

Fisher/Nightingale Houses, Inc.
in partnership with the
Air Force Association Wright Memorial
Chapter and the
Miami Valley Military Affairs Association
present

Cruisin' the USA

April 25, 2009

6:00 p.m. to 10:00 p.m.

The National Museum of the
United States Air Force

***The 6th Annual "An All-American Evening" to benefit
the Wright-Patterson Air Force Base Fisher Houses***

- Gourmet Fare by Chef David Glynn
- Live and Silent Auctions
- Complimentary wine tasting, beer, soda and water

\$65 per person (\$35 of each ticket is tax deductible)

Call Chris Stanley at 937-672-8724 or email: cstanley@woh.rr.com

**PRESENTER AND
PLATINUM LEVEL
DONOR**

Times Community
Newspapers

SILVER LEVEL DONORS

Wright-Patt Credit Union
Fisher House Foundation
The Greentree Group
DP&L Foundation

BRONZE LEVEL DONORS

Pratt & Whitney
Dayton Daily News/
Cox Ohio Publishing
Harris Information
Technology
The Boeing Company
Vectren Foundation
Nutter Center
Tybrin Corporation

COPPER LEVEL DONORS

Raytheon Corporation
Dayton Development
Coalition
Quantech Services, Inc.
Sebaly, Shillito and Dyer

BRASS LEVEL DONORS

Hope Hotel and
Conference Center
Qbase

2009 “An All-American Evening..... Cruisin’ the USA” Corporate Donors

Platinum Level/Presenter:

Brown Publishing Company/Times Community Newspapers

www.tcnewsnet.com

Silver Level:

Wright-Patt Credit Union

www.wright-pattcu.com

Silver Level:

Fisher House Foundation, Inc.

www.fisherhouse.org

Silver Level:

The Greentree Group
www.greentreegroup.com

Silver Level:

DP&L Foundation
<http://www.waytogo.com>

Bronze Level:

Pratt & Whitney

Bronze Level:

Cox Ohio Publishing / Dayton Daily News

Bronze Level:

Harris Information Technology Services / Multimax, Inc.

Bronze Level:

The Boeing Company

Bronze Level:

Vectren Foundation

Bronze Level:

Quantech Services, Inc.

Bronze Level:

Tybrin Corporation

Bronze Level:

Nutter Center

Copper Level:

Raytheon

Raytheon

Copper Level:

Dayton Development Coalition

Copper Level:

Sebaly, Shillito and Dyer

Brass Level:

Hope Hotel and Conference Center

Qbase

Why I'm mad at the All American Evening Chef

By Ray Marcano | Monday, April 27, 2009, 11:49 AM

This was a weekend of food decadence, and I, Brother Ray, ate like a starving wild boar.

I hurt myself bad Saturday night at the All American Evening, "Cruisin' the USA" at the Air Force Museum. Chef David Glynn prepared a feast like I haven't seen in ages, with six food stations that satisfied every taste. I started by tasting something from each station, and went back for seconds at my favorites — The Cajun Station's incredible red beans and rice and shepherd's pie; the New England station's pot roast sliders; the seafood station's crab cakes; and the southern station's smoked brisket, collard greens and corn bread. I was so stuffed i couldn't get to the dessert or cheese stations. The only thing that made me mad: there was too much good food and I didn't have the stomach capacity to eat more.

This was a fund-raiser at \$65 a ticket, and considering beer and wine were included, this was one of the best event buys of the year, so far (I also loved the Wright State Arts Gala). I left there wishing I could have gotten those red beans and rice to go. Goodness.

So folks: what good buys have you seen, or what do you know that's coming up?

[View photo gallery of the 2009 All-American Evening](#)

[View video of the 2009 All-American Evening](#)