Presentations


Presentations, Continued


The following students also presented posters at the 2012 Drexel College of Arts + Sciences Research Day:

- Lauren Mace
- Ava Skolnik
- Maria Petrongolo
- Ariel Pollak
- Erika Foster
- Marli Schecker
- Ana Prelic
- Lisa Zhao
- Emilie Pinkasavage
- Nicole Graff