Heather Allegrina-Bowe

B.A. in Philosophy (1995)

Heather gets annoyed with people who make jokes about the legendary lack of job opportunities for philosophy majors -- she draws on her philosophy studies every day. In her position as Business Operations Manager for the Carlson Vacation & Business Travel (CVBT) Division of Carlson Travel Group, she's constantly faced with decisions that bring her training in logic and ethics into action. Based in Holland, Heather provides overall direction for corporate business travel operations in Holland and Schaumburg, Illinois. She is responsible for developing a strong day-to-day operation flow and creating and maintaining an environment of teamwork. Heather has been in the top 75th percentile of all Carlson Companies managers for the past five years running in its annual Gallup survey. Nobody else in CVBT has ever achieved this rating.

Ranked among the largest privately held corporations in the United States, Carlson is based in Minneapolis, Minnesota. Carlson-related brands and services employ about 190,000 people in more than 145 countries. Carlson is on Working Mother magazine's 2001-2004 lists of "The 100 Best Companies for Working Mothers", and Fortune magazine's 2002 list of "The 100 Best Companies to Work For."

She describes her time in the Philosophy Department at GVSU as "transformative," and she frequently speaks of the guidance and instruction she received from professors like Mark Pestana, Kelly Parker, Stephen Rowe, Peimin Ni, Mark Moes, and Michael DeWilde. She was one of the charter members of the Philosophy Club and is proud to hear that it is still a healthy and functioning club.

Heather is a drummer with the garage rock band The Veloras and is committed to fitness. She's in the process of becoming certified as a yoga instructor, and she's training to run her first marathon in 2008.

Neil Besteman

B.S. in Geography (2005)

A Michigan Technological University alumnus in Forestry (1994) and a military veteran, Neil attended GVSU in pursuit of a new career. Focused study in Geographic Methods combined with a minor in Microcomputer Systems allowed Neil to quickly become proficient in geographic information systems, programming, and computer networking. His energy and aptitude resulted in his selection by faculty as the Outstanding Geography Student of the Year 2005.

Today as a Geographic Information Systems Analyst for Allegan County, Neil works directly with county departments and local units of government to improve business processes through the integration of spatial information. His database design, hardware integration, and application development skills are an integral part of the daily operation within the Land Information Services Department that uses mapping technology and spatial relationships to increase government efficiency and assist in decision making.

A member of Michigan Counties Association of Mapping Professionals (MiCAMP), Neil has presented at the annual MiCAMP conference each of the past three years. He is currently pursuing his GIS Professional (GISP) certification.

Shannon Biros, Ph.D.

B.A. in Chemistry & B.S. in Biomedical Science (2001)

Shannon earned her B.A. and B.S. degrees from GVSU in 2001 as a dual major in Chemistry and Biomedical Sciences. During that time she distinguished herself as an excellent student, earning the Chemistry Department’s Outstanding Junior and Senior awards. While an undergraduate, she spent one summer in an internship at Trace Analytical Labs in Muskegon and another summer as an NSF/REU scholar at Columbia University. After graduating from GVSU, she went to graduate school at The Scripps Research Institute, earning a Ph.D. in 2006 working with Dr. Julius Rebek on the design and synthesis of alpha-helix peptidomimetics. She then went to The University of California at Berkeley to do post-doctoral research working with Dr. Kenneth Raymond on supramolecular metal-ligand clusters. She has now returned to GVSU to pursue her interest in undergraduate teaching as a Visiting Professor in the Chemistry Department.

Monica (Simon) Boyd, M.S.

B.S. in Statistics (1999)

Ms. Monica Boyd graduated from Grand Valley State University in 1999 with a B.S. in Statistics and a minor in Chemistry. While at GVSU she held statistical intern positions with the Seidman School of Business and the Research and Development Division of the Amway Corporation. She also conducted analyses for the Kirkhof School of Nursing and Ford Motor Company. Ms. Boyd was a member of the Math and Stats Club and served as its President in 1999. After graduating from GVSU, Ms. Boyd went on to receive a M.S. in Biostatistics from the University of Vermont in 2001. That same year, she began working for the State of Vermont at the Department of Developmental and Mental Health Services as a Senior Research and Statistics Analyst. Since 2005, she has been the Research Analyst at the Vermont Program for Quality in Health Care, Inc. The mission of this non-profit organization is to develop and implement a system of quality design and measurement for physicians and other health care professionals, hospitals and other health care facilities, users and purchasers that focus on continuous improvement of health care and efficient utilization of health care resources. Monica currently lives in Northfield Falls, Vermont with her husband, Jason, and daughter, Olivia.

Christopher Brooks, M.S.

B.S. in Physics & B.S. in Mathematics (2001)

Chris Brooks graduated from GVSU with a double major in Physics and Mathematics in 2001. He was on the Dean’s list for his entire undergraduate career and won senior awards in both departments. Following his graduation from GVSU, Chris went on to pursue graduate studies in Shock-wave Physics at Washington State University. He received his M.S. in Physics in 2004; his thesis was entitled Exploration of Several Aspects Pertaining to Multiply Shocked Water.” He also received certification in Optoelectronics. Chris has been employed as a development engineer at Aculight Corporation since 2004, where he has done extensive research on fiber amplifiers and lasers. He has published numerous papers on that work, received one patent, and has several patents pending. He currently lives in Seattle.
Nicholas Ceglarek

B.S. in Mathematics (1996)
While studying Mathematics, Statistics and Psychology, in 1996 Nick Ceglarek also received his undergraduate degree in secondary education. This two time academic-all conference quarterback was one of three students in the nation to receive the 1995 Council of Undergraduate Research Scholarship. During the summer of 1995, Ceglarek studied with Dr. Paul Fishback and another GVSU student, Tobias Moleski, to investigate the behavior of oscillatory functions. Mathematic Magazine and Pi Mu Epsilon Journal published their findings in the fall of 1997 and 1998 in articles titled, “On the Differentiability of Sin (1/t) and sin (ln t)” and “Integral Functions Whose Right Derivatives Are Average Values of Periodic Functions” respectively.

Upon graduation, Nick began his teaching career in Rockford Public Schools. After two years of teaching high school mathematics, Nick was called upon to take over AP Calculus classes as well as write and design a BC Calculus course (Calculus II) for students at Rockford. After three years of teaching, Nick was awarded the assistant principal position of Rockford Middle School and appointed Director of District Assessment and Student Testing. After three years in administration in Rockford Public Schools, Nick was appointed Superintendent of Baldwin Community Schools. At the time, Nick was the youngest superintendent in the State of Michigan at the age of 29. During his tenure at Baldwin, Nick was recognized as GVSU Co-administrator of the Year and was published in The School Administrator for an article he authored entitled, “Lonely at the Start.” After two years in Baldwin, Ceglarek was appointed superintendent of Fruitport Community Schools. The Fruitport school system is the fourth largest in Muskegon County with 3300 students and a budget of $29 million dollars. Currently, Ceglarek is the immediate past president of MASA Region III Superintendents Association, Secretary on the State-wide School Equity Caucus Board of Directors, and a founding board member of the TransAct No Child Left Behind National Advisory Board.

Nick resides in the Fruitport area with his wife Darcy and two sons Colson (7) and Zane (5).

Michelle (Shelley) J. Dennis, Ph.D

B.A. in Psychology (1999)

Dr. Dennis works as a clinical psychologist at Pine Rest Christian Mental Health Services, Southwest Clinic, where she provides psychotherapy for children, adolescents and adults using empirically validated approaches. She earned her doctoral degree from the University of North Carolina at Greensboro in 2004, with an emphasis on social development and ADHD. From 2004-2005 Dr. Dennis served as the Assistant Director of the APA accredited Pre-Doctoral Internship Program at Pine Rest and is an ongoing supervisor, Training Committee Member, and mentor in the program. While pursuing her undergraduate degree at GVSU, she received a Psi Chi Research Grant to fund her senior thesis. In her spare time, Dr. Dennis enjoys reading, photography and traveling with her husband, two-year old son, and infant daughter.

Jeffery Donehoo

B.S. in Film and Video Production (2001)

Jeff Donehoo is the Coordinator of In-Game Entertainment for the Colorado Rockies Baseball Team. He produces their commercials, team videos, and directs the in-game video and graphic productions.In 2007, the Rockies received the Golden Matrix Award at the IDEA conference for the Best Promotional Videos.

Jeff has been with the Rockies since 2005, but it was his impressive resume that earned him his prestigious position. Shortly after graduating from GVSU, Jeff moved to Los Angeles, CA and within a couple of months was hired at The Illusion Factory. Initially a driver and Production Assistant, Jeff was given an opportunity to edit and was quickly promoted to the Editor position. He edited spots for Warner Brothers International Television including The O.C., Friends, Joey, The George Lopez Show, Two and a Half Men, One Tree Hill, Smallville and Without A Trace. Very shortly after being promoted to Editor, his skills earned him another promotion to Production Manager, where he was in charge of assigning and coordinating projects for a staff of six editors and two motion graphic artists.

Jeff’s lifelong passion for baseball and video production has yielded him a rewarding career. His legacy at Grand Valley State, however, is that he founded the GVSU Water Polo Club in 1999, which contributes a great deal to the student campus experience today. He is proud to proclaim that, “The GVSU Water Polo Club has won five straight division titles, and in 2005, the Lakers won their first ever National Championship!”

Michael Gallagher, M.S.

B.S. in Geology (1983)

After graduating from Grand Valley, Mike earned his M.S. degree in Geology from Western Washington University. His research focused on low-grade metamorphic rocks in northwest Washington. Mike’s professional career started with the U.S. Geological Survey where he investigated the tectonic evolution of the continental margin of the Pacific Northwest and slope stability in Hawaii and California. He returned to Western Washington University in 1990 where he continued his research, taught as an instructor, and designed and taught field-based courses for Earth Science teachers. Concurrently with his university duties Mike taught high school science courses for the Bellingham School District and assisted other teachers in integrating technology into their teaching. From 2000-2002, Mike was the Educational Technology Director for a large school district in Pasco, Washington. This position allowed him to have a statewide impact on science curriculum, teaching, assessment, and resource development. In 2002, Mike returned to Michigan where he works as a Science Consultant for Oakland Schools in Waterford. His duties include science program design and assessment, professional development for teachers, and curriculum development and alignment. He worked closely with the state to implement new Earth Science content standards. In 2007, he became a part-time instructor at Washtenaw Community College.

Robert Gruca, M.M.

B.M. in Music (2000)

Robert Gruca is an exciting guitarist who performs a wide range of solo, chamber and concerto repertoire. In recent seasons he has played solo concerts in Ohio, Michigan, New York, Virginia, West Virginia, Illinois, Pennsylvania, Kentucky, North Carolina, South Carolina, Maryland, and Canada. A frequent guest performer with the Cleveland Orchestra he also performed Mahler’s Symphony No. 7 with the ensemble on its tour of the eastern United States and Europe.

Possessing powerful musical interpretation and complete technical command over his instrument, Gruca has already earned several first prizes in national guitar competitions including the Columbus State Guitar Symposium Competition, the Appalachian State Guitar Festival Competition, and the East Carolina University Guitar Festival Competition. He was a top prize winner in the Rantucci International Guitar Competition and a semifinalist in the Guitar Foundation of America Competition and the JoAnn Falletta International Guitar Concerto Competition.

After receiving the Bachelor of Music degree in 2000 from Grand Valley State University, Gruca continued his studies at the Cleveland Institute of Music where he received the Master of Music degree. In addition to performing, Gruca is a highly motivated and dedicated guitar instructor who has a private guitar studio in University Heights and Hudson, Ohio.

Kristen Heise

B.A. in Greek and Latin (2005)

Kristen Heise hails from Zeeland, MI. She double majored in classical Greek and Latin, earning her Bachelor’s of Arts in December, 2005. While attending GVSU, she participated in the Honors College, and won the top two recognitions in the Department of Classics: the Founders Prize (2004) and the University Department Award in Greek and Latin (2005). Ms. Heise also won the “Best Undergraduate Paper” award at the Novus et Antiquus conference at Ball State University (2003). In fall 2004, she attended the prestigious Intercollegiate Center for Classical Studies in Rome, administered by Duke University, on a full scholarship from the Center.

Ms. Heise began law school at the Pennsylvania State Dickinson School of Law in Fall, 2006. There, she served as the Secretary of the Women’s Law Caucus, prepared income tax returns for low income households as part of the IRS Volunteer Income Tax Assistance Program, and is currently a member of the Federalist Society. This summer, Ms. Heise worked at an internship for the Honorable Dennis Leiber in the Seventeenth Circuit Court in Grand Rapids, MI. Recently, Ms. Heise transferred to the University of Michigan Law School, where she serves as an associate editor on the Michigan Journal of Law Reform and as a member of the Articles and Production Committee of the Michigan Journal of Gender & Law. Ms. Heise will earn her law degree from the University of Michigan in 2009.

Jo Hormuth, M.F.A.

B.F.A. in Painting & Printmaking (1981)

Jo Hormuth was in born Grand Rapids and raised in Rockford. Her involvement in art started at a very early age. Following extensive travel throughout the US and studies at Western Michigan University, the School of the Art Institute of Chicago and the University of Alaska, Anchorage, Ms. Hormuth found herself back in Michigan in 1978. She enrolled that year at GVSC and in 1979 was the recipient of the Calder Fine Arts Scholarship. Her studies included a semester at the Slade School of Art in London. After graduating from GVSC she went on to receive her M.F.A. from the School of the Art Institute of Chicago (1983). She has exhibited in Europe, Japan and throughout the U.S. Venues include The New Museum, NYC; ARCO, Madrid; Donald Young, Chicago; Deven Golden, NYC. Her public collections include: the Museum of Contemporary Art, Chicago; Art Institute of Chicago; The MacArthur Foundation; Rogers Park Library, Chicago; Chicago Transit Authority. Her work is also part of the Grand Valley State University collection with two sculptures on the Allendale Campus as well as an installation in Muskegon for the Michigan Alternative and Renewable Energy Center.

After completing her graduate studies Ms. Hormuth worked on the restoration of many churches for the Archdiocese of Chicago. A growing interest in restoration and preservation coupled with a lifelong interest in painting materials and techniques led her to found Chicago Architectural Arts in 1984. Her projects have received many national preservation awards. Initially, the primary focus of CAA had been the research, recovery and restoration of painted decoration in historically significant interiors. Services have come to also include site planning, architectural drawings, collection contextualization, interpretation of period interiors and lecturing. Ms. Hormuth has been involved in many Frank Lloyd Wright restorations including: Meyer May House, Grand Rapids; Frank Lloyd Wright Home and Studio, Oak Park IL; Avery Coonley House, Riverside IL and she is currently working on the historic paint treatments in four more FLW houses. She has recreated period rooms for: The Victoria & Albert Museum, London; Los Angeles County Museum of Art; Hunterian Museum, University of Glasgow; Wolfsonian Museum, Miami; and currently the Dallas Museum of Art. She has worked on Macintosh projects for The National Trust for Scotland. Over the past 18 years she has worked intensively with the vast Gustav Stickley and Arts and Crafts collections at Crab Tree Farm, Lake Bluff, IL..

Robert Kopperl, Ph.D.

B.A. in Anthropology & B.A. in Philosophy (1995)

Robert (Bob) Kopperl graduated from Grand Valley in 1995 with degrees in both Anthropology and Philosophy. While an undergrad, Bob participated in the GVSU archaeological field school and subsequently gained valuable experience in archaeology working as an archaeological technician for the National Forests in Michigan. His love for the Pacific Northwest took him to the University of Washington in Seattle where he earned his Master’s in 1998, followed by his PhD. in Anthropology 2003. His dissertation research focused on exploring how the exploitation of animals on Kodiak Island can be seen as an indicator for emerging cultural complexity among pre-European contact Native Americans.

Bob currently serves as a Senior Archaeologist for Northwest Archaeological Associates, Inc., located in Seattle, Washington and is an Affiliate Curator at the Burke Museum of Natural History and Culture at the University of Washington. Bob’s research continues to focus on how pre – European contact indigenous populations in the Pacific Northwest adapted to their environment. A particularly interesting dimension of his work recently focused on reconstruction of the traditional diets of Puget Sound Native Americans from archaeological evidence to help modern native groups in the area combat diabetes. Bob is an active scholar and author of over 60 technical reports, book chapters and peer reviewed publications, and has organized numerous symposia at local, regional and national meetings. He is a member of the Society for American Archaeology, the Association for Washington Archaeology, the Alaska Anthropological Association and the Alaska Consortium of Zooarchaeologists.

While in graduate school, Bob met and married his wife Sharmaine and they are the proud parents of one year old daughter Olivia, who is the apple of her grandparents eyes, Shel Kopperl (Biomedical Sciences – GVSU) and Susan Kopperl.

Sheila (Pomeroy) Leno, M.S.

B.S. in Statistics (1999)

Mrs. Sheila (Pomeroy) Leno graduated from Grand Valley in 1999 with a major in Statistics and a minor in Biology. While at GVSU she had the opportunity to gain statistical experience through internships with Ford Motor Company and Spectrum Health. Sheila continued her education at the University of Vermont, where she earned her master’s degree in Biostatistics. Sheila spent the next four years working for the Vermont Department of Mental Health. There she co-authored articles on the impact of anti-psychotic medications on criminal justice involvement as well as employment, and measuring access to mental health care. Sheila presently works as an Education Statistician for the Vermont Department of Education. In this position she works with a variety of statistical reports. She is also working to develop reports and indicators for the new Education Data Warehouse; a tool that will allow teachers, principals, and other users to access their own data.

Kara J. Milliron, MS, CGC

B.S. in Biology (1995)

Kara Milliron graduated from Grand Valley State University in 1995 with a B.S. in Biology. While at GVSU, Kara was president of the Biology Club, worked as a grader for the Biology Department, and participated in laboratory prep for the genetic courses.

Following her graduation from Grand Valley, she pursued a masters degree in genetic counseling from the University of Pittsburgh. Since 1998, Kara has been the coordinator and genetic counselor of the Breast and Ovarian Cancer Risk Evaluation Program at the University of Michigan Comprehensive Cancer Center. She has participated in more than 1000 adult cancer genetic counseling sessions, is a study coordinator for genetic research into novel breast cancer inherited susceptibility genes, and teaches in the genetic counseling program at the University of Michigan.

Daniel Modderman, M.A,

B.A. in English Language & Literature (1997)

Dan Modderman earned his B.A. in English with a minor in History and an emphasis in secondary education from GVSU in 1997. He began teaching at Rockford High School in the Fall of 1997 and has been teaching for 10 years. He has taught a variety of writing and literature classes with students of varying ages and learning abilities. He has participated in team teaching, teaching mainstreamed special education students and accelerated students. He is currently teaching Sophomore Accelerated English and AP Language and Composition at Rockford High School. In 2005 he earned his M.A. in Education with a concentration in English from GVSU. In addition to teaching, Dan leads Rockford High School’s Youth Initiative Organization, a student community service program. He became a Teacher Consultant and Teacher Researcher with the National Writing Project in 2006. With GVSU faculty, he recently traveled to Washington D.C. to lobby for education reform and support for the National Writing Project.

Robert Monaghan

B.A. in Political Science (1967)

Bob Monaghan entered Grand Valley State College as a member of the pioneer class in the fall of 1963. He majored in Political Science, minored in Sociology, and studied under Professors Don Herman and Bill Baum. He was the first Head Resident Advisor of Copeland House in 1966-67. He graduated in 1967, winning honors as the first recipient of the Political Science Department Award.

After graduation, Bob spent 34 years in world of the corporate business, holding mainly executive level Human Resource positions for GE, Howmet, Ciba-Geigy, Siemens and Chris Craft Boats. After taking an early retirement incentive package in 2002, he accepted a position as the Executive Director of a nonprofit arts organization for the next two years. Most recently, he earned his real estate license in Texas and has been listing and selling real estate for the last two years.

Bob has shown exemplary support for Grand Valley State University as an alumnus. He underwrote the plaque that lists the original faculty members and also covered the cost of one of the "hotel" rooms in the Alumni House. Bob has also served as a commencement speaker for GVSU.

Jan Wierenga

B.S. in Health and Physical Education (1976)

Jan has been employed by the YMCA since graduating from GVSU in 1976. Upon graduation, she was hired as the community program director for the Metropolitan Y. Jan also served as an Executive Director, District Executive Director and Vice President of Marketing and Program development for the Y. Jan is currently approaching her 10th year as Senior Vice President for the YMCA of Greater Grand Rapids. As Senior Vice President, Jan oversees the operation of all YMCAs in greater Grand Rapids, specializing in financial and program development, community outreach, and staff and board development. One of Jan’s most recent achievements as a visionary leader was raising over $25 million to fund the David D. Hunting YMCA in downtown. She is also currently involved in “Activate West Michigan” which is an initiative to raise funds to support health and wellness programs in the Grand Rapids area. One initiative, “Healthy U” provides practical experiences for many of GVSU’s current Physical Education majors.

Jan is also involved with the greater Grand Rapids community as a member of United Way Youth Development Network and representative of the United Way Agency. She also serves on the ELO Leadership Team and Grand Rapids Public Schools Afterschool Leadership Team.

