

Philadelphia Law Fair
Wednesday, October 17, 2018
4 pm to 7 pm

Drexel University Armory
25 N. 33rd Street, Philadelphia

Page 1 of 2

California

California Western School of Law
Chapman University Fowler School of Law
Golden Gate University School of Law
Loyola Law School, Los Angeles
UC Davis School of Law
UC Hastings College of Law
UC Irvine School of Law
University of San Diego School of Law
University of San Francisco School of Law
Santa Clara Law
Western State College of Law

Connecticut

Quinnipiac University School of Law
UConn School of Law

Delaware

Widener University Delaware Law School

District of Columbia

American University Washington College of Law
GW Law
The Catholic University of America, Columbus School of Law
UDC David A. Clarke School of Law

Florida

Ave Maria School of Law
Florida Coastal School of Law
St. Thomas University School of Law
University of Florida Levin College of Law
University of Miami School of Law

Georgia

Emory University School of Law
Georgia State University College of Law

Illinois

DePaul University College of Law

Indiana

Indiana University Maurer School of Law
Notre Dame Law School

Louisiana

Loyola University New Orleans
Tulane University Law School

Maryland

University of Baltimore School of Law
University of Maryland Francis King Carey School of Law

Massachusetts

Boston College Law School
Boston University School of Law
New England Law | Boston
Northeastern University School of Law
Suffolk University Law School
Western New England University School of Law

Michigan

The University of Michigan Law School

Mississippi

Mississippi College School of Law

Missouri

Saint Louis University School of Law

New Hampshire

University of New Hampshire School of Law

New Jersey

Rutgers Law School
Seton Hall University School of Law

New York

Albany Law School
Benjamin N. Cardozo School of Law
Brooklyn Law School
CUNY School of Law
Fordham University School of Law
Hofstra University School of Law
New York Law School
Pace Law School
St. John's University School of Law
Syracuse University College of Law
University at Buffalo School of Law

North Carolina

Duke University School of Law
Elon University School of Law

Ohio

Case Western Reserve University School of Law
The Ohio State University Moritz College of Law

Oregon

Lewis & Clark Law School

University of Oregon School of Law

Pennsylvania

Drexel University Kline School of Law

Duquesne University School of Law

Penn State Law

Penn State's Dickinson Law

Temple University Beasley School of Law

University of Pennsylvania Law School

University of Pittsburgh School of Law

Villanova University Charles Widger School of Law

Widener University Commonwealth Law School

Rhode Island

Roger Williams University School of Law

Texas

Baylor Law School

SMU Dedman School of Law

Vermont

Vermont Law School

Virginia

George Mason University School of Law

University of Richmond School of Law

William & Mary Law School

West Virginia

WVU College of Law

Wisconsin

Marquette University Law School