, cash only (no bills larger than \$20 accepted). Garages will open to the public one hour before the event begins.

For more information, visit IrvingEvents.org.

SCHOOL ZONE SAFETY

To enhance child safety, residents are reminded the use of cellphones while driving in active Irving school zones is prohibited. Motorists cannot engage in calls by talking, dialing or listening on a hand-held mobile device, nor can they enter or read text or email messages.

This includes:

- Hand-held cellphones
- Personal digital assistants (PDAs)
- Pagers and other electronic communications devices

Violation of the ordinance is a Class C misdemeanor, which carries a fine of up to \$500. Motorists can use hands-free devices to talk legally on their cellphones in school zones. Drivers also may use their cellphones in certain emergency situations including fire, police and ambulance calls.

For more information, call the Police Department at (972) 273-1010.

Spectrum

Memories in the Making: August at the Arts Center

Irving Arts Center, 3333 N. MacArthur Blvd., is a Smithsonian affiliate institution that is home to many forms of art and entertainment. To learn more, visit IrvingArtsCenter.com or call (972) 252-7558.

Aug. 2 JumpstART Stories and Art – Dog Days of Summer

10 a.m. | Suite 200 | Free

Beat the heat with stories and crafts inspired by cool canine friends. JumpstArt pairs story time with fun art on the first Thursday of each month. Create a take-home art project to match this month's theme and then browse the galleries as part of this fun morning activity.

Aug. 2-4 | George Washington Slept Here, MainStage

7:30 p.m. | Dupree Theater | \$21-\$28

Directed by B.J. Cleveland, MainStage brings a classic comedy by Moss Hart and George S. Kaufman to the stage. The central figure in the story, Newton Fuller, just wants "a little place in the country to call his own." Despite disgust from his city-slicker wife and daughter, Newton drags his family out to their own personal "Green Acres," a wreck of a homestead with falling plaster and a cow in the kitchen. But with a little bit of faith and a lot of guts, maybe Newton can make this house into a home?

Aug. 4, 11, 18 and 25 | Saturday Farmers Market, Four Seasons Markets

9 a.m. to 2 p.m. | North Parking Lot | Free

Experience the European-style market where farmers, specialty food producers and artisanal craftsmen interact with customers and other vendors in a colorful, exciting, family friendly atmosphere that mimics the village markets popular throughout Europe. Shop the market on Saturday, then cool off while browsing the galleries.

Aug. 6-10 | Chi-Town, Here We Come!, Theatre Camp with Child's Play Touring Theater 8 a.m. to 5 p.m. | Ages 7-14 | \$210

Students create, write, produce and perform an original production guided by the pros with the Child's Play Touring Theater.

Aug. 6-10 | City of Big Shoulders and Tall Buildings, **Teen Scene Camp**

8 a.m. to 5 p.m. | Ages 13-16 | \$210 (\$105 half-day) Inspired by the great architectural skyline of Chicago and the work of sculptor, installation/performance artist and urban interventionist, Theater Gates, campers will make bas-relief sculptures from found objects and create their own skyscrapers. Afternoons will be spent learning about the areas of stagecraft and theatrical production. Participants will have the opportunity to help run the dress rehearsal and final show for the Child's Play Touring Theatre Camp on Aug. 10.

Aug. 11 | Congollywood Awards

7 p.m. | Dupree Theater | \$30 A performance and awards presentation benefiting World Rescue Unlimited.

Aug. 12 Second Sunday Funday: Sculpt It!

1 to 4 p.m. | Suite 200 | Free

Every second Sunday, Irving Arts Center hosts Family Funday – offering free craft projects that are fun for the whole family. This month, attendees can chill out and create a cool work of three-dimensional art with clay and other media, inspired by the sculpture garden.

Aug. 17 | Children's Magic Show with CJ Johnson 7 p.m. | Dupree Theater | \$11

The Irving Noon Day Lion's Club presents a children's magic show performed by C.J. Johnson.

LONE STAR YOUTH **ORCHESTRA SEEKS MUSICIANS**

Audition registration is open for the Lone Star Youth Orchestra's 2018-19 season. The Las Colinas Symphony Orchestra will be holding auditions, by appointment only, for the Lone Star Youth Orchestra's 2018-19 Season from 10 a.m. to 5 p.m. Aug. 11 and 25 at Irving Arts Center, 3333 N. MacArthur Blvd.

Based in Irving, the Lone Star Youth Orchestra is the only tuition-free youth orchestra in the Dallas-Fort Worth area, and is open to middle and high school students residing in North Texas. Those selected to join will be given the opportunity to supplement and enhance their music education by learning symphonic literature through high-quality orchestral and ensemble training with the very best in the field. Students have the opportunity to perform with the Garland Symphony Orchestra and the Las Colinas Symphony Orchestra through side-by-side concerts, and also may compete for scholarship opportunities and guest artist spots through annual concerto competition.

Through master classes with distinguished professors and building connections with professional musicians, 98 percent of Lone Star Youth Orchestra students go on to higher education. Recent members have been granted scholarships at prestigious music institutions such as Julliard (New York), the Curtis Institute of Music (Philadelphia) and the Royal College of Music (London).

Auditions are by appointment only. To learn more about joining the Lone Star Youth Orchestra and to register for an audition, visit LasColinasSymphony.org/LSYO.

KidsArts/Kids' Works: Route 66 Summer

The Mother Road Revisited: Route 66 Then

In the Galleries

Free guided gallery tours are offered at 6:30 p.m. Thursdays and 2:30 p.m. Sundays.

18th Annual Art Connection Members' Show

Through Aug. 18 | Main Gallery | Free Two- and three-dimensional artworks by artists of all ages are on view as part of the Art Connection visual arts membership program. Prizes are presented in three categories: Youth, Nonprofessional and Professional with an overall "Best of Show" prize also awarded. In celebration of the iconic Route 66, as well as the timehonored tradition of the summer road trip, participating members have been invited to create artwork that explores the sights and history along America's great Mother Road and/or the themes of road trips and summer vacation in general.

Gallery Hours

9 a.m. to 5 p.m. Mon., Tues., Wed. and Fri.; 9 a.m. to 8 p.m. Thur.; 10 a.m. to 5 p.m. Sat.; and 1 to 5 p.m. Sun.

Camper Creations

Through Aug. 18 | Focus Gallery | Free Artwork from Irving Arts Center's summer art campers are featured. Through photography, painting, sculpture and more, see how these talented young artists were inspired by this year's summer camp theme: America's Main Street, Route 66!

Irving Art Association Winners' Exhibition

Through Aug. 26 | Dupree Theater Lobby | Free Award-winning artwork and curated selections from Irving Art Association's annual juried members' show are presented.

018 Best of Show: "Free Bird" by Behnaz Sol

and Now

Through Sept. 2 | Carpenter Lobby | Free The exhibition aims to explore the idea of travel and American culture through interactive photography. Vernacular photographs taken in the 1950s and '60s are featured and paired with photographs Natalie Slater shot along the modern day Route 66, from the same locations and vantage points. The images are backlit, and overlaid inside interactive light boxes so as to create a unique road trip experience along the Mother Road, or America's Main Street, with a view toward both past and present.

Memories in the Making[®] Exhibition

Aug. 25-Sept. 30 | Front Foyer/Hallway Gallery | Free Artwork by patients at Villages on MacArthur who participate in the wellness program "Memories in the Making[®]" (MIM) will be featured in this exhibition. MIM is an art program developed by the Alzheimer's Association that recognizes that even those who suffer significant cognitive impairment related to Alzheimer's disease or a related dementia can still communicate through art. The exhibition will be accompanied by a reception on Sept. 6 from 4 to 6 p.m.

City of Irving Parks and Recreation Classes Registration is at 6 p.m. Aug. 21 at all full-time and school recreation centers. Classes begin Aug. 27 and end Oct. 20.

CIMARRON PARK RECREATION CENTER / 201 Red River Trail / (972) 910-0702 Hours: Mon, Wed, Fri : 6 a.m.–10 p.m. / Tue, Thu : 9 a.m.–10 p.m. / Sat : 9 a.m.–5 p.m. /

DAY	Sun : 1–5 p.m.			
TODDL	TIME	CLASS	AGE	FEE
	ER & PRESCHO			
Mon	9:15-10 a.m.	Story Time and Snacks	3-6	\$5
	10-11 a.m.	Legos and Blocks	3-6	-0-
	11 a.mnoon	Preschool Painting	3-6	\$5
Tue	noon-1 p.m. 9:15-10 a.m.	Preschool Sports Hour	3-6 3-6	-0-
Tue	9:15-10 a.m. 10-11 a.m.	Puzzle and Games	3-6	-0-
	10-11 a.m.	ABC and 123 Preschool Soccer	3-6	-0-
	noon-1 p.m.	Cookie Making	3-6	\$5
Wed	9:15-10 a.m.	Messy Playtime	3-6	-0-
	10-11 a.m.	Preschool Basketball	3-6	-0-
	11 a.mnoon	Construction Paper Craft	3-6	\$5
	noon-1 p.m.	Coloring Fun	3-6	-0-
Thu	9:15-10 a.m.	Playground Fun	3-6	-0-
	10-11 a.m. 11 a.mnoon	Fall Crafts	3-6 3-6	\$5 \$5
	noon-1 p.m.	Little Scientists Little Chefs	3-6	\$5
Fri	9:15-10 a.m.	Little Builders	3-6	-0-
	9:15-11 a.m.	Mom and Tots Adventure	0-2	\$10
	10-11 a.m.	Learn to Read	3-6	\$5
	11 a.mnoon	Gym Social	3-6	-0-
	noon-1 p.m.	Cupcake Making	3-6	\$5
Sat	9:15-10 a.m.	Breakfast Cartoons and Fun	3-6	\$5
	10-11 a.m.	Preschool T-Ball	3-6	-0-
VOUTU	11 a.mnoon	Preschool Fitness	3-6	-0-
YOUTH	3 -4 p.m.		6-12	-0-
MON	3-4 p.m. 4-5 p.m.	Youth Tennis	6-12	\$5
	4-5 p.m. 5-6 p.m.	Bracelet Making Nintendo Switch	6-12	-0-
	6-7 p.m.	Game Room Challenge	11-17	-0-
	7-8 p.m.	Table Tennis	6-12	-0-
Tue	3-4 p.m.	Youth Ping Pong	6-12	-0-
	4-5 p.m.	Youth Interactions	6-12	-0-
1. I. I.	5-6 p.m.	Youth Chess	6-12	-0-
Wed	3-4 p.m.	Youth Dominoes	6-12 6-12	-0- \$5
	4-5 p.m. 5-6 p.m.	Craft Time	6-12	\$5
	6-7 p.m.	Wood Crafts Playstation Games	11-17	\$5 -0-
	8-9 p.m.	Basketball Challenge	11-17	-0-
Thu	3-4 p.m.	Yarn Crafts	6-12	\$5
	4-5 p.m.	Youth Basketball	6-12	-0-
	5-6 p.m.	Youth Exercise	6-12	-0-
Fri	3-4 p.m.	Game Room Challenge	6-12	-0-
	4-5 p.m.	Sand Volleyball	6-12	-0-
	5-6 p.m.	Board Game Challenge	6-12	-0-
	6-0 n m	Descentia Ministra or 1	6 10	\$5/2000
Sat	6-9 p.m. 1-2 p.m.	Parent's Night Out	6-12	\$5/week
Sat	1-2 p.m.	Youth Billiards	6-12 6-12 11-17	\$5/week -0- -0-
			6-12	-0-
	1-2 p.m. 2-3 p.m.	Youth Billiards Flag Football	6-12	-0-
ADULT	1-2 p.m. 2-3 p.m. CLASSES	Youth Billiards	6-12 11-17	-0- -0-
ADULT	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F)	6-12 11-17 50-up	-0- -0-
ADULT Mon	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness	6-12 11-17 50-up 18-up	-0- -0- -0-
ADULT Mon Wed LEAGU Tue	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness	6-12 11-17 50-up 18-up	-0- -0- -0-
ADULT Mon Wed LEAGU	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live	6-12 11-17 50-up 18-up 18-up	-0- -0- -0- -0- -0-
ADULT Mon Wed LEAGU Tue Thu YEAR-R	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS	6-12 11-17 50-up 18-up 18-up 18-up	-0- -0- -0- -0- \$25 per player \$360 per team
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. COUND PROGRAM	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball	6-12 11-17 50-up 18-up 18-up 18-up	-0- -0- -0- -0- \$25 per player \$360 per team
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. ROUND PROGRAM rs interested in year for classes.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f	6-12 11-17 50-up 18-up 18-up 18-up 7-12 18-up	-0- -0- -0- -0- \$25 per player \$360 per team
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in yes for classes. TIME	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f	6-12 11-17 50-up 18-up 18-up 18-up 7-12 18-up	-0- -0- -0- -0- \$25 per player \$360 per team
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in year for classes. TIME 9 a.mnoon	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F)	6-12 11-17 50-up 18-up 18-up 18-up 7-12 18-up	-0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th)	 6-12 11-17 50-up 18-up 18-up 18-up 18-up 	-0- -0- -0- -0- -0- \$25 per player \$360 per team wailability and to FEE TBA \$12/\$10/\$3 class
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in year for classes. TIME 9 a.mnoon	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa)	6-12 11-17 50-up 18-up 18-up 18-up 7-12 18-up	-0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rs interested in yer for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th)	 6-12 11-17 50-up 18-up 18-up 7-12 18-up 5-16 	-0- -0- -0- -0- -0- \$25 per player \$360 per team wailability and to FEE TBA \$12/\$10/\$3 class \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in yes for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F)	6-12 11-17 50-up 18-up 18-up 18-up 7-12 18-up For space a 3-5 18-up 5-16 5-17	-0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor for CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa)	6-12 11-17 50-up 18-up 18-up 7-12 18-up 7-12 18-up 5-16 5-17 5-16 5-17 5-16 5-17 5-16	-0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5 p.m. 5:30-6:15 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F)	 6-12 11-17 50-up 18-up 18-up 7-12 7-12 18-up 5-16 5-17 	-0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rs interested in yer for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F)	 6-12 11-17 50-up 18-up 18-up 7-12 18-up 5-16 5-17 6-up 	-0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in yet for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa)	 6-12 11-17 50-up 18-up 18-up 18-up 18-up 5-12 18-up 5-16 5-17 5-16 	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in yet for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6-7 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit	 6-12 11-17 50-up 18-up 18-up 18-up 18-up 5-12 18-up 5-16 5-17 6-up 5-16 18-up 	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:45-9:45 p.m. COUND PROGRAM rs interested in yet for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 4 (M,W,F)	 6-12 11-17 50-up 18-up 18-up 18-up 18-up 5-12 18-up 5-16 5-17 5-16 	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:45-7 p.m. 6:15-7 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit	 6-12 11-17 50-up 18-up 18-up 7-12 7-12 18-up 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 6-up 5-16 18-up 5-16 5-17 6-up 5-16 18-up 5-16 5-17 6-up 5-16 18-up 5-16 18-up 5-17 	-0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rs interested in yer for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:7 p.m. 6:30-7;25 p.m. 6:30-7;25 p.m. 7-8 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa)	6-12 11-17 50-up 18-up 18-up 7-12 18-up 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-16 18-up 5-17 5-16	-0- -0- -0- -0- -0- *25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rs interested in yest for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30-7:25 p.m. 6:30-7:25 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS arround programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W)	 6-12 11-17 50-up 18-up 18-up 18-up 5-12 18-up 5-16 5-17 5-16 18-up 5-17 5-16 6-up 18-up 18-up 18-up 	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM COUND	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS arround programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa)	 6-12 11-17 50-up 18-up 18-up 18-up 18-up 5-12 18-up 5-16 5-17 5-16 <li< td=""><td>-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo.</td></li<>	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo.
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rs interested in yes for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:15-7 p.m. 6:30 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-9:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis	 6-12 11-17 50-up 18-up 18-up 7-12 7-12 18-up 5-16 5-17 5-16 18-up 18-	-0- -0- -0- -0- -0- *25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$10/class \$90 mo. \$240/8 weeks \$10/class \$90 mo. \$240/8 weeks \$10/class \$90 mo. \$240/8 weeks \$10/class \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo.
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 5-8 p.m. 6:45-9:45 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 5:45 p.m. 6:7 p.m. 6:30 p.m. 6:30-7:25 p.m. 6:30 p.m. 6:30-7:25 p.m. 7-8 p.m. 7-9:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th)	 6-12 11-17 50-up 18-up 18-up 7-12 7-12 18-up 5-16 5-17 5-16 18-up 5-16 18-up 7-up 7-up 	-0- -0- -0- -0- -0- *25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo. \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$60 mo.
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon DAY	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. ES 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:7 p.m. 6:30 p.m. 6:30-7:25 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-9:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program	 6-12 11-17 50-up 18-up 18-up 7-12 7-12 18-up 5-16 5-17 5-16 18-up 5-16 18-up 18-up 18-up 18-up 18-up 7-up 10-14 	-0- -0- -0- -0- -0- -0- *25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$10/class \$80 mo. \$40 mo./\$3 class \$60 mo. -0-
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY Mon	1-2 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 5-8 p.m. 6:45-9:45 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in year for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 5:45 p.m. 6:7 p.m. 6:30 p.m. 6:30-7:25 p.m. 6:30 p.m. 6:30-7:25 p.m. 7-8 p.m. 7-9:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo	 6-12 11-17 50-up 18-up 18-up 7-12 7-12 18-up 5-16 5-17 5-16 18-up 5-16 18-up 7-up 7-up 	-0- -0- -0- -0- -0- *25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo. \$40 mo. \$240/8 weeks \$90 mo. \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$40 mo. \$10/class \$60 mo.
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAN rs interested in yestor classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 -7:25 p.m. 6:30 -7:25 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-9:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball XS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program	 6-12 11-17 50-up 18-up 18-up 7-12 18-up 5-16 5-17 5-16 18-up 5-16 18-up 18-up 18-up 18-up 18-up 18-up 18-up 18-up 10-14 7-up 	-0- -0- -0- -0- -0- *25 per player \$360 per team ************************************
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rinterested in yer for classes. TIME 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 -7:25 p.m. 6:30 p.m. 6:30 p.m. 5:30 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 p.m. 5:30 -6:30 p.m. 5:30 p.m. 5:30 p.m. 6:30 p.m. 6:30 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-9:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 510 5-12 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 18-up 18-up 18-up 18-up 18-up 18-up 18-up 10-14 10-14 10-14 10-14	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$10/class \$80 mo. \$40 mo./\$30 class \$60 mo. \$40 mo. \$40 mo. \$44 mo.
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. 6:45-9:45 p.m. CUND PROGRAM Interested in yet Interested in yet 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 p.m. 6:30 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 p.m. 5:30-6:35 p.m. 5:30-6:35 p.m. 5:30-6:30 p.m. 5:30-7:25 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-8 p.m. 7-9:30 p.m. 5:30-6:30 p.m. 5:15-6 p.m. 6:15-7 p.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS arround programs may contact the instructor for CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap Ballet and Tap	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 516 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-17 5-16 18-up 18-up 7-up 18-up 10-14 7-up 3-5 6-12	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team vailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$10/class \$40 mo. \$40 mo. \$4
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. CLASSES 2-3 p.m. 8-9 p.m. 7-8 p.m. 5-8 p.m. 6:45-9:45 p.m. 6:45-9:45 p.m. 6:45-9:45 p.m. 7-8 p.m. 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:45-5:30 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:7 p.m. 6:30-7:25 p.m. 6:30-7:25 p.m. 7-8 p.m. 7-7;45 p.m. 6:15-7 p.m. 6:15-7 p.m. 6:30-7;30 p.m. 5:15-6 p.m. 6:15-7 p.m. 6:30-7;45 p.m. 9-9:45 a.m. 9-9:45 a.m.	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS arround programs may contact the instructor for CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap Ballet and Tap Ballet and Tap	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 510 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-16 18-up 5-16 18-up 5-16 18-up 5-17 5-16 18-up 5-17 5-16 18-up	-0- -0- -0- -0- -0- -0- *25 per player \$360 per team *360
ADULT Mon Ued LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM (a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap Ballet and Tap Ballet and Tap Hip-Hop and Jazz Tennis Lessons Juniors	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 510 5-12 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-16 18-up 5-17 5-16 18-up 5-17 5-16 18-up 10-14 10-12	-0- -0- -0- -0- -0- -0- *25 per player \$360 per team ************************************
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rinterested in yer 7-8 p.m. 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 -7:25 p.m. 6:30 -7:25 p.m. 7-8 p.m. 7-9:30 p.m. 5:30-6:30 p.m. 5:15-6 p.m. 6:15-7 p.m. <	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap Ballet and Tap Ballet and Tap Ballet and Tap Hip-Hop and Jazz Tennis Lessons Juniors DFW Table Tennis	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 516 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-16 18-up 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 10-14 10-14 10-12 6-12	-0- -0- -0- -0- -0- -0- *25 per player \$360 per team ************************************
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rinterested in yer 7-8 p.m. 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 p.m. 5:30-6:25 p.m. 5:30-6:25 p.m. 5:30-6:25 p.m. 5:30-6:25 p.m. 5:30-6:30 p.m. 5:30-6:30 p.m. 5:30-7 p.m. 6:30 p.m. 5:30-7:25 p.m. 7-8 p.m. 7-9:30 p.m. 5:15-7 p.m. 6:15-7 p.m. 6:15-7 p.m. 6:15-7 p.m	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap Ballet and Tap Ballet and Tap Hip-Hop and Jazz Tennis Lessons Juniors DFW Table Tennis Supertots Soccer	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 516 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-16 18-up 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 7-10 18-up	-0- -0- -0- -0- -0- -0- \$25 per player \$360 per team xailability and to FEE TBA \$12/\$10/\$3 class \$90 mo. \$240/8 weeks \$90 mo. \$40
ADULT Mon Wed LEAGU Tue Thu YEAR-R Member register DAY Mon Mon	1-2 p.m. 2-3 p.m. 2-3 p.m. 2-3 p.m. 8-9 p.m. 7-8 p.m. 6:30-8:30 p.m. 6:45-9:45 p.m. CUND PROGRAM rinterested in yer 7-8 p.m. 9 a.mnoon 9:15-10:15 a.m. 3:30 p.m. 4-4:45 p.m. 4:15 p.m. 5:30-6:15 p.m. 5:30-6:25 p.m. 5:45 p.m. 6:30 -7:25 p.m. 6:30 -7:25 p.m. 7-8 p.m. 7-9:30 p.m. 5:30-6:30 p.m. 5:15-6 p.m. 6:15-7 p.m. <	Youth Billiards Flag Football Senior Fitness (M,W,F) Beg. Fitness XBOX Live Girls' Volleyball Men's Basketball AS OFFERED BY OUTSIDE INSTRUCTORS ar-round programs may contact the instructor f CLASS RARE Learning-Early Learners (M-F) Jacki Sorensen's Dance Aerobics (T,Th) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 1 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 2 (M,W,F) Piano Lessons (M, T, W, F, Sa) Basketball Skills: Level 3 (M,W,F) Chess (M,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Belly Fit Basketball Skills: Level 4 (M,W,F) Piano Lessons (M, T, W, F, Sa) Chess (M,F) Belly Dancing Fitness to You (M,W) Tennis Lessons Adult Int. DFW Table Tennis Okinawan Karate (T,Th) Junior Youth Empowerment Program Okinawan Kobudo Ballet and Tap Ballet and Tap Ballet and Tap Ballet and Tap Hip-Hop and Jazz Tennis Lessons Juniors DFW Table Tennis	6-12 11-17 50-up 18-up 18-up 7-12 18-up 50-up 18-up 516 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 5-16 18-up 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 5-17 5-16 18-up 10-14 10-14 10-12 6-12	-0- -0- -0- -0- -0- -0- *25 per player \$360 per team ************************************

		EATION CENTER AT WEST PARK / 530 Davis I 0 p.m. / Sat : 9 a.m.–5 p.m.	Drive / (972	2) 721-2519
DAY	TIME	CLASS	AGE	FEE
	HOOL CLASSES	CLASS	AUE	FEE
Mon	9 a.mnoon	Oberleide Durandhand Annalamur (M. E)	3-6	ТВА
MOII	9:15-10 a.m.	Starkidz Preschool Academy (M-F) Brilliant Builders	3-6	\$5
	10-10:45 a.m.	Preschool ABCs	3-6	\$5
	11-11:45 a.m.	Preschool Math	3-6	\$5
Tue	9:15-10 a.m.	Identify and Match	3-6	\$5
	10-10:45 a.m.	Preschool Basketball Skills	3-6	\$5
	11-11:45 a.m.	Tennis Skills	3-6	\$5
Wed	9:15-10 a.m.	Preschool Writing	3-6	\$5
	10-10:45 a.m.	Piece Your Puzzle	3-6	\$5
	11-11:45 a.m.	Soccer Skills	3-6	\$5
Thu	9:15-10 a.m.	Color By Numbers	3-6	\$5
	10-10:45 a.m.	Cutting is Easy	3-6 3-6	\$5 \$5
Fri	11-11:45 a.m. 9:15-10 a.m.	T-Ball Skills	3-6	\$5
r II	10-10:45 a.m.	Play Ground Fun	3-6	\$5
	11-11:45 a.m.	Gym Mania Identifying Animals	3-6	\$5
YOUTH	& TEEN CLASS			
Mon	3-4 p.m.	Youth Sports	6-12	-0-
	4-5 p.m.	Kickball Challenge	6-12	-0-
	5-6 p.m.	Laser Tag	7-15	-0-
	6:15-7 p.m.	Art Critique	10-up	-0-
	7-8 p.m.	Tissue Art Design	12-up	\$10
	8-9 p.m.	Abstract Painting	10-18	\$5
Tue	3-4 p.m.	Youth Basketball	6-12	-0-
	4-5 p.m.	Youth Volleyball	6-12	-0-
	5-6 p.m.	Chess Time	7-17	-0-
	6:15-7 p.m.	Beg. Rowing	15-17 16-up	\$5 \$10
Wed	7-8 p.m. 3-4 p.m.	Strengthen Your Abs	16-up 6-12	-0-
Weu	4-5 p.m.	Youth Flag Football Big Sis, Little Sis	8-12	-0-
	5-6 p.m.	Outdoor Horseshoe	13-17	-0-
	7-8 p.m.	Table Tennis Competition	16-up	-0-
Thu	3-4 p.m.	Fuse Beads Creation	6-12	\$5
	4-5 p.m.	Madden (Xbox)	7-13	-0-
	6:15-7 p.m.	Indoor Volleyball	16-up	IPAR
	8-9 p.m.	Full Court Basketball	12-up	IPAR
Fri	3-4 p.m.	Youth Kickball	6-12	-0-
	5-6 p.m.	Xbox and Wii Games	7-13	-0-
	6:15-7 p.m.	Name Your Card Game	12-up	-0-
	7-8 p.m. 9-9:45 p.m.	Foosball Tournament Dodgeball Challenge	13-up 13-up	-0- -0-
Sat	10-11 a.m.	Spanish Conversation	16-up	\$10
	11 a.mnoon	Table Tennis for Beginners	6-12	-0-
	noon-1 p.m.	ESL	16-up	\$10
ADULT	CLASSES			
Mon	6:15-7 p.m.	Art Critique	10-up	-0-
	7-8 p.m.	Tissue Art Design	12-up	\$10
	9-9:45 p.m.	Aerobics	18-up	\$10
Tue	7-8 p.m.	Strengthen Your Abs	16-up	\$10
347.1	8-9 p.m.	Beg. Fitness	18-up	\$10
Wed	2-3 p.m.	Cardio Boost	18-up	\$10
	6:15-7 p.m. 7-8 p.m.	Walking for Wellness	18-up	-0-
	7-8 p.m. 8-9 p.m.	Table Tennis Competition	16-up 18-up	-0- \$10
	9-9:45 p.m.	Fall into Fitness Circuit Fitness	18-up	\$10
Thu	6:15-7 p.m.	Indoor Volleyball	16-up	IPAR
	7-8 p.m.	1-Mile Run Prep.	18-up	-0-
	8-9 p.m.	Full Court Basketball	13-up	IPAR
Fri	6:15-7 p.m.	Name Your Card Game	12-up	-0-
	7-8 p.m.	Foosball Tournament	13-up	-0-
	8-9 p.m.	Work it Friday	18-up	\$10
	9-9:45 p.m.	Dodgeball Challenge	13-up	-0-
Sat	10-11 a.m.	Spanish Conversation	16-up	\$10
	noon-1 p.m.	ESL	16-up	\$10

OPEN GYM BASKETBALL

Mon	6-9 a.m. / 1-3 p.m. (basketball)
Tue	Noon-1 p.m. (basketball) / 1-3 p.m. (badminton) / 4-5:25 p.m. (basketball)
Wed	6-9 a.m. (basketball) / noon-3 p.m.(pickleball) / 8-9:45 p.m. (basketball)
Thu	11 a.m1 p.m. (basketball) / 1-3 p.m. (badminton)
Fri	6-9 a.m. (basketball) / noon-3 p.m. (basketball) / 7-9:30 p.m. (volleyball)
Sat	Noon-3 p.m. (basketball) / 3-4:30 p.m. (badminton)
Sun	1-3 p.m. (badminton) / 3-4:30 p.m. (basketball)

Open gym schedule is subject to change without notice. Call for daily updates on open gym hours.

YEAR-ROUND PROGRAMS OFFERED BY OUTSIDE INSTRUCTORS Members interested in year-round programs may contact the instructor for space availability and to register for classes.

DAY	TIME	CLASS	AGE	FEE
Mon	7-8 p.m.	Zumba (M-F)	12-up	ТВА
Thu	6:30-9 p.m.	Free Play Volleyball	15-up	IPAR
Fri	5:30-9:45 p.m.	R.I.S.E. Quad Rugby	18-up	ТВА
Sat	11 a.m1 p.m.	R.I.S.E. Quad Rugby	18-up	ТВА

OPEN GYM BASKETBALL

Mon	Noon-4 p.m.
Tue	Noon-4 p.m. / 6-7 p.m. / 8-9:45 p.m.
Wed	Noon-4 p.m.
Thu	Noon-4 p.m. / 6-7 p.m. / 8-9:45 p.m.
Fri	Noon-4 p.m.
Sat	1-4:45 p.m.

Open gym schedule is subject to change without notice. Call for daily updates on open gym hours.

HERITAGE SENIOR CENTER / 200 S. Jefferson St. / (972) 721-2496 Hours: Mon, Thu, Fri : 8 a.m.–9 p.m. / Tue : 8 a.m.–10 p.m. / Wed : 8 a.m.–5 p.m. / Sat : 9 a.m.–1 p.m. Membership required to participate in activities.

DAY	TIME	CLASS	AGE	FEE

ADULT CLASSES

Mon	8:45-9:45 a.m.	AM Aerobics	50-up	\$15 mo.
	10-10:40 a.m.	Tai Chi for Arthritis/Fall Prevention	50-up	\$5 (includes Qi Gong)
	10-11 a.m.	Fit 4 Life	50-up	\$35 mo.
	10:45-11:20 a.m.	Qi Gong and the Art of Relaxation	50-up	\$5 (includes Tai Chi for Arthritis)
	10:45-11:45 a.m.	Assisted Chair Yoga	50-up	\$35 mo.
	12:30-3:30 p.m.	42 (Dominoes)	50-up	-0-
	12:30-4:30 p.m.	Beg. Bridge	50-up	-0-
	2-4 p.m.	The Lively Steppers	50-up	-0-
	5-6 p.m.	Int. Tahitian Dance	18-up	\$50 mo.
	5:30-6:30 p.m.	Zumba	18-up	\$20 mo. or \$5/class
	5:30-6:30 p.m.	Yoga	18-up	\$35 mo. or \$8/class
	6-7 p.m.	Pinterest Pin of the Month (1st Mon)	50-up	See newsletter for fee
	6-7 p.m.	Hula Lessons	18-up	\$20 mo.
	6-7:30 p.m.	Bingo	50-up	Covered Dish + 2 prizes
	7-8 p.m.	Hula Part B (for students who have studied Hula)	18-up	\$25 mo. Hula students, \$35 non-Hula students
	7-8 p.m.	Heritage Singers (2nd, 3rd, 4th, 5th M)	50-up	\$10 Yearly
Tue	8:20-9:30 a.m.	Stretch and Tone	50-up	\$5 mo.
	9-11 a.m.	Wood Carving	50-up	-0-
	10-11 a.m.	Gospel Singing	50-up	-0-
	10-11:30 a.m.	Senior Computer Club	50-up	-0-
	12:30-3:30 p.m.	42 (Dominoes)	50-up	-0-
	12:30-4:30 p.m.	Hand and Foot	50-up	-0-
	12:30-4:30 p.m.	Adv. Bridge	50-up	-0-
	1-3 p.m.	Busy Fingers Quilting Club	50-up	-0-

-46-

City of Irving Parks and Recreation Classes Registration is at 6 p.m. Aug. 21 at all full-time and school recreation centers. Classes begin Aug. 27 and end Oct. 20.

HERITAGE SENIOR CENTER / 200 S. Jefferson St. / (972) 721-2496 Hours: Mon, Thu, Fri : 8 a.m.–9 p.m. / Tue : 8 a.m.–10 p.m. / Wed : 8 a.m.–5 p.m. /						
		Membership required to participate in a		5		
DAY	TIME	CLASS	AGE	FEE		
Tue	6-7 p.m.	Evening Aerobics	18-up	\$15 mo.		
	6:30-9:30 p.m.	Ceramics	18-up	\$15 mo.		
	7-9:15 p.m.	Dance	18-up	\$6 weekly		
Wed	8:45-9:45 a.m.	AM Aerobics	50-up	\$15 mo.		
	9:30-11 a.m.	Neglected History/Critical Thinking	50-up	-0-		
	10 a.m.	Nutrition 101 (2nd W)	50-up	-0-		
	10-10:40 a.m.	Tai Chi for Arthritis/Fall Prevention	50-up	\$5 (includes Qi Gong)		
	10-11 a.m.	Blood Pressure Screening (3rd W)	50-up	-0-		
	10:45-11:20 a.m.	Qi Gong and the Art of Relaxation	50-up	\$5 (includes Tai Chi for Arthritis)		
	10:45-11:45 a.m.	Assisted Chair Yoga	50-up	\$35 mo./\$8 class		
	noon-1 p.m.	Yoga	18-up	\$35 mo./\$8 class		
	12:30-4 p.m.	Poker Club	50-up	-0-		
	1:30-3:30 p.m.	Bluegrass Jam Session	50-up	-0-		
	1:30-3:45 p.m.	Line Dance	50-up	\$20 mo./\$6 class		
Thu	8:20-9:30 a.m.	Stretch and Tone	50-up	\$5		
	10:15-11:15 a.m.	Bingo	50-up	\$1		
	12:30-3:30 p.m.	42 (Dominoes)	50-up	-0-		
	12:30-4:30 p.m.	Hand and Foot	50-up	-0-		
	12:30-4:30 p.m.	Adv./Int. Bridge	50-up	-0-		
	1-2 p.m.	Beg. Tap	50-up	-0-		
	1-2 p.m.	Fitness Room Orientation (2nd, 4th Th, appt. req.)	50-up	-0-		
	2:45-3:45 p.m.	Int. Tap Dance	50-up	\$30 mo.		
	6-7 p.m.	Evening Aerobics	18-up	\$15 mo.		
	6:15-8:30 p.m.	Bunko	50-up	\$8 mo.		
	7-8 p.m.	Great Book Club (3rd Th)	50-up	-0-		
	7-8 p.m.	Writing and You (none 3rd Th)	50-up	-0-		
Fri	8:45-9:45 a.m.	AM Aerobics	50-up	\$15 mo.		
	9 a.mnoon	Mah Jongg	50-up	-0-; inst. book \$1		
	9 a.mnoon	Ceramics	50-up	\$15 mo.		
	10-11 a.m.	Fit 4 Life	18-up	\$35 mo.		
	10-11:30 a.m.	Investor's Information Exchange	50-up	-0-		
	10-11:45 a.m.	Friday at the Movies (2nd, 4th F)	50-up	-0-		
	noon-5 p.m.	Canasta	50-up	-0-		
	12:30-4 p.m.	Poker Club (1st, 3rd, and 5th Fri)	50-up	-0-		
	1-2:30 p.m.	Spanish Club	50-up	-0-		
	5:30-6:15 p.m.	Sign up for Texas Hold Em'	50-up	\$3 per session		
	5:30-6:30 p.m.	Zumba	18–up	\$20 mo./\$5 class		
	6:20-8:30 p.m.	Texas Hold Em' (2nd and 4th Fri)	50-up	Signup fee		
Sat	9:15 a.m12:30 p.m.	Round Dance Lesson 1	18-up	\$40 per lesson		
	9:30-10:30 a.m.	Yoga	18-up	\$35 mo./\$8 class		

		· · · ·		
LEE PA	RK RECREATION	CENTER / 3000 Pamela Drive / (972) 721-2508		
		0 p.m. / Sat : 9 a.m.–5 p.m. / Sun : 1–5 p.m.		
DAY	TIME	CLASS	AGE	FEE
			AGE	
	HOOL CLASSES		0.5	
Mon	10 a.mnoon	Preschool Mini Camp (M,W,F)	3-5	\$30
Tue	10-11 a.m.	Little Dribblers Basketball	3-5	-0-
	11 a.mnoon	STEM Adventures	3-5	\$5
-1	noon-1 p.m.	Big Wheel Races	3-5	\$5
Thu	10-11 a.m.	Races and Relays	3-5	-0-
	11 a.mnoon	Water Color Painting	3-5	\$5
	noon-1 p.m.	Gym Activities	3-5	-0-
Sat	9:15-10 a.m.	Letters and Numbers	3-5	\$5
	10-11 a.m.	Wonder Kids	3-5	\$5
YOUTH	H& TEEN CLASS	ES		
Mon	1-2 p.m.	Home School Fuse Bead Crafts	6-14	\$5
	4-5 p.m.	Dodgeball Mania	6-11	-0-
	5-6 p.m.	Wall Ball Challenge	9-13	-0-
	6-7 p.m.	Outdoor Sports	10-15	-0-
	7-8 p.m.	Family Board Games	10-up	-0-
Tue	2-3 p.m.	Home School P.E. Tennis	6-14	-0-
	5-6 p.m.	Dorkball and Slama Jama	7-12	-0-
	6-7 p.m.	Sewing Back to Basics	10-up	\$10
	7-8 p.m.	Volleyball Skills	13-17	-0-
Wed	4-5 p.m.	Extreme Activities	6-11	-0-
med	6-7 p.m.		10-15	\$5
	7-8 p.m.	String Art	13-17	\$5
Thu	2-3 p.m.	Teen Exercise	6-14	-0-
Ind		Home School Racquetball Basics	7-12	-0-
	4-5 p.m.	Kickball Tournament	10-15	-0-
	6-7 p.m.	Table Ball		-0-
E-i	7-8 p.m.	Intro to Photography	13-17	-
Fri	2-3 p.m.	Home School Diamond Rally	6-14	-0-
	4-5 p.m.	Sports Spectacular	7-12	-0-
Cab	6-9 p.m.	Parents Night Out	K-5	\$10/week
Sat	11 a.mnoon	Wiffleball	6-11	-0-
	1-2 p.m.	Playtime Palooza	7-12	-0-
	2-3 p.m.	Domino Tournament	10-15	-0-
	3-4 p.m.	Foosball Challenge	11-13	-0-
ADULT	CLASSES			
Mon	8-9 p.m.	Fitness Endurance	18-up	\$5
	9-9:45 p.m.	Walk on Treadmill	18-up	\$5
Tue	9:15-10 a.m.	Senior Strength and Flexibility (Tues/Thu)	50-up	\$10
	8-9 p.m.	Intro to Weights	18-up	\$5
	9-9:45 p.m.	Wreath Creations	18-up	\$5
Wed	8-9 p.m.	Circuit Training	18-up	\$5
	9-9:45 p.m.	Shooting Pool	18-up	\$5
Thu	8-9 p.m.	Elliptical Exercises	18-up	\$5
	9-9:45 p.m.	Boot Camp	18-up	\$5
Sat	4-4:45 p.m.	Cardio Endurance	18-up	\$5
		IS OFFERED BY OUTSIDE INSTRUCTORS	0000	
	ers interested in yea [.] for classes.	r-round programs may contact the instructor for	space av	anability and to
			105	
DAY	TIME	CLASS	AGE	FEE
Mon	9:15-10 a.m.	Yoga for Seniors (M,W,F)	50-up	\$25 mo.
	9:30-10:30 a.m.	Jazzercise	18-up	\$49 mo.
	5:15-6:15 p.m.	Jazzercise	18-up	\$49 mo.
	6-7 p.m.	Yoga II (M,W)	18-up	\$35 mo.
	6:15-7:15 p.m.	Jazzercise	18-up	\$49 mo.
	6:30-7:30 p.m.	Zumba Fitness (M,W)	18-up	\$20 mo.
Tue	9:30-10:30 a.m.	Jazzercise	18-up	\$49 mo.
	5:15-6:15 p.m.	Jazzercise	18-up	\$49 mo.
	6-9 p.m.	USA Go Ju Karate (T,F)	6-up	\$35 mo.
	6:15-7:15 p.m.		18-up	\$49 mo.

Member		IS OFFERED BY OUTSIDE INSTRUCTORS r-round programs may contact the instructor fo	r space av	ailability and to			
DAY	TIME	CLASS	AGE	FEE			
Thu	6:15-7:15 p.m.	Jazzercise	18-up	\$49 mo.			
Fri	9:30-10:30 a.m.	Jazzercise	18-up	\$49 mo.			
	5:45-6:45 p.m.	Jazzercise	18-up	\$49 mo.			
Sat	9:30-10:30 a.m.	Jazzercise	18-up	\$49 mo.			
Sun	2-3 p.m.	Jazzercise	18-up	\$49 mo.			
OPEN (GYM BASKETBA	LL					
Mon	10:30 a.m3 p.m	. / 7:30-9:45 p.m.					
Tue	10:30 a.m3 p.m. / 7:30-9:45 p.m.						
Wed	10:30 a.m3 p.m	10:30 a.m3 p.m. / 7:30-9:45 p.m.					
Thu	10:30 a.m3 p.m	. / 6:45-9:45 p.m.					
Fri	10:30 a.m3 p.m	10:30 a.m3 p.m. / 7:30-9:45 p.m.					
Sat	11 a.m2 p.m.						
Sun	1-4:45 p.m.						
Open gyr	n schedule is subje	ect to change without notice. Call for daily upda	tes on ope	en gym hours.			

DAV	TIME	/ Sat : 1–5 p.m.	ACE	
DAY	TIME	CLASS	AGE	FEE
(OUTH	& TEEN CLASS	ES	1	
/on	4-5 p.m.	Weight Room Orientation	12-18	-0-
	5-6 p.m.	Fall Cooking Creations	12-18	-0-
	6-7 p.m.	Lively Running Club (M,W,F)	12-18	-0-
	7-8 p.m.	Dodgeball	12-18	-0-
	7-9 p.m.	Monday Night Madness	12-18	-0-
e	4-5 p.m.	Burnout Workout	12-18	-0-
	4:30-5:30 p.m.	Pick Up Flag Football	12-18	-0-
	5-6 p.m.	Girl Talk	12-18	-0-
	7-8 p.m.	Volleyball Skills and Drills	12-18	-0-
	8-9 p.m.	Classic Dominoes	12-18	-0-
ed	4-5 p.m.	Weight Room Orientation	12-18	-0-
	5-6 p.m.	Let's Make-Up	12-18	-0-
	5-6 p.m.	Foosball League	12-18	-0-
	6-7 p.m.	Lively Running Club (M,W,F)	12-18	-0-
	7-8 p.m.	Teen Fitness Challenge	12-18	-0-
	7-8 p.m.	Chillin and Grillin with Steve	12-18	-0-
	8-9 p.m.	Fantastic Fashion	12-18	-0-
าน	4-5 p.m.	Ping Pong League	12-18	-0-
	5-6 p.m.	Girls Fitness	12-18	-0-
	6-7 p.m.	Irving Youth Action Council Mtg. (1st and 3rd Th)	12-18	-0-
	6-7 p.m.	Soccer Shootout	12-18	-0-
	7-8 p.m.	Ultimate Frisbee (1st and 3rd Th)	12-18	-0-
	7-8 p.m.	Kickball (2nd and 4th Th)	12-18	-0-
	7-9 p.m.	Indoor Soccer Free Play	12-18	-0-
i	4-5 p.m.	Play Station Madness	12-18	-0-
	5-6 p.m.	Billiard League	12-18	-0-
	6-7 p.m.	Lively Running Club (M,W,F)	12-18	-0-
	7-9 p.m.	Friday Night Films	12-18	-0-
t	1-2 p.m.	Gym Games	12-18	-0-
	2-3 p.m.	Trail Walking	12-18	-0-
	3-4 p.m.	Floor Hockey	12-18	-0-
	4-5 p.m.	Fortnite Fun	12-18	-0-

		TION CENTER / 2223 Kinwest Parkway / (9 –10 p.m. / Tue, Thu, Fri : 9 a.m.–10 p.m. / Sa		
	Sun: 1–5 p.m.			
DAY	TIME	CLASS	AGE	FEE
PRESC	HOOL CLASSES			
Mon	9:15-10 a.m.	Gym Games	3-6	\$5
	10-10:45 a.m.	Colors and Numbers	3-6	\$5
	10:45-11:30 a.m.	Arts and Crafts	3-6	\$5
	1:15-2 p.m.	Learning ABCs	3-6	\$5
	2-2:45 p.m.	Coloring Time	3-6	\$5
Tue	9:15-10 a.m.	Blocks and Legos	3-6	\$5
	10-10:45 a.m.	Chalk Art	3-6	\$5
	10:45-11:30 a.m.	Science Time	3-6	\$5
	11:30 a.m12:15 p.m.	Intro to Sports	3-6	\$5
Wed	9:15-10 a.m.	Bikes and Tikes	3-6	\$5
	10-10:45 a.m.	Finger Puppets	3-6	\$5
	10:45-11:30 a.m.	Dance Time	3-6	\$5
	11:30 a.m12:15 p.m.	Storytelling	3-6	\$5
Thu	9:15-10 a.m.	Let's Make Bubbles	3-6	\$5
	10-10:45 a.m.	Planes, Trains and Cars	3-6	\$5
	10:45-11:30 a.m.	Playground Fun	3-6	\$5
	1:15-2 p.m.	Wood Crafts	3-6	\$5
	2-2:45 p.m.	Gardening for Tots	3-6	\$5
Fri	9:15-10 a.m.	Race Cars	3-6	\$5
	10-10:45 a.m.	Building Games	3-6	\$5
	10:45-11:30 a.m.	Dot Painting	3-6	\$5
	11:30 a.m12:15 p.m.	Fall Crafts	3-6	\$5
Sat	10 a.mnoon	Preschool Soccer League	3-6	\$80
YOUTH	4 & TEEN CLASS	ES		
Mon	3:30-4:15 p.m.	Basic Spanish	6-12	\$5
	4:15-5 p.m.	Arts and Crafts	6-12	\$5
Tue	4-5 p.m.	Fuse Beads	6-12	\$5
	5-6 p.m.	Classic Arcade	6-12	\$5
	6:15-7 p.m.	Simple Meals	8-13	\$10
	7-8 p.m.	Video Game Sports	8-13	\$5
Wed	3:30-4:15 p.m.	Badminton for Kids	6-12	\$5
Thu	3:30-4:15 p.m.	Table Tennis	6-12	\$5
	4:15-5 p.m.	Color by Number	6-12	\$5
Fri	4-5 p.m.	Canvas Painting	6-12	\$5
	4:15-5:30 p.m.	Handball League	6-12	\$30
	6-9 p.m.	Dinner and a Movie	6-12	\$5/night
Sat	noon-1 p.m.	Jump Rope Basics	6-12	\$5
	1-2 p.m.	Badminton for Kids	6-12	\$5
	3-4 p.m.	Board Games	10-16	\$5
ADULI	CLASSES		1	1
Mon	6:15-7 p.m.	Stratahing 101	18-up	\$5
	7-7:45 p.m.	Stretching 101 Weight Training 101	18-up	\$5
Wed	7:30-8:30 p.m.	Cardio Hour	18-up	\$5
Sat	2-3 p.m.	Cardio Hour Core Conditioning	18-up	\$5
566	200.000		10 00	<i>~~</i>
Membe		IS OFFERED BY OUTSIDE INSTRUCTORS r-round programs may contact the instructo	or for spac	e availability and to
DAY	TIME	CLASS	AGE	FEE
Mon	8:30-9:30 a.m.		18-up	\$80 mo.
MUII	9 a.mnoon	Yoga (M,W)	3-5	TBA
	10 a.mnoon	RARE Learning-Early Learners (M-F)	24-36	\$99 mo.
	10 a.m10011	Mom and Tots – Play and Learn Camp (M, W, F)	mos.	000 mo.
	noon-1 p.m.	(M, W, F) Camp Gladiator (M,W,F)	18-up	\$69 mo.

AUGUST 2018

Wed

Thu

6:15-7:15 p.m.

9:30-10:30 a.m.

5:15-6:15 p.m.

6:15-7:15 p.m.

5:15-6:15 p.m.

6-7 p.m.

9:30-10:30 a.m. Jazzercise

Jazzercise

Jazzercise

Jazzercise

Jazzercise

Jazzercise

Yoga I

-47-

18-up

18-up

18-up

18-up

18-up

18-up

\$49 mo.

\$49 mo.

\$49 mo.

\$49 mo.

\$49 mo.

\$49 mo.

18-up \$35 mo.

Fall Session

Call (972) 721-2501 for details or more information. Registration for Heritage Senior Center classes begins at 10 a.m. the first business day of the month.

	rs interested in yea for classes.	IS OFFERED BY OUTSIDE INSTRUCTORS r-round programs may contact the instructor		e availability and to
DAY	TIME	CLASS	AGE	FEE
۸on	5-6 p.m.	Indoor Tennis	7-up	\$40 mo.
	5:30-6 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	5:30-6:15 p.m.	Gymnastics	4-up	\$49 mo.
	6-6:30 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	6-7 p.m.	Indoor Tennis	7-up	\$40 mo.
	6:30-7 p.m.	Keyboarding/Piano	5-15	\$85 mo.
ue	4-4:45 p.m.	Basketball Skills: Level 1 (T,Th)	6-18	\$98 mo.
	4:45-5:30 p.m.	Basketball Skills: Level 2 (T,Th)	6-18	\$98 mo.
	5:30-6:15 p.m.	Basketball Skills: Level 3 (T,Th)	6-18	\$98 mo.
	6-7 p.m.	Zumba (T,Th)	18-up	\$5/class
	6:15-7 p.m.	Basketball Skills: Level 4 (T,Th)	6-18	\$98 mo.
	6:30-7 p.m.	Beg. Soo Bahk Do Karate (T,Th)	4-6	\$30 mo.
	7-8 p.m.	Beg./Int. Soo Bahk Do Karate (T,Th)	7-up	\$50 mo.
	7:30-8:30 p.m.	Boot Camp	18-up	\$15 mo. or \$3/clas
	8-9 p.m.	Adv. Soo Bahk Do Karate (T,Th)	7-up	\$50 mo.
/ed	11:45 a.m12:30 p.m.		18 mo	TBA
			3.5	
	12:30-1:15 p.m.	Kindermusik	0-18	ТВА
	5-6 p.m.	Indexe Touris	mos. 7-up	\$40 mo.
	5:30-6:15 p.m.	Indoor Tennis	3-4	\$40 mo.
	6-7 p.m.	SuperTots Soccer	7-up	\$40 mo.
	6:15-7 p.m.	Indoor Tennis	5-9	\$40 mo.
'nu	5-6 p.m.	SuperTots Soccer	7-up	\$40 mo.
IIU	6-7 p.m.	Guitar Lessons	7-up 7-up	\$55 mo.
Fri	9-10 a.m.	Guitar Lessons	18-up	\$30 mo.
	5-5:30 p.m.	Yoga Kasha and (Diana	5-15	\$85 mo.
		Keyboard/Piano	5-15	\$85 mo.
	5:30-6 p.m. 6-6:30 p.m.	Keyboard/Piano	5-15	\$85 mo.
	-	Keyboard/Piano	4-up	\$48 mo.
	6-7 p.m.	Chess Tempo	5-15	\$85 mo.
at	6:30-7 p.m. 9:30-10:30 a.m.	Keyboard/Piano	18-up	\$15 mo. or \$3/clas
ac	10-10:45 a.m.	Boot Camp	3-5	\$44 mo.
	10:45-11:30 a.m.	Ballet and Tap	3-5	\$44 mo.
	10.45-11.30 a.m. 11-11:45 a.m.	Ballet and Tap	4-7	\$44 mo.
	11:30 a.m12:15 p.m.	Bollywood Dance	6-12	\$44 mo.
		Ballet and Tap	8-13	\$44 mo. \$50 mo.
	noon-12:45 p.m. 1:15-1:45 p.m.	Bollywood Dance	5-15	\$85 mo.
		Keyboarding/Piano		
	1:45-2:15 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	1:45-2:25 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	2-3 p.m.	Riaz' Art Studio	5-17	\$80 mo.
	2-3 p.m.	ThingY: STEM Learning	6-12	\$80 mo.
	2:15-2:45 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	2:45-3:15 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	3:15-3:45 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	3:45-4:15 p.m.	Keyboarding/Piano	5-15	\$85 mo.
110	4:15-4:45 p.m.	Keyboarding/Piano	5-15	\$85 mo.
	2-3 p.m.	Riaz' Art Studio	18-up	\$80 mo.
	GYM BASKETBA			
1on ue	6-9 a.m. / 11 a.m. 11 a.m2 p.m.	2 p.m.* / 7:15-9:45 p.m. (badminton)		
Ved		2 p.m.* / 7:15-9:45 p.m. (pickleball)		
'hu	11 a.m2 p.m.			
ri	Noon-3 p.m.* / 6-	9:45 p.m.		
at		1:45 p.m. (badminton)		
un	1-3 p.m. / 3-5 p.n	(hadminton)		

Open gym schedule is subject to change without notice. Call for daily updates on open gym hours. *Badminton half gym from noon-2 p.m.

DAY	TIME	CLASS	AGE	FEE
	HOOL CLASSES			1.22
Mon	9:30-11:30 a.m.		3-5	\$30
Tue	9:15-10 a.m.		3-5	\$5
luc	10-11 a.m.	Color by Numbers	3-5	\$5 \$5
	11 a.mnoon	T-Ball Skills	3-5	\$5 \$5
	noon-1 p.m.	Science Experiment	3-5	\$5 \$5
Thu	9:15-10 a.m.	Trikes Rally	3-5	\$5
	10-11 a.m.	Big Ball Blitz	3-5	\$5 \$5
	11 a.mnoon	Blocks and Legos	3-5	\$5
		Dance and Hop	3-5	\$5 \$5
Sat	noon-1 p.m.	Pond and Walk	3-5	\$5 \$5
291	9-10 a.m.	Story and Snacks		
	10-11 a.m.	Little Dribblers	3-5	\$5
	& TEEN CLASSE		0.11	
Mon	1-2 p.m.	Home School Dodgeball Games	6-14	-0-
	2:45-6 p.m.	After-School Program	K-5	\$180/6 weeks
	4-5 p.m.	Kickball Kraze	6-11	-0-
	5-6 p.m.	Learn to Draw	7-12	\$5
	6-7 p.m.	Set Spike Bump	10-15	-0-
	7-8 p.m.	Floor Hockey	13-17	-0-
Tue	2-3 p.m.	Home School PE Tennis	6-14	-0-
	5-6 p.m.	Strong Body Workout (No Weights)	9-13	-0-
	6-7 p.m.	Teen Cooking	13-17	\$5
	7-8 p.m.	Indoor Soccer Challenge	13-17	-0-
Wed	2-3 p.m.	Home School Gym Activities	6-14	-0-
	4-5 p.m.	Brain Sizzlers	7-12	\$5
	6-7 p.m.	Leg Day Tone	13-17	\$5
	7-8 p.m.	Guess Who Games	13-17	\$5
Thu	5-6 p.m.	Olympic Handball	9-13	-0-
	6-7 p.m.	Finger Painting	10-15	\$5
	7-8 p.m.	Body Works	13-17	\$5
Fri	2-3 p.m.	Home School Relays	6-14	-0-
	4-5 p.m.	Learn to Tie Knots	7-12	\$5
	6-9 p.m.	Parent's Night Out	K-5	\$10/night
Sat	11 a.mnoon	Paper Crafts	6-11	\$5
	1-2 p.m.	Parachute Fun	7-12	-0-
	2-3 p.m.	Diamond Games	10-15	\$5
ADULT	CLASSES			
Mon	8-9 p.m.	Core 101	18-up	\$5
	9-9:45 p.m.	Cardio Madness	18-up	\$5
Tue	8-9 p.m.	Roadrunner Circuit	18-up	\$5
	9-9:45 p.m.	Double Trouble Fitness	18-up	\$5
Wed	8-9 p.m.	Flexible Strength	18-up	\$5
	9-9:45 p.m.	Triple Threat	18-up	\$5
Thu	8-9 p.m.	Conditioning 360	18-up	\$5
	9-9:45 p.m.	Lower Body Training	18-up	\$5
Sat	3-4 p.m.	Hill Exercises	18-up	\$5
	4-4:45 p.m.	Sculpt and Tone	18-up	\$5

	IORTHWEST PARK RECREATION CENTER / 2800 Cheyenne St. / (972) 721-2529 Iours: Mon–Fri : 9 a.m.–10 p.m. / Sat : 9 a.m.–5 p.m. / Sun : 1–5 p.m.							
OPEN	GYM BASKETBALL							
Mon	9-10:30 a.m. / 11 a.m1 p.m. / 6-9:45 p.m.							
Tue	9 a.m1 p.m. / 4-5 p.m. / 6-9:45 p.m.							
Wed	9-10:30 a.m. / 11:30 a.m4 p.m. / 6-9:45 p.m.							
Thu	9-11 a.m. / noon-4 p.m. / 7-9:45 p.m.							
Fri	9-10:30 a.m. / 11:30-3 p.m. / 5-9:45 p.m.							
Sat	9 -10 a.m. / 11 a.m2 p.m. / 3-4:45 p.m.							
-								

Open gym schedule is subject to change without notice. Call for daily updates on open gym hours.

		ON CENTER / 901 S. Senter Road / (972) 721- 0 p.m. / Sat : 9 a.m5 p.m. / Sun : 1–5 p.m.	-2641	
DAY	TIME	CLASS	AGE	FEE
PRESC	HOOL CLASSES			
Mon	9:30 a.mnoon	Early Childhood Education (M,T, Th)	3-5	\$45 for 8 weeks
Fri	9:30-10:30 a.m.	Art of Puppetry	3-5	\$3
	10:30-11:30 a.m.	Sportykes	3-5	\$3
Sat	10-11 a.m.	Preschool Basketball Skills	3-5	\$3
YOUTH	& TEEN CLASS	ES		
Mon	1-2 p.m.	Home School Art and Nature	7-11	\$2
	4-5 p.m.	Wacky Sciences	7-11	\$5
	6-7 p.m.	Creative Writing	8-12	-0-
	7-8 p.m.	Learn to Sew	10-13	\$3
	7:30-8:30 p.m.	Karate (M,W)	5-up	\$40 mo.
	8-9 p.m.	Cardio Toning	15-up	\$5
	9-9:45 p.m.	Teen Social	13-17	-0-
Tue	1:15-2 p.m.	Preschool Get Fit	3-5	-0-
	2-3 p.m.	Home School Fitness Games	8-13	-0-
	4-5 p.m.	Kid's Kitchen	7-11	\$3
	4-5 p.m.	Krazy Science Games	8-14	\$2
	5:45-8:45 p.m.	ActivStars Karate	4-15	\$7/week
	6-7 p.m.	Stretch and Rehabilitation	18-up	\$3
	7-8 p.m.	Stepping In Line Dance	16-up	\$2
	8-9 p.m.	Cardio Blast	16-up	\$3
Wed	9-9:45 p.m.	Table Tennis Challenge	14-up	-0-
wed	6-7 p.m.	Health and Wellness	18-up	-0- \$3
	7-8 p.m. 8-9 p.m.	Move, Tone and Balance	15-up 15-up	-0-
	9-9:45 p.m.	Dominoe Games	12-14	-0-
Thu	1-2 p.m.	Indoor Capture the Flag	8-13	-0-
1110	4-5 p.m.	Home School Basketball Skills	14-up	\$1 + IPAR
	4-5 p.m.	Full Court Basketball	10-13	\$2
	5:45-8:45 p.m.	Frisbee Golf ActivStars Cheerleading	4-15	\$7/week
	6-7 p.m.	Full Body Fitness	16-up	\$5
	7-8 p.m.	SAT Prep	15-18	-0-
	8-9 p.m.	Discovery Painting	8-12	\$3
	9-9:45 p.m.	General Fitness	15-up	\$3
Fri	1-2 p.m.	Home School Indoor/Outdoor Games	8-14	-0-
	4-5 p.m.	Drawing and Watercolor	7-11	\$3
	6-7 p.m.	Fit Kids Workout	8-13	-0-
	7-8 p.m.	Art Adventure	8-12	\$3
	8-9 p.m.	Marvel Nation Creations	8-15	\$2
	9-9:45 p.m.	Drama Class	12-15	-0-
Sat	11 a.mnoon	Paint Party	12-up	\$2
ADULT	CLASSES			
Mon	8-9 p.m.	Cardio Toning	15-up	\$5
Tue	6-7 p.m.	Stretch and Rehabilitation	18-up	\$3
	7-8 p.m.	Stepping In Line Dance	16-up	\$2
	8-9 p.m.	Cardio Blast	16-up	\$3
	9-9:45 p.m.	Table Tennis Challenge	14-up	-0-
Wed	6-7 p.m.	Health and Wellness	18-up	-0-
	7-8 p.m.	Move, Tone and Balance	15-up	\$3
	8-9 p.m.	Dominoe Games	15-up	-0-
Thu	6-7 p.m.	Full Body Fitness	16-up	\$5
	9-9:45 p.m.	General Fitness	15-up	\$3
Sat	11 a.mnoon	Paint Party	12-up	\$2

YEAR-ROUND PROGRAMS OFFERED BY OUTSIDE INSTRUCTORS Members interested in year-round programs may contact the instructor for space availability and to register for classes.

rogiotoi				
DAY	TIME	CLASS	AGE	FEE
Mon	9-10 a.m.	Zumba Fitness (M-F)	18-up	\$35 mo. or \$3/class
	10 a.m1 p.m.	Pickle Ball (M,F)	50-up	IPAR Card
	11 a.m2 p.m.	Power Workout (M-F)	18-up	ID/\$1 daily
	4-6 p.m.	Power Workout (M-F)	18-up	ID/\$1 daily
	6-7 p.m.	Zumba Fitness (M-F)	18-up	\$35 mo. or \$3/class
	7:30-8:30 p.m.	Karate (M,W)	5-up	\$50 mo.
	7:30-9:45 p.m.	Badminton (M,T,Th,Su)	18-up	ID/\$20 annual
Tue	5-9 p.m.	ActivStars Karate	4-15	\$7/week
Wed	11:30 a.m12:30 p.m.	Senior Lunch	50-up	\$4
	5-8:30 p.m.	Needle Work Gathering	18-up	-0-
Thu	5-9 p.m.	ActiveStars Cheerleading	4-15	\$7/week
Fri	11 a.m2:30 p.m.	Irving Singles Canasta	50-up	-0-
Sat	11 a.m1 p.m.	Jujitsu	6-up	\$25 mo.
OPEN C	GYM BASKETBA	LL		
Mon	9 a.m-9:45 p.m.			
Tue	9 a.m6 p.m.			

 Tue
 9 a.m.-6 p.m.

 Wed
 6 a.m.-5 p.m. / 8-9:45 p.m.

 Thu
 9 a.m.-6 p.m.

 Fri
 9 a.m.-6 p.m. / 7-9:45 p.m.

 Sat
 9 a.m.-4:45 p.m.

Open gym schedule is subject to change without notice. Call for daily updates on open gym hours.

Back to SCHOOL

1-4:45 p.m.

Sun

ELEMENTARY SCHOOL STUDENTS AFTER-SCHOOL PROGRAM

Registration for the After-School Program will continue until full. Elementary school students will participate in a variety of activities including gym games, crafts and homework time in a safe and supervised environment. An afternoon snack is provided daily. The program is offered on school days between the hours of 3:15 and 6 p.m. at Cimarron, Georgia Farrow, Lee, Mustang, Northwest and Senter Park recreation centers. The cost of each six-week session is \$180. Georgia Farrow and Senter Park also offer a payment option of \$40 per week. Space is limited.

Check with neighborhood recreation centers for a list of participating schools or to register in person. To register online, visit CityofIrving/IrvingRec. ■

CITYOFIRVING.ORG

IBVINGSpectrum

BUDGET INPUT OPPORTUNITIES

Residents are invited to provide input on the Fiscal Year 2018-19 budget to help shape the future of the City of Irving. Below are a few of the public input opportunities available to Irving residents.

Online Input

Residents provided input on the budget during public hearings held earlier this year. Additional comments may be made to the city council online on any aspect of the budget including programs, projects, rates and fees using the "Ask the Budget Guy" feature at CityofIrving.org. The service offers taxpayers accurate information regarding financial matters and direct access to the "Budget Guy."

Budget Retreat

Irving City Council's Budget Retreat is set for Aug. 22-23. The Budget Retreat will be televised on ICTN 2 (AT&T U-verse 99, ictn.tv, Charter Communications Channel 95 and Frontier Channel 31).

Adoption of the budget is scheduled for Sept. 20. Visit CityofIrving.org for more information. ■

TRASH BASH ORGANIZERS LOOKING FOR VOLUNTEERS

Volunteers are needed to help make Irving cleaner and greener from 9 a.m. to noon Sept. 29 during Keep Irving Beautiful's (KIB) Annual Trash Bash.

Volunteers Needed for City Boards, Commissions

Interested in serving on a board, committee or a commission? Visit CityofIrving.org/Board-Application to submit an application or pick one up from the City Secretary's Office at City Hall, 825 W. Irving Blvd. Board members must be qualified voters of the city and have resided in the city for at least one year immediately prior to the date of their appointment. Deadline to apply for November appointments is Friday, Sept. 28. For more information, call (972) 721-2493. Board descriptions are below.

Advisory Committee on Disabilities

Purpose: To serve as a contact and voice of residents to city council, to review and discuss matters referred to the committee by council and the city manager and to provide recommendations on matters pertaining to disabilities. **Qualifications:** Members must live or work in the city. **Meeting Frequency:** Bimonthly, Tues. at 6 p.m.

Animal Services Advisory Committee

Purpose: To advise the Animal Services Department regarding issues pertaining to animal care and welfare, animal rescue, standards for animal shelters, training of personnel, and any other issues that may be required by applicable law.

Qualifications: Members must live or work in the city; members include one licensed veterinarian, one county or city official, one person whose duties include the daily operation of an animal shelter (does not have to live in Irving), and one representative from an animal welfare organization.

Meeting Frequency: Bimonthly, Tues. at 6 p.m.

Arts Board

Purpose: To serve the residents of Irving and attract visitors through the support and development of artistic opportunities by acquiring, maintaining and operating art facilities; by providing support to organizations and individuals who provide arts programming; and by providing direct programming.

Qualifications: Voting members must live in the city; two members should work for, represent, or own corporate or business operations within the city and do not need to be a resident of the city; nonvoting members are representatives from the hotel/motel industry. **Meeting Frequency:** Monthly, Mon. at 5:15 p.m. a representative of the Las Colinas Association, a representative from University of Dallas, a member of the Salesmanship Club of Dallas and a previous ICVB board member. Ex officio, nonvoting members, include Chair of the TIF No. 1 board, Chair of Dallas County Utility and Reclamation District board, Chair of the Irving Arts and Culture Board, Executive Director of the Irving Arts and Culture department, President and CEO of the Greater Irving-Las Colinas Chamber of Commerce, Chair of board of the Greater Irving-Las Colinas Chamber of Commerce, and the city manager or designee.

Meeting Frequency: Monthly, Mon. at 11:45 a.m.

Green Advisory Board

Purpose: To act as a contact and a voice of residents of the City of Irving to the city council, and to review and discuss matters referred to the board by the city council, city staff and board members on actions that concern the environment in the City of Irving.

Qualifications: Members must live or work in the city. **Meeting Frequency:** Bimonthly, Tues. at 6 p.m.

Housing and Human Services Board

Purpose: Assist Irving's low- and moderate-income residents in achieving an improved quality of life by providing affordable housing and a broad range of social services through innovative programs and community partnerships.

Qualifications: Members must live in the city. **Meeting Frequency:** Monthly, Wed. at 6 p.m.

Library Board

Purpose: To advise the city council and the director on matters pertaining to the operation of the library system, and recommend policies for both the maintenance and improvement of library services.

Qualifications: Members must live in the city for at least one year; one member is a liaison for the Friends of the Library.

Meeting Frequency: Monthly, Mon. at 5:45 p.m.

Museum Advisory Board

Purpose: To collect, preserve, interpret and exhibit the material culture and the heritage of Irving and the surrounding area.

Qualifications: Members must live in the city. **Meeting Frequency:** Monthly, Tues. at 6 p.m.

Parks and Recreation Board

Purpose: To act in an advisory capacity to the city council and the director in all matters pertaining to parks and recreation.

Qualifications: Members must live in the city. **Meeting Frequency:** Monthly, Mon. at 6 p.m.

Planning and Zoning Commission

Purpose: To hear, recommend or determine matters relating to zoning, planning or subdivision control as specified or required under ordinance, the city charter or the laws of the State of Texas.
Qualifications: Members must live in the city.
Meeting Frequency: Twice monthly, Mon. at 6 p.m.

KIB is enlisting the support of individuals, groups and business organizations to make this year's Trash Bash even bigger than last year. This year's cleanup will be held at T.W. Richardson Grove Park, 333 E. Interstate Highway 635 (LBJ), at the Northeast corner of Valley View and I-635.

There is not a minimum age requirement for the cleanup, so everyone can participate, but it is limited to 600 volunteers. Volunteers 17 and younger require a parent or guardian to complete a release form and also must accompany the volunteer during the event.

The cleanup celebrates a collaboration among KIB, Parks and Recreation and Solid Waste Services departments. KIB will provide supplies, such as litter pickers, trash and recycle bags, and gloves. Lunch will be provided after the cleanup. While supplies last, volunteers that bring a canned food item for donation will receive a free T-shirt.

Event organizers are asking for prospective participants to register by Sept. 21. To register or for more information, call (972) 721-2175 or visit KeepIrvingBeautiful.org.

Board of Health

Purpose: To offer vision, advice and the community perspective to the city council in matters concerning community health and related public policy.
Qualifications: Members must live or work in the city.
Two members must be employed in a medical-related field; ex officio members include a designee of the city manager and the city health officer or designee.
Meeting Frequency: Quarterly, Mon. at 6 p.m.

Building and Standards Commission

Purpose: To hear and determine cases concerning alleged violations of ordinances for the preservation of public safety, relating to the materials or methods used to construct a building or improvements.
Qualifications: Members must live in the city.
Meeting Frequency: Quarterly, Thurs. at 3 p.m.

Construction Board of Appeals

Purpose: To hear and decide appeals of orders, decisions or determinations made by the building official or fire chief.

Qualifications: Members include one resident of the city, one master electrician or electrical contractor, one master plumber or plumbing contractor, one class "A" licensed mechanical (HVAC) contractor or mechanical engineer, one home builder, one representative from the fire protection industry, one licensed architect or engineer. **Meeting Frequency:** As needed.

Convention and Visitors Bureau Board

Purpose: Market Irving as a premier travel destination, enhancing the community's economy and quality of life. The board of directors makes recommendations to the city council about convention facilities, assists with attracting visitors to the city, and hires the executive director. Qualifications: Members must live in the city and cannot be employed in the hotel or tourism industry; the additional voting members consist of the Chair to the Greater Irving Las Colinas Hotel Association, a representative of the hospitality industry, a representative of the hotel/motel industry, and a representative of the restaurant industry. Nonvoting members consist of three representatives of the hospitality industry,

Tax Increment Reinvestment Zone Board, No. 1

Purpose: To enhance the tax base of the city, preserve the value of the existing developments and promote new development.

Qualifications: Members must be registered voters in Irving or at least 18 years old and own property in the zone.

Meeting Frequency: As needed, Tues. at noon

Youth Council

Purpose: To develop an alliance among the youth, youth serving agencies, city government, schools and the community to secure for all children and youth the highest advantage in physical, mental, social and moral development.

Qualifications: Members must live in the city. **Meeting Frequency:** Monthly, Thurs. at 6:30 p.m.

Zoning Board of Adjustments and Appeals

Purpose: To hear and decide appeals and special exception to the city ordinance.

Qualifications: Members must live in the city. **Meeting Frequency:** As needed.

Note: Times and dates of meetings are subject to change. To confirm meeting dates, times or locations, visit CityofIrving.org/City-Secretary and select "Boards and Commissions."

Parks and Recreation Briefs, Activities

Aug. 11 | AquaStars Swim Program

10 a.m. to noon | \$2 for ages 4-17, \$3 for ages 18-50 This program allows children with special needs, along with their families and guardians, to safely enjoy access to a premier city swimming facility at West Irving Aquatic Center, 3701 Conflans Road. An adult or guardian must accompany participants. Pool features include an accessible ramp, accessible chair lift and water chair. For more information, call (972) 721-2325.

Cimarron Park Recreation Center

201 Red River Trail, (972) 910-0702

• Aug. 11 | Indian Heritage Celebration 11 a.m. to 2 p.m. | Free In honor of India's Independence, the community is invited to this celebration that will include Indian cultural dance, music and food.

Georgia Farrow Recreation Center 530 Davis Drive, (972) 721-2519

 Aug. 18 | Neighborhood Garage Sale 8 a.m. to 1 p.m. | \$10 per booth Sell unwanted items at this community garage sale. Vendor registration and payment is required by Aug. 16. Spaces are limited.

Heritage Senior Center

200 S. Jefferson St., (972) 721-2496

- Aug. 9 | Heritage Senior Arts Festival and Reception 6 to 8:30 p.m. | Ages 50 and older | \$4 Senior artists will demonstrate their creative skills with paintings and photography on display. This reception also will feature music and refreshments. Advanced registration is required.
- Aug. 18 | Crop-Til-U-Drop Scrapbooking Event 10 a.m. to 10 p.m. | Ages 18 and older | \$7 half day; \$10 all day

Enjoy a day of scrapbooking and meet fellow enthusiasts. Work on projects to capture favorite memories. Registration deadline is Aug. 15.

• Aug. 24 | Casino Night

6 to 8:30 p.m. | Ages 50 and older (with Heritage membership) | \$10

Come enjoy roulette, black jack and other games as casino excitement fills the senior center. Registration deadline is Aug. 17.

Lively Pointe Youth Center

909 N. O'Connor Road, (972) 721-8090

• Aug. 4 | Teen Splash Jam

7 to 11 p.m. | West Irving Aquatic Center, 3701 Conflans Road

Come for one last summer splash bash! The aquatic center will be open for middle and high school students only, with free swimming, games, music, food and fun! Complimentary pizza and soda will be served. Free admission with a valid IPAR card or Irving school ID. Participants must wear appropriate swimming attire at this facility. In the event of rain, this event will be canceled.

 Aug. 25 | New School Year Jam
 7 to 11 p.m. | Middle and high school students | Free admission with a valid IPAR card or school ID
 Come hangout and enjoy music, games, free food and fun. Bring a friend, and help kick off the new school year!

Mustang Park Recreation Center

2223 Kinwest Parkway, (972) 556-1334

• Sept. 8 | Indoor Flea Market

8 a.m. to 1 p.m. | \$15 for booth; \$5 extra for table and two chairs

This is the perfect opportunity to do some fall cleaning and sell unwanted items. No food sales will be allowed. Shoppers are encouraged to bring cash for purchases, as most vendors do not accept credit cards. Call for more details.

AUGUST SEASONAL POOL OPERATION SCHEDULE

Whether its lap swimming, water aerobics or just plain fun in the sun, residents can participate in a variety of programs offered through the Aquatics Division. Before the summer fun is over, enjoy what Irving aquatics has to offer. Here is the schedule for the remainder of the summer:

Aug. 1-12

• All seasonal pools, aquatic centers and spray parks operate on regular summer schedule.

Aug. 13

- Lee, Lively and Senter pools close for the season.
- Spray parks continue 11 a.m. to 8 p.m. operation through Labor Day.
- Aquatic centers closed weekdays beginning Aug. 13 for remainder of season.

Aug. 18, 19, 25, 26, Sept. 1, 2 and 3

• West Irving and Cimarron aquatic centers open from noon to 8 p.m.

Sept. 3 | Labor Day

- Final day of operation for all seasonal aquatic centers and spray parks.
- Heritage Aquatic Center closed.

Aug. 6- Sept. 3

 North Lake Natatorium closed for annual maintenance. Reopens Sept. 4.

For more information, including cost, locations and hours, visit CityofIrving.org/Aquatics. ■

BVINGSpectrum

Summer Reading Challenge: Libraries Rock

The 2018 Summer Reading Challenge continues to rock the community with cool prizes for reading during the school break. There is still time to start reading, as logs will be given out at library locations until Aug. 15. Or jump online to IrvingLibrary.ReadSquared.com to enter reading times or books read. Prizes can be redeemed through Aug. 30 or until supplies last. In addition to the challenge, save the date for these fun and educational events.

Aug. 7 | All About Animals

2:30 p.m. | West Irving Library, 4444 W. Rochelle Road Learn about exotic creatures in this family friendly show.

Aug. 13 | Sheet Music Candles

7 p.m. | Adults only | Valley Ranch Library, 401 Cimarron Trail

Transform ordinary candles into works of art using sheet music. Registration required. For more information, call (972) 721-4669.

Aug. 14 | LEGO Competition

2:30 p.m. | West Irving Library, 4444 W. Rochelle Road Join the library's annual LEGOs Competition! Participate in one of three age groups: ages 4-7, 8-11 and 12 and older. Space is limited and registration is required. Register at the library or call (972) 721-2691.

Summer Reading Challenge events are sponsored by the Friends of the Irving Public Library.

Library Briefs, Activities

Aug. 13 | Family Robotics

6 p.m. | South Irving Library, 601 Schulze Drive Play and learn about robotics and coding concepts in this story time event. Space is limited. Tickets will be handed out in South's program room 30 minutes prior to the event. Tickets required.

Science in 30: Bubbleology

Grades 1-5 can explore the science of bubbles with hands-on activities at the following times:

- Aug. 18 | 11 a.m. | West Irving Library, 4444 W. Rochelle Road
- Aug. 22 | 4:30 p.m. | East Branch Library, 440 S. Nursery Road

Aug. 18 | Carranza Puppets Presents, "Aladdin's Lamp"

2:30 p.m. | West Irving Library, 4444 W. Rochelle Road Fly on a magic carpet like no other when the Carranza Puppet Theater performs "Aladdin's Lamp." Funded inpart with a grant from the Texas Commission of the Arts.

Aug. 24 | Tiny Tinkers

4 p.m. | Valley Ranch Library, 401 Cimarron Trail Ages 4 to 6 are introduced to coding and building concepts using stories, DUPLOs, Codepillars and Beebots. Participants are challenged to complete simple and engaging activities. Space is limited. Tickets required. For more information, call (972) 721-4669.

Aug. 31 | Art Attack

4 p.m. | South Irving Library, 601 Schulze Drive Grades K-5 come unleash creativity and explore art techniques.

IRVING LIBRARY

The National Endowment for the Arts (NEA) has awarded the Irving Public Library a grant to host its ninth annual community wide NEA Big Read celebration.

The featured work is "Can't We Talk About Something More Pleasant" by Roz Chast. Using her background as a cartoonist for the "New Yorker" magazine, Chast addresses getting older with humor, honesty and tenderness. An only child, Roz found herself the caretaker of her two aging parents who lived well into their 90s. Pages filled with trembling sketches, photos and personal documents record their last years together and the complex, yet loving, relationship between Roz and her family. "Can't We Talk About Something More Pleasant" is a National Book Award finalist and winner of the Kirkus Prize and Books for a Better Life Award.

Events for the coming NEA Big Read series will be moving to spring 2019, from its usual fall time slot. NEA Big Read is a program of the National Endowment for the Arts in partnership with Arts Midwest.

NATIONAL ENDOWMENT for the ARTS

ART WORKS.

BVINGSpectrum

PROPER GREASE AND OIL DISPOSAL

The majority of sanitary sewer overflows are due to grease buildup from homes and apartments. Help prevent costly sewer overflows by following a few simple steps.

DO:

- Put oil and grease in collection containers; wipe oil and grease from kitchen utensils, equipment, food scrapers and brooms.
- Keep grease out of wash water; place food scraps in the trash.
- Flush only toilet paper and human waste down toilet.
- Dispose of towels, diapers, all wipes and cleaning cloths, and feminine products in the trash.
- Recycle used oil through the city's Special Waste Collection program. For more information, call (972) 721-8059.

DO NOT:

- Pour oil or grease down drains; always place used oil in a container and dispose of it in the trash.
- Use hot water to rinse grease from any surface.
- Allow food scraps down the drain.
- Flush disposable or "flushable" cleaning cloths, wipes, diapers, feminine products or paper towels down the toilet.

For more information, visit CityofIrving.org/698 or call (972) 721-2281. ■

BLUE RECYCLING BAGS, TRASH BAGS AVAILABLE

The City of Irving reminds residents to "think blue" when using their curbside recycling service. In Irving's blue bag recycling program, items intended for recycling go into translucent blue bags. Trash can be placed in any color bag other than a blue or red bag.

City Approves Playground Construction at Johnston, Lively Elementary Schools

The City of Irving Capital Improvement Program (CIP) will install new replacement playgrounds at Johnston and Lively elementary schools.

While the playgrounds are on school property, they serve the students during the school day and area residents on weekends, before and after school, and during the summer.

The \$700,000 project is a

collaboration of the city's CIP and Parks and Recreation departments, in tandem with the Irving Independent School District. The nearly 20-year-old playgrounds have surpassed their life cycle.

During the design phase of the projects, city staff collaborated with school administrators, teachers and students. At each school, students were invited to select which playground design they preferred: traditional or innovative. Participating students were asked by their teacher to present a persuasive argument for each option. The students then took a vote and came to a nearly unanimous decision at each school.

Johnston Elementary students chose the traditional route, which features a slide, climbing equipment and a stairway or ladder entry into the play area. Students at Lively chose the innovative route, which features a variety of animal-shaped climbing objects, as well as imaginative entry routes into the playground.

Both playgrounds will feature Americans with Disabilities Act standards, bright colorful surroundings and shade canopies integrated into the equipment. New benches, picnic tables and drinking fountains also will be installed.

For more information on the city's ongoing infrastructure initiative, visit CityofIrving.org/2255/Investing-in-Our-Future. ■

A roll of black trash bags are available for \$4.86 plus tax and a roll of blue recycling bags are available for \$6.79 plus tax.

Purchase Recycling Bags

Blue recycling bags are available for purchase at recreation centers throughout the community.

- Cimarron Park Recreation Center, 201 Red River Trail
- Georgia Farrow Recreation Center, 530 Davis Drive
- Heritage Senior Center, 200 S. Jefferson St.
- Lee Park Recreation Center, 3000 Pamela Drive
- Mustang Park Recreation Center, 2223 Kinwest Parkway
- Northwest Park Recreation Center, 2800 Cheyenne St.
- Senter Park Recreation Center, 901 S. Senter Road

Purchase Refuse, Recycling Bags

Irving City Hall offers both black trash bags and translucent blue bags.

• City Hall, Customer Service windows on the first floor, 825 W. Irving Blvd.

Community Rallies for Irving Police Athletic League

The Irving Police Athletic League (IPAL) will move to a new home thanks to determined police officers and generous Irving businesses and residents.

Late last year, the State Attorney General's Office seized funds from an organization that was fraudulently collecting money on behalf of Police Athletic Leagues, but not distributing the funds. The Irving PAL was awarded \$202,000 from the seizure by an Administrative Law Judge on the condition IPAL could raise matching funds.

The Irving Police Department has run the nonprofit IPAL for 26 years. The program serves at-risk Irving children ages 7 to 18. The mission is to help them develop self-esteem, discipline and mental courage by offering boxing, kayaking, rock climbing, fitness classes, leadership and support.

"The IPAL program has had such a positive effect on so many Irving youth," said Irving Mayor Rick Stopfer. "Irving's caring donors delivered a dream to these children and the officers who are so committed to helping them."

At its current facility, IPAL can serve only 1,500 Irving children a year. To grow, the police department has identified the 20,000-square-foot National Guard Armory, a building the city of Irving already owns but needs renovation, as the best prospect for the new program. The larger building would allow the department to triple the number of youth served.

The location is ideal: Irving High School is across the

street and the Lively Pointe Youth Center is next door. A park and running track are behind it, which would provide a safe place for running and archery, something IPAL currently does not have. Tennis courts are across the street at the high school.

Plus, there is an added benefit to the Armory classrooms, which would allow after-school tutoring. Because IPAL requires passing grades to participate in the program, the police department encourages education as well as athletics.

"This program has been a positive influence on the youth in our community," said Irving Police Chief Jeff Spivey. "Our kids have grown up to be doctors, accountants, police officers; we have a chef, some teachers and coaches. It's amazing what many of these kids have accomplished. IPAL provides a community that fosters self-esteem and discipline. The officers are their mentors, their coaches and in many cases have become their lifelong friends."

Spivey says fundraising efforts do not end here. The program will grow, so donations for sports equipment, desks and programming are still needed.

The police department is dedicated to having a positive impact on the lives of Irving's youth. Visit IrvingPal.org for more information on IPAL, their programs and the expansion.

"City Spectrum" is published by the City of Irving Communications Department to keep residents informed of city news, events and information. For additional information, visit CityofIrving.org.

PLANNING & INSPECTIONS DEPARTMENT CONSTRUCTION FORECAST

August 2018

Note: Gray highlighted areas represent a new entry or updated/changed information from the previous report. Permit Pending: plans are being reviewed; Permit Approved: plans are approved, but the applicant has not paid all fees and picked up the permit; Permit Issued: plan review is complete and applicant has paid all fees and picked up the permit; Permit Planned: developmental project with estimated application date. Verification is the date that the viability of the project was confirmed.

	MULTIFAMILY									
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX.	PROJECT STATUS	APPLICATION		VERIFICATION	
					VALUATION		DATE	DISTRICT		
1	Brownstones Bldg 7	101 Decker Dr.	Condos	15,640 SF	\$991,990	Permit Issued	9/21/2017	Irving	Dec-17	
2	4-plex	700 Redbird	4-plex	6,350 SF	\$492,570	Permit Issued	5/18/2018	Irving	Aug-18	

	OFFICE									
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX.	PROJECT STATUS	APPLICATION	SCHOOL	VERIFICATION	
					VALUATION		DATE	DISTRICT		
1	Office Bldg.	935 E. Pioneer	Office	4,644 SF	\$120,000	Permit Pending	6/13/2017	Irving	Jul-17	
2	Verizon	750 Hidden Ridge Dr.	Parking Garage	143,788 SF	\$8,800,000	Permit Issued	11/1/2017	Irving	Apr-18	
3	Summit's Edge	701 W. John Carpenter	3-story office	7,280 SF	\$1,066,824	Permit Pending	12/29/2017	Irving	Feb-18	
		Fwy								
4	Shell Bldg.	1701 W. Royal Lane	Office Bldg.	10,471 SF	\$2,500,000	Permit Issued	3/15/2018	Irving	Aug-18	
5	Parking Garage	6051 Connection Dr.	4-story garage	176,060 SF	\$5,000,000	Permit Issued	3/21/2018	Irving	May-18	
6	SMB Staffing Addition	124 S. Hastings	2nd floor addition	2,099 SF	\$150,000	Permit Pending	4/23/2018	Irving	May-18	
7	DR/Retail Office	1317 W. Airport Fwy.	1 Story Bldg.	6,795 SF	\$500,000	Permit Pending	6/15/2018	Irving	Jun-18	

	WAREHOUSE/INDUSTRIAL										
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX.	PROJECT STATUS	APPLICATION	SCHOOL	VERIFICATION		
					VALUATION		DATE	DISTRICT			
1	Johnny's Automotive	1091 N. Britain Road	Auto Repair	4,500 SF	\$171,000	Permit Pending	9/21/2016	Irving	Jan-17		
2	J & J Repair	702 S. Irving Heights	Auto Repair	3,535 SF	\$134,330	Permit Approved	1/31/2017	Irving	Mar-17		
3	Warehouse	701 N. Main St.	Warehouse	6,000 SF	\$200,000	Permit Pending	3/27/2018	Irving	Apr-18		
4	Storage Addition	3401 W. Pioneer Dr.	Storage	4,800 Sf	\$135,000	Permit Pending	4/17/2018	Irving	May-18		
5	Belt Line General Auto	237 S. Belt Line Road	Auto Repair	2,751 Sf	\$119,000	Permit Issued	4/23/2018	Irving	Aug-18		
6	Rig Tough Trucks Addn.	310 S. Loop 12	Auto Repair	1,718 SF	\$275,000	Permit Issued	5/18/2018	Irving	Jun-18		
7	Charter Spectrum	3331 W. Royal Lane	Warehouse	3,536 SF	\$5,000,000	Permit Pending	7/20/2018	Irving	Aug-18		
8	Padrino Foods Addn	3210 Conflans	Freezer Addition	900 SF	\$195,000	Permit Pending	7/24/2018	Irving	Aug-18		

	RETAIL										
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX.	PROJECT STATUS	APPLICATION	SCHOOL	VERIFICATION		
					VALUATION		DATE	DISTRICT			
1	QuikTrip	7575 N. Belt Line	Convenience store/gas	14,515 SF	\$540,000	Permit Pending	6/23/2017	Irving	Apr-18		
2	Lucky Texan #10	4455 W. Northgate	Convenience	13,000 SF	\$1,000,000	Permit Issued	2/1/2018	Irving	Aug-18		
			store/gas/laundromat								
3	Shell Bldg	6561 Riverside	Retail	13,650 SF	\$875,000	Permit Pending	8/30/2017	Irving	Jan-18		
4	Shell Bldg	6581 Riverside	Retail	5,886 SF	\$375,000	Permit Pending	1/22/2018	Irving	Feb-18		

	RETAIL										
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX.	PROJECT STATUS	APPLICATION	SCHOOL	VERIFICATION		
					VALUATION		DATE	DISTRICT			
5	Market Street	7450 N. S.H. 161	Supermarket	86,631 SF	\$6,583,956	Permit Pending	4/27/2018	Irving	Jun-18		
6	Shell Bldg.	7460 N. S.H. 161	Retail	10,058 SF	\$654,010	Permit Approved	5/17/2018	Irving	Aug-18		
7	Shell Bldg.	7430 N. S.H. 161	Retail	21,699 SF	\$1,410,435	Permit Approved	5/17/2018	Irving	Aug-18		
8	Shell Bldg.	7380 N. S.H. 161	Retail	18,208 SF	\$1,183,520	Permit Approved	5/17/2018	Irving	Aug-18		
9	Shell Bldg.	7410 N. S.H. 161	Retail	7,150 SF	\$464,750	Permit Approved	5/17/2018	Irving	Aug-18		
10	Shell Bldg.	7370 N. S.H. 161	Retail	7,158 SF	\$465,270	Permit Approved	5/17/2018	Irving	Aug-18		
11	Shell Bldg.	7440 N. S.H. 161	Retail	4,004 SF	\$260,260	Permit Approved	5/17/2018	Irving	Aug-18		
12	Shell Bldg.	7320 N. S. H. 161	Retail	16,650 SF	\$5,076,400	Permit Approved	7/6/2018	Irving	Aug-18		

				HOTEL					
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX. VALUATION	PROJECT STATUS	APPLICATION DATE	SCHOOL DISTRICT	VERIFICATON
1	Woolley's Classic Suites	4850 W. Royal Ln	Hotel	251,481 SF	\$30,000,000	Permit Pending	1/29/2016	Coppell	Jan-16
2	Embassy Suites Hotel	771 W. John W. Carpenter Fwy.	Hotel	148,826 SF	\$24,000,000	Permit Pending		Irving	Aug-16
3	Texican Hotel	501 W. Las Colinas Blvd.	Hotel (4 bldgs)	110,000 SF	\$17,600,000	Permit Issued	4/21/2017	Irving	Jul-17
4	Element by Westin	606 W. John Carpenter Fwy.	Hotel	105,565 SF	\$14,000,000	Permit Issued	3/1/2018	Irving	Aug-18

	RESTAURANT								
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX.	PROJECT STATUS		SCHOOL	VERIFICATION
					VALUATION		DATE	DISTRICT	
1	El Pollo Regio	1300 E. Airport Fwy	Restaurant	1,171 SF	\$750,000	Permit Issued	1/9/2017	Irving	Apr-18
2	Chick-Fil-A	7850 N. MacArthur Blvd	Restaurant	6,112 SF	\$925,000	Permit Issued	10/13/2017	Irving	Jan-18
3	Walk On's Bistreaux Bar	3165 Regent Blvd.	Restaurant	8,602 SF	\$2,000,000	Permit Issued	1/17/2018	Irving	Apr-18
4	McDonald's	4202 W. Airport Fwy	Restaurant	6,946 SF	\$750,000	Permit Issued	3/26/2018	Irving	Aug-18
5	Lupe Tortilla Mexican Rest.	3131 Regent Blvd.	Restaurant	8,834 SF	\$1,200,000	Permit Approved	3/8/2018	Irving	Jun-18
6	Shake Shack	7170 N. MacArthur Blvd	Restaurant	4,454 SF	\$1,100,000	Permit Issued	4/25/2018	Irving	Aug-18
7	Golden Chick/Retail	3511 Regent Blvd.	Restaurant/Retail	2,415 SF/516 SF	\$975,000	Permit Pending	6/5/2018	Irving	Jun-18

	INSTITUTIONAL								
#	PROJECT	LOCATION	DESCRIPTION	SQUARE FEET	APX. VALUATION	PROJECT STATUS	ministerion	SCHOOL DISTRICT	VERIFICATION
1	Medical City Las Colinas Addn	6800 N. MacArthur Blvd	Hospital	7,292 SF	\$6,000,000	Permit Issued	1/10/2018	Irving	Apr-18
2	Med Express Irving	3413 N. Belt Line	Medical Clinic	4,680 SF	\$1,300,000	Permit Issued	1/18/2018	Irving	Apr-18
3	Baylor Scott & White Hosp. Addn	1901 N. MacArthur Blvd	Hospital	148,830 SF	\$56,000,000	Permit Issued	2/15/2018	Irving	Apr-18
4	Coppell ISD	1205 Santa Fe	School	111,970 SF	\$30,000,000	Permit Issued	2/16/2018	Coppell	Aug-18
5	Med. Shell bldg.	1175 Kinwest Pkwy	Medical Office	6,285 SF	\$600,000	Permit Issued	3/21/2018	Coppell	Jun-18
6	i bloom Montessori	7650 Bent Branch Dr.	Daycare	16,600 SF	\$1,500,000	Permit Issued	3/20/2018	Coppell	Jun-18
7	Templo Evangelico	511 W. Shady Grove	Church	4,960 SF	\$400,000	Permit Pending	4/5/2018	Irving	May-18
8	Shell	6121 N. S.H. 161	Medical Office	65,517 SF	\$8,600,000	Permit Issued	5/8/2018	Irving	Aug-18
9	Wonderland Montessori	421 E. Royal Ln.	Day/School	8,471 SF	\$1,270,000	Permit Pending	5/11/2018	Irving	Jun-18
10	Shell Bldg.	1317 W. Airport Fwy.	Medical Office	6,000 SF	\$500,000	Permit Pending	6/15/2018	Irving	Aug-18

	NEW SINGLE FAMILY/TOWNHOUSE DWELLINGS							
#	DATE	TOTAL UNITS ISSUED	TOTAL VALUE	SINGLE FAMILY	VALUE	TOWNHOUSES	VALUE	
	Jul-18	54	\$19,955,049	54	\$19,955,049	0	\$0	

This list does not reflect projects that are confidential in nature. An increasing number of projects have asked for this confidentiality. C-FB = Carrollton-Farmers Branch IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS MONDAY, AUGUST 20, 2018

STAFF REPORTS

BUREAU MONTHLY MANAGEMENT REPORTS

ICVB Memorandum

Date:	August 9, 2018
То:	Maura Gast, FCDME, Executive Director
From:	Lori Fojtasek, Assistant Executive Director/Sales & Services
RE:	Sales & Services Department Board Report for July 2018

Convention Sales & Services Staff Activities

Leads Generated	July	YTD
Irving CVB – Hotel Leads	122	1456
Irving Convention Center Leads	23	716

July

Room Nights Generated	Monthly Goal	July 2018 Actuals	July 2017 Actuals	FY2017-18 Annual Goal	FY2017-18 YTD Actuals	FY 2016-17 YTD Actuals	July Convention Center	Convention Center YTD Actuals
Definite Room Nights	19139	17990	13318	229657	194089	168292	3521	14425
Lost Room Nights		44838	40022		273239	216904	13281	99999

Travel & Activity

July	Organization	Event	Location
5-9	Fraternity Executives Association	Annual Convention	San Diego
9-13	Irving Convention & Visitors Bureau	Austin Sales Trip	Austin
17-19	Northstar Meetings Group	E-Sports Travel Summit	Las Vegas
18-20	PCMA Heartland Chapter	E3 Conference	Tulsa
23-26	Cvent	Connect	Las Vegas
25-28	Band Masters	Annual Conference	San Antonio

Customer Services Activity July 2018

	Groups Served
July	16 groups served
YTD	191 groups served

Proclamations/Welcomes/Flags:

- Proclamation, Mayoral Letter East African Chamber of Commerce, October 6, 2017
- Mayoral Welcome Letter Texas Council for Social Studies, October 17, 2017
- Mayoral Welcoming/Open Meeting Southwest Commission on Religious Studies, March 10, 2018
- Mayoral Greeting and Proclamation Texas State Association of Parliamentarians, May 5, 2018
- Ribbon Cutting Opening Ceremony DFW Minority Council, May 8, 2018
- Mayoral Greeting Lutheran Church Missouri Synod, June 14, 2018
- Mayoral Greeting and Proclamation Texas Youth Conference, June 14, 2018
- Mayoral Welcoming Open Meeting Texas Industrial Vocational Association, July 16, 2018
- Welcome/Opening Meeting VRM Mortgage July 17, 2018

Pending

- Mayor welcoming/open meeting Texas Probation Association, Sunday, August 5, 2018
- Mayor Welcoming, TX Flag and Proclamation Order of Eastern Star, August 16, 2018
- Welcoming and Proclamation GFWC October 27, 2018

July Servicing & Inventory:

Service Type	# of Groups Served in July	Total Inventory Utilized
Proclamations/Flags/Welcomes	2	Mayoral/Council Appearance/Letter for
		Convention Programs
Name Badge/Lanyard Services	7	2200 Badges/2200 Lanyards
Pens	12	215
Bags	7	3575
Promotional Materials	7	2100+
Staffing Services	5	91 Event Hours

Event Location: Hotels: 11 Irving Convention Center: 5

Customer Service Satisfaction Survey Results July 1-30, 2018

- Answer Distribution
- 1. How was your overall destination experience?

7/01/2018 – 7/31/2018 Score: **84.0 / 100.0**

2. How was your overall Convention and Visitors Bureau Experience?

7/01/2018 - 7/31/2018 Score:.**90.0 / 100.0**

Definite Bookings August – November 2018

					Requested
Customer	Meeting	Arrival	Departure	Attendees	Rooms
Pathways Core Training	Pathways Monthly August	8/1/2018	8/4/2018	110	175
Baltimore Orioles	Baltimore Orioles 2018	8/1/2018	8/4/2018	100	280
Texas Probation			-, .,		
Association	Summer 2018 Conference	8/4/2018	8/7/2018	300	720
Seattle Mariners Baseball	Seattle Mariners 2018	8/5/2018	8/7/2018	100	195
ECi Software Solutions	Extended Leadership Team Meeting	8/5/2018	8/11/2018	100	381
United Network for	2018 UNOS Learning	0/ 5/ 2010	0/11/2010	100	501
Organ Sharing	Congress	8/6/2018	8/8/2018	150	300
Greystar Management Services, LP	National Leadership Development Cohort 5 Room Block	8/6/2018	8/8/2018	35	35
McKesson Corporation	EC Negotiations Training	8/6/2018	8/10/2018	32	114
TexSom	2018 TEXSOM Conference - Guest Room Block (Rooming List)	8/7/2018	8/14/2018	500	698
T 0	2018 TEXSOM Conference - Vendor Room Block (On-			500	607
TexSom	Line Reservations) 2018 TEXSOM Conference - Overflow Room Block -	8/7/2018	8/14/2018	500	637
TexSom	Omni Mandalay	8/9/2018	8/15/2018	500	112
US All Star Federation -	USASF Planning Week 2	8/10/2018	8/20/2018	160	405
Texas School for the Blind and Visually					
Impaired	Family Engagement Series	8/10/2018	8/12/2018	30	30
TexSom	2018 TEXSOM Conference - Overflow Room Block - La Quinta Las Colinas	8/10/2018	8/14/2018	500	160
Zac's Ridge	Zac's Ridge - August 2018	8/10/2018	8/11/2018	35	50
Arizona Diamondbacks	Arizona Diamond Back	8/12/2018	8/14/2018	100	219
AARP	August 2018 Meeting	8/13/2018	8/16/2018	55	120
Americold Logistics	Leadership Academy	8/13/2018	8/16/2018	35	105
American Red Cross	Donor Recruitment Training	8/13/2018	8/16/2018	15	48
Grand Chapter of Texas	Grand Chapter of Texas	0,10,2010	0,10,2010	13	-0
Order of the Eastern Star	Order of the Eastern Star	8/14/2018	8/18/2018	1000	1110
Grand Chapter of Texas Order of the Eastern Star	Grand Chapter of Texas Order of the Eastern Star	8/14/2018	8/18/2018	1000	1110
Paychex	HR Solutions Leadership Sales Summit	8/14/2018	8/16/2018	130	175

					Requested
Customer	Meeting	Arrival	Departure	Attendees	Rooms
	Grand Chapter of Texas				
Grand Chapter of Texas	Order of the Eastern Star			1000	
Order of the Eastern Star	Overflow hotels	8/14/2018	8/18/2018	1000	165
Madtuania	North American CoreValve	0/15/2010	0/10/2010	120	150
Medtronic	Evolut Proctor and Faculty	8/15/2018	8/18/2018	120	150
Genomic Health, Inc.	Annual Latin America Cancer Leaders Forum	8/16/2018	8/18/2018	115	230
BioTE Medical	Aug-18	8/16/2018	8/18/2018	200	310
National Football League	NFL Officials Bengals	8/18/2018	8/19/2018	12	12
National Football League	August 2018-Clinical	0/10/2010	0/19/2010	12	12
	Manager's Training West				
Fresenius Medical Care	Training	8/20/2018	8/24/2018	60	240
	National Leadership				
Greystar Management	Development Cohort 2				
Services, LP	Room Block	8/20/2018	8/22/2018	35	40
	MMS Leadership Sales				
Paychex	Summit	8/20/2018	8/22/2018	75	105
	Integration Leadership	0/20/2010	0/22/2010	10	0.0
McKesson Corporation	Meeting	8/20/2018	8/22/2018	40	90
VE Componetion	Wrangler Jeanswear	0/20/2010	0/22/2010	200	510
VF Corporation	Annual Sales Meeting Great Debates and	8/20/2018	8/22/2018	200	519
	Updates in Inflammatory				
Imedex	Bowel Disease	8/24/2018	8/26/2018	100	27
Intedex	Arizona Cardinals vs Dallas	0/21/2010	0,20,2010	100	L /
Arizona Cardinals	Cowboys 2018	8/25/2018	8/26/2018	100	168
	Millennium Alliance -	0/20/2010	0,20,2010	100	100
	Digital Marketing & Digital				
Millennium Alliance	Retail Transformation	8/26/2018	8/28/2018	150	182
National Football League	NFL Officials Cardinals	8/26/2018	8/27/2018	12	12
Los Angeles Dodgers	Los Angeles Dodgers 2018	8/27/2018	8/28/2018	100	166
Americold Logistics	Leadership Academy	8/27/2018	8/30/2018	35	105
Electronic Security					
Association	August 2018 Meeting	8/27/2018	8/29/2018	25	33
	NTW Extended Leadership				
TBC Corporation	Meeting	8/27/2018	8/29/2018	40	120
Dallas Chess Club	Dallas Chess Club	8/30/2018	9/3/2018	75	275
Diamond Tours	End of Tours	9/1/2018	11/30/2018	50	648
McKesson Corporation	CSBD Late Summer Forum	9/4/2018	9/6/2018	50	165
Pathways Core Training	Pathways Monthly	9/5/2018	9/22/2018	110	275
Zac's Ridge	September 2018	9/7/2018	9/8/2018	35	50
Texas Association of					
Freestanding Emergency	TAFEC 2018 NAFEC Conference	0/0/2019	0/11/2010	150	225
Centers Texas Association of	Conterence	9/9/2018	9/11/2018	150	225
Community Health	TACHC OC3 Learning				
Centers	Session 3	9/10/2018	9/12/2018	60	90

Customer	Meeting	Arrival	Departure	Attendees	Requested Rooms
American Red Cross	Donor Recruitment	9/10/2018	9/13/2018	15	48
	Training	9/10/2018	9/15/2018	15	40
Texas & New Mexico Hospice Organization	Palmetto GBA Training	9/12/2018	9/13/2018	750	250
BioTE Medical	Sep-18	9/12/2018	9/15/2018	200	310
	NBC Sports NFL Technical	9/13/2010	5/15/2018	200	510
NBC Sports	Crew	9/13/2018	9/16/2018	120	400
Lion Street	Lion Street Indaba 2018	9/15/2018	9/18/2018	200	440
SAE-ITC	2018 FSEMC Meeting	9/15/2018	9/20/2018	250	915
Texas Manufactured	Texas Manufactured Housing Association - 2018				
Housing Association	Conference	9/15/2018	9/17/2018	120	222
Classic Elegance Coaches	Classic Elegance - Giants	9/15/2018	9/16/2018	50	22
Tampa Bay Rays	Tampa Bay Rays 2018	9/16/2018	9/18/2018	100	213
National Football League	NFL Officials Giants	9/16/2018	9/17/2018	12	12
CoreLogic, Inc.	CoreLogic Meeting	9/16/2018	9/19/2018	30	205
Wells Fargo Bank	Wealth Insurance Study Group 2018	9/17/2018	9/21/2018	75	136
Americold Logistics	Leadership Academy	9/17/2018	9/20/2018	35	105
Greystar Management Services, LP	National Leadership Development Cohort 3 Room Block	9/18/2018	9/20/2018	35	35
Seattle Mariners Baseball					
Club	Seattle Mariners 2018	9/19/2018	9/22/2018	100	280
FenCon	FenCon	9/20/2018	9/25/2018	650	510
Michaels Stores, Inc.	Michaels Stores - 2018 Partner Summit	9/22/2018	9/24/2018	200	231
Kroger	Sales and Operations Meeting 2018	9/23/2018	9/27/2018	120	310
University Aviation Association	UAA Annual Conference & Expo 2018	9/24/2018	9/29/2018	250	550
Technical Associates	Technical Associates - Entry Level Vibration Analysis	9/24/2018	9/27/2018	10	40
Fresenius Medical Care	September 2018-Clinical Manager's Training West Training	9/24/2018	9/28/2018	60	240
Panera Bread	Fall Round Table	9/24/2018	9/28/2018	200	365
The Southwestern	Southwestern Invitational	0, = ., 2010	0,20,2020	200	
Invitational	2018	9/27/2018	9/30/2018	300	290
McDonald's USA, LLC	Houston Region ROA 2018	9/28/2018	10/3/2018	250	760
University of Arkansas Athletics	University of Arkansas vs TX A&M	9/28/2018	9/29/2018	130	124
Classic Elegance Coaches	Classic Elegance - Lions	9/29/2018	9/30/2018	50	14
National Football League	NFL Officials Lions	9/30/2018	10/1/2018	12	12

					Requested
Customer	Meeting	Arrival	Departure	Attendees	Rooms
	Technical Associates -				
Technical Associates	Analysis I	10/1/2018	10/4/2018	10	40
AARP	AARP - October 2018 Meeting	10/1/2018	10/4/2018	40	90
Americold Logistics	Leadership Academy	10/1/2018	10/4/2018	35	105
McKesson Corporation	HIT Team Meeting	10/1/2018	10/6/2018	45	81
Pathways Core Training	Pathways Monthly	10/3/2018	10/20/2018	110	275
The Potter's House	Woman Thou Art Loosed	10/3/2018	10/7/2018	7000	2071
University of Oklahoma -					
Alumni Association	OU Alumni Association	10/4/2018	10/7/2018	1500	775
University of Texas	University of Texas Team				
Athletics	Travel for OU/TX	10/4/2018	10/7/2018	100	155
	2018 System Wide				
Mitsubishi Electric	Meeting	10/6/2018	10/11/2018	100	207
	National Executive Board			100	4.50
Boy Scouts of America	and Committee Meetings	10/7/2018	10/9/2018	100	153
Days of The Dead Dallas	Days of the Dead 2018	10/8/2018	10/17/2018	500	456
American Red Cross	Donor Recruitment	10/0/2010	10/11/2010	15	48
American Red Cross	Training National Leadership	10/8/2018	10/11/2018	CL	48
Greystar Management	Development Cohort 5				
Services, LP	Room Block	10/9/2018	10/11/2018	35	35
University of Dallas	University of Dallas				
Ministry	Ministry Conference	10/10/2018	10/14/2018	6000	450
East African Chamber of					
Commerce	2018 Meeting	10/10/2018	10/14/2018	200	140
Associated Builders and					
Contractors, Inc.	2018 ABC User Summit		10/12/2018	90	145
BioTE Medical	Oct-18	10/11/2018	10/13/2018	200	310
Soleyn Ministries	Soleyn Ministries	10/11/2018	10/14/2018	450	420
Texas Optometric	October 2019 Maating	10/11/2010	10/12/2019	300	180
Association, Inc. Texas Tech University	October 2018 Meeting Texas Tech Band	10/11/2018 10/11/2018	10/13/2018 10/13/2018	450	130
Classic Elegance Coaches	Classic Elegance - Jaguars	10/11/2018	10/13/2018	430 50	22
National Football League	NFL Officials Jaguars	10/13/2018	10/15/2018	12	12
ACE Cash Express, Inc	Quarterly Meetings	10/15/2018	10/19/2018	12	48
Volunteers of America	October 2018 Meeting	10/15/2018	10/20/2018	90	327
	Strover zoro meeting	10/ 10/ 2010	10/20/2010	50	527
Americold Logistics	Leadership Academy	10/15/2018	10/18/2018	35	105
Lennox Industries	Fall Leadership Meeting	10/15/2018	10/18/2018	150	594
Society for Marketing	SMPS The Pinnacle				
Professional Services	Experience October 2018	10/16/2018	10/18/2018	50	145
Mission America					
Coalition	Mission America Coalition	10/16/2018	10/22/2018	200	555
Zac's Ridge	Zac's Ridge - October 2018	10/19/2018	10/20/2018	35	50

					Requested
Customer	Meeting	Arrival	Departure	Attendees	Rooms
Sidewalk Advocates for	Sidewalk Advocates for				
Life	Life October	10/19/2018	10/20/2018	250	140
Gathering of the Eagles					
International Worship	Gathering of The Eagles				
Summit	International Summit	10/21/2018	10/29/2018	1500	1238
	Service Now Summit 2018				
ServiceNow	Dallas Room Block	10/21/2018	10/23/2018	800	147
	October 2018-Clinical				
	Manager's Training West				
Fresenius Medical Care	Training	10/22/2018	10/26/2018	60	240
Military Sky Ball -					
Airpower Foundation	Military Sky Ball	10/22/2018	10/30/2018	5000	1000
Pleasant Holidays	Pleasant Holidays	10/22/2018	10/26/2018	100	182
General Federation of	GFWC - South Central				
Women's Clubs - Texas	Region Conference 2018	10/25/2018	10/27/2018	100	213
World Wide Marriage					
Encounter	World Wide Marriage	10/26/2018	10/28/2018	50	50
University of Cincinnati	University of Cincinnati vs.				
Athletics	SMU	10/26/2018	10/27/2018	100	103
American Association of					
Nurse Practitioners	AANP Board Meeting	10/26/2018	10/27/2018	20	38
	NASCAR Productions -				
NASCAR	November 2018	10/28/2018	11/4/2018	100	363
	2018 C200 Annual				
The Committee of 200	Conference	10/29/2018	11/3/2018	200	644
	November 2018-Clinical				
Encouring Marking Cours	Manager's Training West	10/20/2010	11/2/2010	60	240
Fresenius Medical Care	Training	10/29/2018	11/2/2018	60	240
Monster Vision Productions	10th Annual Dallas Bachata Festival	10/29/2018	11/4/2018	250	426
Tenkoz	Tenkoz Fall Meeting	10/23/2018	10/31/2018	50	420
TETIKOZ	Family Life Weekend to	10/30/2018	10/31/2018	50	75
Family Life	Remember	10/31/2018	11/4/2018	500	509
The Navigators	NCM Fuego	10/31/2018	11/4/2018	100	120
The Navigators	Fuego II	11/1/2018	11/4/2018	350	436
BMW Car Club of		11/1/2010	11/7/2010	550	430
America	BMW Car Club of America	11/1/2018	11/5/2018	650	435
Delta Air Lines, Inc.	Delta Crew	11/1/2018	11/2/2018	599	599
The Monitoring	2018 TMA Fall Operations		11/2/2010	333	
Association	Management Seminar	11/4/2018	11/7/2018	120	240
Electronic Security		11/ 1/ 2010	11/1/2010	120	240
Association	2018 Chapter Orientation	11/4/2018	11/5/2018	45	80
Performance Food Group	Thrive Foods Summit	11/5/2018	11/6/2018	160	224
Classic Elegance Coaches	Classic Elegance - Titans	11/5/2018	11/6/2018	50	14
American College of	EMBRS Meeting	11,0,2010	11, 0, 2010		17
Emergency Physicians	November 2018	11/5/2018	11/12/2018	25	168
Emergency Physicians	November 2018	11/5/2018	11/12/2018	25	168

Customer	Meeting	Arrival	Departure	Attendees	Requested Rooms
National Football League	NFL Officials Titans	11/5/2018	11/6/2018	12	12
Greystar Management Services, LP	National Leadership Development Cohort 3 Room Block	11/6/2018	11/8/2018	35	35
National Service Committee NSC	NSC Conference	11/6/2018	11/13/2018	250	425
Independent Insurance Agents of Dallas	All Industry Day 2018	11/7/2018	11/8/2018	500	30
Dallas Dance Festival	Dallas Dance Festival 2018	11/8/2018	11/11/2018	374	466
Christian Church Foundation	Christian Church Foundation Board of Directors Meeting Electronic Components and Technology	11/8/2018	11/11/2018	50	84
IEEE Electronic Packaging Society	Conference Planning Meeting 2018	11/8/2018	11/10/2018	75	75
BioTE Medical	Nov-18	11/8/2018	11/10/2018	200	310
Texas Public Risk Management Association	Texas PRIMA 2018 Annual Conference & Exhibition	11/9/2018	11/14/2018	700	866
Assemblies of God/Marriage	Marriage Retreat	11/9/2018	11/11/2018	80	80
McKesson Corporation	Change Healthcare Board Dinner and Meeting Nov 2018	11/12/2018	11/14/2018	30	46
Americold Logistics	Leadership Academy	11/12/2018	11/15/2018	35	105
American Legal Financial Network	0023RM ALFN Intersect November 2018	11/12/2018	11/14/2018	120	96
American Red Cross	Donor Recruitment Training	11/12/2018	11/15/2018	15	48
American Country Dance Association	2018 ACDA Nationals	11/13/2018	11/19/2018	300	230
Pathways Core Training	Pathways Monthly	11/13/2018	11/16/2018	110	100
Texas A&M Transportation Institute	Texas A&M Transportation Institute	11/13/2018	11/16/2018	400	355
USA Judo	2018 USA Judo National President's Cup	11/13/2018	11/18/2018	500	294
ANIME North Texas Con	ANIME	11/15/2018	11/19/2018	1000	327
Washington Redskins Football Club	Washington Redskins vs Dallas Cowboys 2018	11/19/2018	11/22/2018	200	225
Classic Elegance Coaches	Classic Elegance - Redskins	11/22/2018	11/23/2018	50	22
National Football League	NFL Officials Redskins Dallas West Indies United -	11/22/2018	11/23/2018	12	12
Dallas West Indies United	2018 Annual Banquet and Gala	11/23/2018	11/24/2018	300	41

Customer	Meeting	Arrival	Departure	Attendees	Requested Rooms
New Orleans Saints	New Orleans Saints vs				
Football Team	Dallas Cowboys 2018	11/26/2018	11/29/2018	200	382
Classic Elegance Coaches	Classic Elegance - Saints	11/29/2018	11/30/2018	50	14
American College of	ACEP Chapter Execs Leadership Summit Room				
Emergency Physicians	Block November 2018	11/29/2018	12/1/2018	30	54
National Football League	NFL Officials Saints	11/29/2018	11/30/2018	12	12
The Pre-Trib Research Center Calvary University	Pre-Trib Conference	11/30/2018	12/6/2018	400	397

**Items highlighted above are Target Industries for Irving

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS MONDAY, AUGUST 20, 2018

CONVENTION CENTER MANAGEMENT REPORT

August 10, 2018

TO:	Maura Gast, Executive Director ICVB
FROM:	Verenis Pedraza, SMG Director of Finance
	Matt Tungett, SMG Director of Sales
SUBJECT:	Monthly Financial & Sales Report – July 2018

Current	Curront				
	Current	Prior Year	Year to Date	Year to Date	Prior YTD
Actual	Budget	Actual	Actual	Budget	Actual
84,441	91,841	136,407	652,805	796,398	668,018
103,068	186,440	137,771	3,557,423	2,665,745	3,021,245
187,509	278,281	274,178	4,210,228	3,462,143	3,689,263
24,676	41,000	55,049	579,722	444,826	333,424
212,185	319,281	329,227	4,789,950	3,906,969	4,022,687
(540,128)	(512,432)	(574,385)	(5,529,545)	(5,124,325)	(5,035,205)
(327,943)	(193,151)	(245,158)	(739,595)	(1,217,356)	(1,012,518)
	84,441 103,068 187,509 24,676 212,185 (540,128)	84,441 91,841 103,068 186,440 187,509 278,281 24,676 41,000 212,185 319,281 (540,128) (512,432)	84,441 91,841 136,407 103,068 186,440 137,771 187,509 278,281 274,178 24,676 41,000 55,049 212,185 319,281 329,227 (540,128) (512,432) (574,385)	84,441 91,841 136,407 652,805 103,068 186,440 137,771 3,557,423 187,509 278,281 274,178 4,210,228 24,676 41,000 55,049 579,722 212,185 319,281 329,227 4,789,950 (540,128) (512,432) (574,385) (5,529,545)	84,441 91,841 136,407 652,805 796,398 103,068 186,440 137,771 3,557,423 2,665,745 187,509 278,281 274,178 4,210,228 3,462,143 24,676 41,000 55,049 579,722 444,826 212,185 319,281 329,227 4,789,950 3,906,969 (540,128) (512,432) (574,385) (5,529,545) (5,124,325)

- Rental for the month of July surpassed budget by \$24,000 thanks to three Jehovah's Witness conventions. Those same programs contributed to us falling short of our catering target.
- We hosted VRM Mortgage, Texas USAG & Let's Play Gaming Expo; these events helped generate most of the event income for the month.
- Indirect expenses were a bit high this month due to several annual inspections, repairs and maintenance on equipment, replenishment of supplies, and a higher electric bill.
- Overall, despite falling short for the month of July, the ICC is still well over \$400,000 better than budget for the year.

SMG Catering	Current Actual	Current Budget	Prior Year Actual	Year to Date Actual	Year to Date Budget	Prior YTD Actual
Total Revenue	173,177	273,930	212,325	4,798,585	3,610,270	4,273,757
Net Income/(Loss)	74,413	167,085	117,788	3,025,263	2,187,524	2,637,425
Net Income/(Loss) %	42.97%	61.00%	55.48%	63.04%	60.59%	61.71%

ICC by the Numbers

EVENTS		VISITORS				
This month	To date	This month	To date			
16	212	28,818	232,582			
Current Year	Current Year	Current Year	Current Year			
17	203	29,929	198,834			
Prior Year	Prior Year	Prior Year	Prior Year			
FUTURE GUESTROOM		SURVEY RESULTS				
This month	To date	Returned	Score			
3,521	14,425	3	93.3%			
Current Year	Current Year	This Month	Current Month			
650	9,296	68	92.9%			
Prior Year	Prior Year	Year to Date	Year to Date			
SIGNED CONTRACTS		GREEN INITIATIVES				
This month	To date	This month	This month			
17	238	2.41	4.76			
Current Year	Current Year	Tons Composted	Tons Recycled			
17	212	55	362,598			
Prior Year	Prior Year	Tons Diverted from Landfill YTD	Gallons of Reclaimed Water Used			

Survey Kudos

"We were more than pleased with the quality of both the food and the great staff. The banguet manager was amazing!!" – Learning Forward Texas

"Caroline was awesome! Even helped out when there was another event taking our coffee. Very understanding and helpful!" – American Lung Association

"The banguet captain and his staff are amazingly attentive and incredibly professional. They are very helpful and agreeable with last minute changes, which is much appreciated." – Texas Association for Supervision and Curriculum Development

August and September at a Glance

- August 2-5 •
- Christian Congregation of Jehovah's Witnesses IISD
- August 6-10 •
- August 10-12 American Bully Registry •
- **Carrollton Farmers Branch Convocation** August 12-13 •
- August 14-19 Eastern Star Grand Chapter Annual Conference •
- August 20-21 Grocers' Supply •
- August 23-24 City of Irving Regional Transportation Meeting • The Sage Show
- August 28-30 •

•

- August 31-September 3 North Texas SYC Cadets •
- September 6-9 Ultimate Women's Expo •
- September 7 The Great Harvest •
- September 18-19 SWSCC •
- September 20-24 **OP Live Dallas** •
 - September 28 City of Irving Employee Celebration
- Cc: Tom Meehan, General Manager, SMG

September 2018 - ICC, L1, EXH and 66 other(s)

Green - Definite

Red - Tentative

Blue - Prospect

* - Public Show

November 2018 - ICC, L1, EXH and 66 other(s)

IRVING CONVENTION AND VISITORS BUREAU BOARD OF DIRECTORS MONDAY, AUGUST 20, 2018

INDUSTRY, PARTNER ORGANIZATIONS & STAKEHOLDERS REPORTS

2018 ANNUAL MEETING PRESENTED BY HOLT CAT

Thursday, October 04, 2018 11:30 AM -1:30 PM CST

Omni Mandalay Hotel - Las Colinas 221 E. Las Colinas Blvd. Irving, TX 75039

Join the Irving-Las Colinas Chamber of Commerce in welcoming **Peter J. Holt**, Chief Executive Officer and General Manager, and **Corinna Holt Richter**, President and Chief Administrative Officer of HOLT CAT© for a conversation moderated by **Tracy Merzi**, Publisher of the Dallas Business Journal, at our 2018 Annual Meeting.

In January 2018 the Holt siblings, both millenials, each took a controlling share of HOLT CAT©. The family-owned, billion dollar company is the largest Caterpillar delarship network in the U.S. and employs more than 2,600 employees in Texas. The siblings will explore challenges of attracting and retaining skilled talent in today's new multi-generational workforce and what's next for the company and the economic success for Texas through their executive lens.

For sponsorship opportunities, please contact Portia Washington at pwashington@irvingchamber.com or at (214) 217-8484.

A portion of all ticket sales from this event will be donated to Share Tank Irving 2018.

NEWS AND UPDATES

INSIDE: Discover Nosh & Bottle at Toyota Music Facotry

Bi-Monthly Newsletter of LAS COLINAS ASSOCIATION

WHISKEY CAKE BRINGS FRESH FARM TO TABLE CUISINE

Imagine that Chip and Joanna Gaines created a farmhouse industrial/steampunk restaurant where one could order farm fresh food that is served in the most novel and artistic way possible! Whiskey Cake is one of the community's newest and most unique restaurants. Their food is unique too! They specialize in slow cooking methods, think grill, meat on a spit, and a smoker. Yum!

Aside from the floor to ceiling bar wall artistically illumining bottles of vodka, whiskey, and tequila, you will

include the hangover burger, chicken & waffles, farmhouse ham benedict, grilled Texas redfish and whiskey braised short rib hash.

What you should order:

Start with the 3 Little Pigs! These sliders are made up of tender pulled pork layered with whiskey sauce, apple slaw and served on what tastes like a Hawaiian roll. Don't forget the fried green tomatoes. They are crispy, fresh off the vine and the accompanying remoulade is the perfect mixture

also notice the Edison style bulbs sprinkled throughout the brick-lined dining area. This serves as the perfect backdrop for lunch, dates or business dinners. Wanting fresh air? Enjoy the porch in one of the cushy swinging chairs near the fire pit.

As far as the food goes, it's pure Americana! For appetizers, they've got classic fried green tomatoes, deviled eggs, roasted garlic hummus, locally sourced goat cheese fondue and much more. Some of the signature dishes

of dill, lemon, and spice.

The Chicken Cheese Melt is way more exciting than it sounds! The fixings are piled high and served on toasted sourdough. It is warm, melty and gooey. Pure delight!

Lastly, the Whiskey Cake. You can't go to a restaurant and not try their namesake. Here are some words to describe this pecantopped, dense, delectable dessert: nutty, caramelly, praline-like, warm, toffee-ish and buttery.

Property of the Month

1000 Walnut Hill Lane

LCA NEWS

SAFETY: Please remember to always lock your car, take your keys and hide your belongings! Whether you work or live here, you are still at risk for theft. Don't give thieves the chance! Always lock your car!

ARCHITECTURAL CONTROL: Thinking about adding an outdoor kitchen, patio or pool to the homestead? Make sure you submit your ACC application first! The ACC submission form can be found at our website at https://lascolinas.org/architectural-control/. For questions, email plans@lascolinas.org.

HOURS: LCA offices will close Friday, August 31st, at 12:00 p.m. and reopen Tuesday, September 4, at 8:00 a.m. in observance of Labor Day.

AUGUST & SEPTEMBER COMMUNITY EVENTS

The PG-13 event, Laughs by the Lake, is hosted by the City of Irving and will be held Friday, August 31st from 7 p.m. to 9 p.m. Bring your blanket and/or lawn chair. Well-behaved dogs are also welcomed. For more information, go to: https://cityofirving.org/1296/ Laughs-by-the-Lake.

Experience the very best in shopping, fashion, food, entertainment, cosmetics and travel at the Dallas/ Fort Worth Ultimate Women's Expo on Saturday, September 8th and Sunday, September 9th at the Irving Convention Center. Find out more at: http:// www.dfwwomensexpo.com/.

The Great Harvest will be held on Friday, September 7th, from 7 to 11 p.m. at the Irving Convention Center. This benefit will have silent and live auctions, a 3-course dinner, complimentary portraits and more. Contact kswaynie@irvingcares.org or call (972) 721-9181 for more details.

The Pavilion at Toyota Music Factory will host Gladys Knight & The O'Jays on Wednesday, August 8th at 7:30 pm. Through August and September, you can anticipate Bush * The Cult * Stone Temple Pilots-Revolution 3 Tour, The Miseducation of Lauryn Hill 20th Anniversary Tour and more upcoming concerts! Check out the Pavilion at Toyota Music Factory schedule at www.livenation.com.

USA Fencing Announces the North Texas Roundup Super Youth Circuit & Cadets (RCC) to be held on Friday, August 31st at the Irving Convention Center. For more information on this event, got to: http:// ntftc.org/.

FAST FACT: LAS COLINAS ASSOCIATION MAINTAINS MORE THAN 190 ACRES OF PARKS, STREET MEDIANS, GREEN BELTS AND COMMON AREAS.

2

Kuratsa dance performed by Edd M Philippine Dance Co.

By Wesley Cha

The 2018 City of Irving's annual Canal Fest took place on Saturday, June 9th. Compared to previous Canal Fests, a couple changes were made to this year's event. Due to Las Colinas Blvd. infrastructure improvements, the festival was held on Lake Carolyn lakeshore, which offered plenty of open space for attendees to navigate selfie stations, cultural activities and food vendors.

Mirroring Irving's cultural diversity, three performance stages hosted a variety of traditional dances and live music from countries around the world. Stage 1 focused on Africa and featured performances such as Burundi drummers. Stage 2 highlighted performances from Europe and Asia, which included Scottish highland dancing, Indian bhangra dancing, and Polish jagoda folk dancing. Stage 3 was dedicated to countries in North and South America and featured performances such as Appalachian clog dance, salsa, and flamenco.

Attendees also experienced food from a variety of countries including Caribbean street food, Mediterranean cuisine, and refreshing treats such as wine pops, Hawaiian shaved ice, or Italian gelato to cool off. For those who wanted to take a break from walking, attendees could relax on a gondola ride or cruise in a pedal boat on Lake Carolyn. Attendees enjoyed getting henna tattoos and caricature drawings in addition to shopping for jewelry, Native American décor, and ethnic souvenirs from Africa

Even though the Texas heat was felt in full force, the festival succeeded in showcasing the diverse food scene and fun cultural activities Las Colinas has to offer families and visitors. In the past, attendance of the event has typically ranged from 7,000-9,000. Upon receiving positive feedback from this year's festival, the City of Irving plans to continue highlighting the cultural diversity of its community in future Canal Fests.

AFTER 5 IN LC

Who says Happy Hour can't be all about cheese? Nestled behind the hip restaurants at Toyota Music Factory, you will find Nosh & Bottle, the charcuterie, wine and brew bar, plus market.

The word Nosh means to snack, indulge or to pig out which perfectly describes what happens at this elegant, casual gourmet, bistro-esque, white tiled walled, market serving up chef innovated food.

When it comes to cheese, there are over a hundred different ones to choose from and many are seasonal. Beth Regan, Nosh and Bottle's own American Cheese Society Certified Cheese Professional, recommends Midnight Moon by Cypress Grove Creamery in Arcata, California. She describes this goat cheese gouda as the "everlasting gobstopper of cheeses" because the flavor changes inside your mouth. With each bite, you can expect to experience a little bit of salty, sharp and then nutty, not in any certain order.

Other charcuterie offerings include cured meats, olives, nuts, and spreads. However, a wine bar like this wouldn't be complete without chocolate. Chocolate with ginger, raspberries, and even bacon!

What you should order:

Right now, Lange Twins Moscato, Miraval Code De Provence Rosé, Bella Glos Pinot Noir, Juggernaut and Abstract Red Blend are en vogue!

Not into wine? Beer drinkers have many local options at Nosh & Bottle! For a Beer/cheese pairing, Regan recommends Community Mosaic IPA with Barber's 1833 English Cheddar.

As far as a Seasonal wine/cheese-paring, Regan says to definitely pair the Humbolt Fog Cheese with the Miraval Code De Provence Rosé.

After 5 in LC seeks to inform local business professionals, visitors and residents on happy hour hotspots in Las Colinas. Where do you and your friends go to unwind? Please email Amanda S. Cline at acline@lascolinas.org.

Photography by Jessica Hubble

FEATURED NONPROFIT Women's Business Council

Women's Business Council - Southwest is headquartered at 5605 N. MacArthur Blvd, Ste 220 and has been helping connect Women-Owned Businesses, referred to as Women Business Enterprises (WBE), with corporations

and governmental entities since 1995. The non-profit membership organization's mission is to increase business for women-owned businesses through corporate and government procurement opportunities. They are responsible for certifying the WBE and connecting her with the corporate member.

Corporations and government entities set

supplier diversity goals, for example, they might strive to make 15% of purchasing from womenowned businesses. Over 90% of Fortune 500 companies set similar annual financial goals. They do this because they understand the value of the diverse supply base which includes more input, more invocation, and better pricing. Women's Business Council – Southwest has over 70 corporate members including American Airlines, Texas Instruments, City of Dallas, Fluor, Pearson, and Lockheed Martin.

WBEs make up forty-five percent of all

privately held firms in the nation yet they only get 5% of the corporate purchasing. Why? Debbie Hurst, President of Women's Business Council – Southwest, says "There's a long-standing historical, good ole' boy,' this-is-how-we-do-business,

"...if you don't appreciate the diversity in your community, then you're going to be left behind."
business...Whether you agree that it's important to have dive opinions, the reality is that this country is going to be majority minority shortly. If you don't appreciate the diversity in you

-Debbie Hurst, President of Women's Business Council - Southwest

predominately white, male-run business...Whether you agree that it's important to have diverse opinions, the reality is that this country is going to be majorityminority shortly. If you don't appreciate the diversity in your community, then you're going to be left behind. If you're going to keep doing business the old way, you're going to go out of business." Lastly, women make about 80% of all purchasing decisions so doing

business with women-owned businesses makes sense.

Hurst mentions that there are still some myths about the women-owned business. Women own businesses in all industries. In other words, women are not just flower shop and catering company owners. Marketing Director Taylor Crosby, says that "construction, engineering, and architecture" are the largest categories of members.

When it comes to the WBE's, they are certified by the Women's Business Council as

CONTINUED ON PAGE 7

Bi-Monthly Newsletter of LAS COLINAS ASSOCIATION

Photography by Jessica Hubble These photos were taken at Rochelle Park. Enjoy the view along Rochelle Blvd. in Las Colinas.

AUGUST 2018

CONTINUED FROM PAGE 5

being 51% owned and operated by women. Women's Business Council - Southwest screens the business and provides the owner with the certification so that they able to pursue business with corporations fulfilling their supplier diversity goals. "We're too much of a well-kept secret," Hurst says, "We're a resource for women-owned businesses but there are too many women-owned businesses who don't know that we exist."

On moving to Las Colinas after spending 17 years in Arlington, Hurst states, "It is so centrally located for our members. it's close to the airport...it's a very convenient location for the major corporate members who are involved. We've got folks from Lockheed Martin in Ft. Worth to Toyota in Plano to downtown Dallas. It's a good central location. It's also a very business oriented, business-friendly, professional community and that's what we're about."

For more information on Women's Business Council – Southwest, go to https://www.wbcsouthwest. org/ or call 817-299-0566.

HELPFUL NUMBERS

- For loose/stray animals, suspected animal cruelty/ neglect, nuisances, dead animals on roads - Irving Animal Control 972-721-2256
- For canal photo shoot permits, canal special event/wedding permits, APT schedule, - DCURD (972) 556-0625
- For Lake Carolyn water activities Gondolas 1-855-GONDOLA, paddle boarding 972-567-7871
- For street light outages Oncor 1-888-313-4747. Check out their interactive map at https://www.oncorstreetlight.com
- For getting rid of waste, recycling, brush and bulky waste, Irving Solid Waste Services Department, 972-721-8059.
- For removing yellow rental bicycles that are damaged or

JOIN US!

Be part of our newsletter and submit your story, photo or nomination via our Facebook page, Las Colinas Tex, or by emailing acline@ lascolinas.org before the 10th of the following month in order to be considered for publication. Thank you for helping us make Spirit of Las Colinas representative of our community.

OUR COMMUNITY GET OUR EXCLUSIVE

Download at www.lascolinas. org or call us at 972-541-2345 to request a hard copy.

WEATHER APP

On your iPhone: ·Go to apps ·Search and add 'Weather Link' by Davis Instruments Corp. ·Click on the lower left hand icon. Search and add Las

Colinas/Customer Way. *Also available on Android.

Irving, Texas 75039-4303

"A renowned, self-managed, master-planned community."

> liaisons@lascolinas.org www.lascolinas.org 972-541-2345

Christy Kaderly

"Pony Collection"

Christy Kaderly is a mixed media artist who lives and works in Las Colinas. Her home in University Hills serves as one large studio with each room serving a unique purpose for her artistic endeavors. There you can find her moving from room to room making art, followed by her two fur-children. Kaderly enjoys painting subjects like horses or landscapes because of their fluid beauty. Recently, Kaderly has started building distorted furniture sculptures as a metaphor for broken systems. She is pursuing a Master's of Fine Art from Texas A&M University in Commerce, TX. She currently teaches Advanced Placement Art at a private High School in Irving, TX and works as a professional photographer.

WUSIC FACTORY 2018 EVENTS

Toyota Trunk or Treat Saturday | October 27

Pre-Thanksgiving Pub Crawl Wednesday | November 21 **1st Annual Tree Lighting** Saturday | December 1 **NEW YEAR'S EVE at TMF** Monday | December 31

PIX THE PLAZA

Toy Story 3 | August 5

UP | August 12 The Goonies | August 19 Every Sunday at 6:30pm Movie starts at sundown.

ALWAYS FREE PARKING FOR RESTAURANTS AND MOVIES!

Jurassic Park | August 26 Ghostbusters | September 2 ET | September 16

THE PAYILON

Erasure: World Be Gone Tour Friday | August-3

Coheed and Cambria & Taking Back Sunday Saturday | August 4

Gladys Knight & The O'Jays Wednesday | August 8

Dispatch Summer Tour 2018 Friday | August 10

Bush + The Cult + Stone Temple Pilots: Revolution 3 Tour Tuesday | August 14

Ben Shapiro Wednesday | August 15

Ice Cube Saturday | August 18

Charlie Puth: The Voicenotes Tour Thursday | August 23

The Russ Martin Show Presents "Loudwire's Gen-X Summer" ft. Buckcherry, P.O.D., Lit, & Alien Ant Farm Saturday | August 24

Bnois King Band Friday | August 3 | 8pm-11pm

Strangle Love Saturday | August 4 5pm-6:30pm & 10:30pm-11:30pm

The Coppertones Wednesday | August 8 6pm-7:30pm & 10:30pm-11:30pm

Joshua Osgood Friday | August 10 5:30pm-7pm & 10:30pm-11:30pm

Cody Jasper Saturday | August 11 | 8pm-11pm

Josh Lee Band Tuesday | August 14 6pm-7:30pm & 10:30pm-11:30pm

The Rumblekings Wednesday | August 15 6:30pm-8pm & 10:30pm-11:30pm

The Missing 3 Friday | August 17 | 8pm-11pm

Mr. Black Saturday | August 18 6pm-7:30pm & 10:30pm-11:30pm

Danni & Kris Thursday | August 23 5:30pm-7pm & 10:30pm-11:30pm

The 9 Zeros Friday | August 24 6pm-7:30pm & 10:30pm-11:30pm

Every Friday & Saturday 8-11pm + The Pavilion at Toyota Music Factory show nights

> L**owBrow Collective** Friday | August 31 6pm-7:30pm & 10:30pm-11:30pm

Armstead Saturday | September 1 | 8pm-11pm

Velvet Love Box Friday | September 7 | 8pm-11pm

Chant Duplantier Saturday | September 8 6pm-7:30pm & 10:30pm-11:30pm

Stratoblasters Sunday | September 9 6pm-7:30pm & 10:30pm-11:30pm

Strangle Love Thursday | September 13 5pm-6:30pm & 10:30pm-11:30pm

The Missing 3 Friday | September 14 | 8pm-11pm

Jon Christopher Davis Saturday | September 15 | 8pm-11pm

Raised Right Men Thursday | September 20 6pm-7:30pm & 10:30pm-11:30pm

9-Zeros Friday | September 21 6pm-7:30pm & 10:30pm-11:30pm

Chant Duplantier Saturday | September 15 4:30pm-6:00pm & 10:30pm-11:30pm

5 Seconds of Summer: Meet You There Tour Thursday | September 27 Needtobreathe: Forever On Your Side Tour With Special Guest Johnnyswim Friday | September 28 Florence and the Machine: The High As Hope Tour 2018

Florence and the Machine: The High As Hope Tour 2018 Saturday | September 29

Ms. Lauryn Hill Performing The Miseducation of Lauryn Hill Sunday | September 30

J Balvin: Vibras Tour Friday | October 5

Odesza: 2018 A Moment Apart Tour Saturday | October 6

Dr. Jordan B. Peterson: 12 Rules for Life Tour Thursday | October 11

Los Temerarios y Baruch Friday | October 12

A Paranormal Evening with Alice Cooper Tuesday | October 16

Texas Summer Jam Presented by Whataburger with Randy Rogers and Friends Saturday | August 25

Gerardo Ortiz Friday | August 31

Alice in Chains Saturday | September 8

Scorpions with Queensryche Sunday | September 9

Rise Against: Mourning in Amerika Tour Thursday | September 13

A Night to Remember ft. Reba McEntire Saturday | September 15

Troye Sivan: The Bloom Tour Friday | September 21

Kidz Bop Live 2018 Saturday | September 22

The Australian Pink Floyd Show: Time 2018 Sunday | September 23

Robert Plant & The Sensational Space Shifters Tuesday | September 25 **4U: A Symphonic Celebration of Prince** Wednesday | October 17

ALT 103.7 Presents Blue October Saturday | October 20

88Rising Sunday | October 21

Maxwell: 50 Intimate Nights Live Saturday | October 27

Simple Minds: Walk Between Worlds Tour Saturday | November 3

Mac Miller: The Swimming Tour Saturday | November 10

Ben Rector - Magic: The Tour Saturday | November 17

Nine Inch Nails: Cold and Black and Infinite North America 2018 Tuesday | November 27 Wednesday | November 28

Brian Regan Saturday | November 8