


2013 ACADEMIC ACHIEVEMENT CEREMONY

SCHOOL OF THEORETICAL AND APPLIED SCIENCE

The TAS UNDERGRADUATE BOOK PRIZE goes to SARAH SHIDID.

Sarah is a member of the PreMed/PreHealth, History and MSA clubs. Off campus, she is a part of the Alzheimer's Association Committee and works with WillCare providing aid and support to the elderly, especially those stricken with Alzheimer's Disease. She is an active member of her Mosque and as well as an H&R Block tax preparer.

As part of the TAS Research Honors program, Sara worked with Professor Thomas Owen to present research findings on the effects of Resveratrol on Rat tumor cells at the 12th Annual Research Symposium. Sara is also very excited to start a 2 year internship at Pfizer.

Interested in the process of aging since she was a child, Sara hopes to go to medical school to become a Geriatrician.