

NAME (please print clearly): _____

We are offering several **OPTIONAL** Friday night dinner outings, led by faculty and staff, as a part of **Experience DC**.

If you are interested in participating, please indicate in which outings(s) you would like to participate. If you are interested in more than one, please rank order your choices (number them 1, 2, 3, etc.) **Dinner outings have limited spaces available and are offered on a first-come, first-served basis... and once they're full, they're full.** Student who are not interested in a dinner outing or do not get assigned to a dinner outing will have dinner on their own on Friday night.

Cava Mezze | <http://www.cavamezze.com/menu>

Prepare for a food experience you'll never forget because we are going to eat flaming cheese. Yes, that's right. Cava Mezze is a Greek tapas-style restaurant, and one of their menu items is a brick of cheese that our waiter will set on fire right at our table. Because this is a Greek restaurant, flavors will be fresh and savory and include lots of olive oil, a little spice, and a little yogurt. If you've never had a tapas-style meal before, be prepared to dine a little differently than you're used to. Tapas is typically shared small plates. It is a way of eating together that gets at the heart of community: good food, good conversation, and good company.

Cuba Libre | <http://www.cubalibrerestaurant.com/>

The cuisines of different ethnicities have been gently simmered in the cultural cauldron of Cuba to create what is now the Criollo (home-style) cuisine of the island. Blending native ingredients and cooking traditions with those of South America, Spain, Africa, Asia and several others, Cuban cuisine is a savory mix that reflects its colorful culture.

Ethiopic Restaurant | <http://www.zannchi.com/>

Enjoy the Ethiopic Restaurant for one of the more interesting and flavorful African cuisines which you will not find anywhere in our region. This restaurant is highly rated, a five minute walk from Union Station, and you can even eat with your hands.

Founding Farmers | <https://www.wearefoundingfarmers.com/>

Founding Farmers restaurant is owned by the more than 47,000 family farmers who work hard to direct our purchasing dollars where it aligns with our values. Serving the best food they can, striving to unbundle the industrial supply chain by cooking, mixing, and baking from scratch. Our innovative, American dishes are made primarily with pure ingredients honoring the farmers and their hard-earned bounty.

Momoyama Sushi

A quaint local Japanese restaurant near our hotel that offers classic Japanese kitchen entrees plus a selection of fresh sushi rolls dispensed in relaxed surrounds.

Old Ebbitt Grill | <https://www.ebbitt.com/>

Old Ebbitt Grill was founded in 1856, originally as a boarding house. Over the years, the list of those who visited is a Who's Who of American History, including Presidents McKinley, Grant, Johnson, Cleveland, Theodore Roosevelt and Harding. While the location has changed multiple times, the history and myth remains.

Shouk | <https://www.shouk.com/>

Shouk offers modern vegan Israeli street food and was recently voted the best fast casual restaurant in D.C. Stylish and hip, it is known for its hummus, salad, veggie burger, and falafel.

I am NOT interested in participating in a dinner outing.