

2013 ACADEMIC ACHIEVEMENT CEREMONY

SCHOOL OF CONTEMPORARY ARTS

The outstanding student in Contemporary Arts is CASEY PIOLI.

Casey is a member of Alpha Omicron Pi, Alpha Psi Omega, and the Golden Key International and National Theater Honor Societies. She has performed in various singing performances and One-Act plays while at Ramapo. She also belongs to the Filipino Asian Student Association's Intramural Volleyball team who placed second in a Division 3 Sports Fest competition.

Casey was production intern at Sesame Workshop and after graduation plans to pursue her love for music, talent, and casting, and someday hopes to host of her own television talk show.