

2013 ACADEMIC ACHIEVEMENT CEREMONY

SCHOOL OF THEORETICAL AND APPLIED SCIENCE

The outstanding student in Environmental Science is BRIANNA D'AMATO.

Brianna belonged to the Ramapo Rock Climbing Club, 1Step, and was master gardener at our Sustainable Housing. She interned at the NJ Botanical Gardens and the Meadowlands Environmental Education Center. Brianna presented research at the Ecological Society of America, Meadowlands Commission on New Jersey and the TAS Research Symposium. She also studied abroad at the School for Field Studies in Costa Rica.

This summer, Brianna will be working with breeding songbirds in Grand Teton National Park, Wyoming and will eventually go to graduate school for Environmental Science.