

ΣΧΕΔΙΑΣΜΟΣ:
mediadesign
ΥΠΗΡΕΤΕΣ ΔΙΑΓΝΩΣΗΣ & ΕΠΙΧΟΩΝΑΣ

Λεύκιππος

1ο Πανελλήνιο Συνέδριο
Φοιτητών Ιατρικής

Πανεπιστημιακό
Γενικό
Νοσοκομείο
Αθηνανδρούπολης

**20-22
ΑΠΡΙΛΙΟΥ
2018**

Πληροφορίες:
leucippus.med.duth.gr

