

ALL-AMERICAN WEEKEND SCHEDULE

Events marked with ★ are great for family members of all ages.

Events in orange are a part of our annual Multicultural Alumni Reunion.

★ ★ FRIDAY, OCTOBER 20 ★ ★

8:00 a.m.–9:00 p.m.

Exhibitions at the American University Library ★

Jack and Dorothy Bender Library and Learning Resources Center, Floors 1, 2 and 3

9:30 a.m.–11:00 a.m.

Eagles Nest Bagel Breakfast for Faculty and Staff Alumni

Mary Graydon Center, Room 247

10:00 a.m.–3:00 p.m.

All-American Weekend Welcome Center

Eric A. Friedheim Quadrangle outside Mary Graydon Center (Rain site: Mary Graydon Center, Room 200)

11:00 a.m., 1:00 p.m., 3:00 p.m.

Arboretum and Sustainability Tours

Meet in front of Jack and Dorothy Bender Library and Learning Resources Center

11:00 a.m.–1:30 p.m.

Golden Eagles Luncheon

East Campus, Constitution Hall

11:00 a.m.– 4:00 p.m.

Exhibitions at the American University Museum ★

Cyrus and Myrtle Katzen Arts Center

11:20 a.m.–12:35 p.m., 12:55–2:10 p.m., and 2:30–3:45 p.m.

Open Classes

Various locations; information at check-in

11:30 a.m.

American University Museum Tours ★

Cyrus and Myrtle Katzen Arts Center

11:30 a.m.–12:45 p.m., 1:00–2:15 p.m., and 2:30–3:45 p.m.

AU Neighborhood Bus Tours

Depart from front of Hughes Hall. Limited space; sign up at check-in.

12:00–4:00 p.m.

STEAM Fair

East Campus Plaza and Don Myers Technology and Innovation Building, Room 111

2:00–2:45 p.m.

Historical Walking Tour of Campus ★

Depart from Mary Graydon Center Lobby

3:00–4:00 p.m.

Transitioning to AU for Students with Disabilities

Mary Graydon Center, Rooms 203 and 205

4:30–6:30 p.m.

Celebration of Sciences at AU
Don Myers Technology and Innovation Building, Collaboration Lab

5:00–6:30 p.m.

Reception Honoring the Class of 1967 (by invitation only)
School of International Service, Abramson Family Founders Room

6:00 p.m.

Shabbat Services and Dinner
Kay Spiritual Life Center and McDowell Hall, Formal Lounge (registration required for dinner)

6:00–8:00 p.m.

Celebrate 15 years of the Washington Mentorship Program
BlackFinn Ameripub, 1620 I Street NW

6:00–9:00 p.m.

Recreational Sports and Fitness Alumni Reception
Cactus Cantina, 3300 Wisconsin Ave NW

7:00 p.m.

Volleyball vs. Navy
Bender Arena

7:00–10:00 p.m.

Annual Alumni Awards Dinner and Ceremony
Washington College of Law, Claudio Grossman Hall

7:00–10:00 p.m.

MCAR Speed Networking and Kickoff Reception
East Campus, Constitution Hall

8:00 p.m.

Little Women
Harold and Sylvia Greenberg Theater (tickets required)

9:00 p.m.

South Asian Student Association 10th Annual Cultural Show
Mary Graydon Center, Tavern

★ SATURDAY, OCTOBER 21 ★

8:00–10:00 a.m.

Legacy Alumni Network Breakfast and Pinning Ceremony (by invitation only)
Cyrus and Myrtle Katzen Arts Center

9:00 a.m.–3:00 p.m.

All-American Weekend Welcome Center
Eric A. Friedheim Quadrangle outside Mary Graydon Center (Rain site: Mary Graydon Center, Room 200)

9:00 a.m.–9:00 p.m.

Exhibitions at the American University Library ★
Jack and Dorothy Bender Library and Learning Resources Center, Floors 1, 2 and 3

10:00–11:00 a.m.

The President's Welcome
Kerwin Hall, Room 1

10:00 a.m.

Books and Brunch ★

School of International Service, Abramson Family Founders Room

10:30 a.m.

TDR Takeover Brunches for Classes of 2007 and 2012 ★

Mary Graydon Center, Terrace Dining Room (\$13 cash admission)

10:30 a.m.–12:30 p.m.

SIS Alumni and Faculty Book Fair

School of International Service, Prince Salman Grand Atrium

11:00 a.m.–noon

Receptions with Deans

Various locations; information at check-in

11:00 a.m.–4:00 p.m.

Exhibitions at the American University Museum ★

Cyrus and Myrtle Katzen Arts Center

11:00 a.m.–noon

AU Men's Basketball Open Practice and Chalk Talk ★

Bender Arena

Noon

Field Hockey Game ★

Jacobs Field

Noon

Distinguished Alumni Panel

The Malsi Doyle and Michael Forman Theater, McKinley Building

Noon–2:00 p.m.

Alumni Board Reunion (by invitation only)

University Club

Noon and 2:00 p.m.

All-American Fall Festival ★

Woods-Brown Amphitheater (Rain Site: Mary Graydon Center, Room 200); tickets required

1:00 p.m.

Men's Soccer vs. Lehigh University

Reeves Field

1:00–2:00 p.m.

Internationalizing an AU Education

Kerwin Hall, Room 1

1:30–2:15 p.m. and 2:30–3:15 p.m.

Historical Walking Tour of Campus ★

Depart from Mary Graydon Center Lobby

1:30 p.m.

Alpha Kappa Alpha AU Alumnae Reunion Brunch
Hughes Hall Formal Lounge; (pre-registration required)

2:00 p.m.

Little Women
Harold and Sylvia Greenberg Theatre (tickets required)

2:00–4:00 p.m.

AU-Ed Talks (formerly Classes Without Quizzes)
Various locations; information at check-in

3:00–3:30 p.m.

School of International Service Celebrity Faculty and Staff Ice Cream Scoop
School of International Service, Prince Salman Grand Atrium

3:00–5:00 p.m.

CELEBRATE! Multicultural Student-Alumni Networking Reception
Katzen Rotunda

4:00–6:00 p.m.

Washington College of Law Alumni Reunion
Kimpton Mason & Rook Hotel • 1430 Rhode Island Ave NW

4:30–6:00 p.m.

1893 Society and Alumni Volunteer Recognition Reception,
Featuring A Taste of AU (by invitation only)
School of International Service, Abramson Family Founders Room

5:00 p.m.

A Gospel Extravaganza ★
Kay Spiritual Life Center

6:00–8:00 p.m.

Student Government and Eagle Staff Reunion
Rocket Bar • 714 7th Street NW

6:00–8:00 p.m.

Classes of 2007 and 2012 Reunions
Class of 2007: Vault at District Chophouse • 509 7th Street NW
Class of 2012: Gordon Biersch • 900 F Street NW

6:00–8:00 p.m.

Pride Reunion
Penn Social • 801 E Street NW

7:00 p.m.

Multicultural Alumni Reunion Pre-Party Reception ★
Co Co. Sala • 929 F Street NW

7:30 p.m.

Letterwinners Alumni Reception
Tenley Bar and Grill • 4611 41st Street NW

8:00 p.m.

Little Women

Harold and Sylvia Greenberg Theatre (tickets required)

8:15 p.m.

Kennedy Political Union Presents Gabrielle Union

Bender Arena (tickets required)

9:00 p.m.

All-Alumni Party

International Spy Museum • 800 F Street NW

★ **SUNDAY, OCTOBER 22** ★

8:00 a.m.–9:00 p.m.

Exhibitions at the American University Library ★

Jack and Dorothy Bender Library and Learning Resources Center, Floors 1, 2 and 3

11:00 a.m.–4:00 p.m.

Exhibitions at the American University Museum

Cyrus and Myrtle Katzen Arts Center

11:00 a.m.–2:00 p.m.

AAW Brunch, hosted by DC Young Alumni Chapter

The 201 Bar & Grill, 201 Massachusetts Ave NE

11:00 a.m.–2:00 p.m.

Fraternity and Sorority Brunch

School of International Service, Abramson Family Founders Room

11:00 a.m.–2:00 p.m.

Wrestling Team Luncheon ★

Leonard Picnic Area

11:00 a.m.–3:00 p.m.

Recreational Sports and Fitness Women's Soccer Alumni Game

Massachusetts Avenue Field

1:30 p.m.

A Cappella Showcase ★

Kay Spiritual Life Center

american.edu/alumni

[/americanualum](https://www.facebook.com/americanualum)

[@americanualum](https://twitter.com/americanualum)

[American University Alumni](https://www.linkedin.com/company/American%20University%20Alumni)

[flickr.com/americanualum](https://www.flickr.com/photos/americanualum)

WE LOOK FORWARD TO SEEING YOU BACK ON CAMPUS!