

Governor's Council for the Healthiest Next Generation

Chair: Honorable Jay Inslee, Governor
First Lady Trudi Inslee

Staff: Jason McGill, Policy Advisor, Governor's Office, Jason.McGill@gov.wa.gov
Dennis Worsham, Deputy Secretary, Department of Health, Dennis.Worsham@doh.wa.gov

Member	Position	Affiliation
Randi Becker	Senator	Washington State Legislature
Marc Berejka	Director, Government & Community Affairs	REI
Brian Bonlender	Director	Department of Commerce
Antony Chiang	President	Empire Health Foundation
Debra Clemens	Superintendent	Cheney School District
Annette Cleveland	Senator	Washington State Legislature
Eileen Cody	Representative	Washington State Legislature
Gary Cohn	Superintendent	Everett Public Schools
Vic Colman	Director	Childhood Obesity Prevention Coalition
Nora Coronado	Commissioner	Commission on Hispanic Affairs
Emma Medicine White Crow	Chair	Governor's Interagency Council on Health Disparities
Ben Danielson	Clinical Director	Odessa Brown Children's Clinic
Bret D. Daugherty	Adjutant General	Washington Military Department
Randy Dorn	State Superintendent	Office of Superintendent of Public Instruction
Lori Dunn	Manager, PreK-12 Physical Education	Seattle Public Schools
Ed Dzedzy	Administrator	Lincoln County Health Department
Erin Dzedzic	Principal	Dzedzic Public Affairs
Hugh Ewart	Director, State & Federal Government Relations	Seattle Children's
Jessyn Farrell	Representative	Washington State Legislature
Scott Forslund	Director	Snohomish County Health Leadership Coalition
Amy Frasier	President, 2015-2016	Washington Academy of Nutrition & Dietetics
Deb French	Executive Director	Dairy Council
Howard Frumkin	Dean	School of Public Health, University of Washington
Melanie Gillespie	Executive Director	Foundation for Healthy Generations
Heather Gillette	Board President	Washington State PTA
Danette Glassy	Pediatrician	American Academy of Pediatrics, WA Chapter
Kathryn Grandy	Marketing Coordinator	Chelan Fresh Marketing

Member	Position	Affiliation
Paul Harris	Representative	Washington State Legislature
Carrie Hite	Director	City of Edmonds Parks, Recreation & Cultural Services
Kathryn Hobbs	Executive Director	Washington State PTA
Katie Holmes	Senior Vice President, Operations & Membership	Washington State Hospital Association
Ross Hunter	Director	Department of Early Learning
Paul Johns	Director, Youth Football & Alumni Programs	Seattle Seahawks
Eric Johnson	Director	Washington Association of Counties
Mona Johnson	Director, Student Support	Office of Superintendent of Public Instruction
Trevor Justin	Coordinator of Legislative and Regulatory Affairs	Washington State Medical Association
Karen Keiser	Senator	Washington State Legislature
Stephen Kutz	Executive Director	American Indian Health Commission
Steve Leahy	Director	Mission Readiness, WA State
Laurie Lippold	Public Policy Director	Partners for Our Children
Robert Matthews	Global Consumer Marketing Head Studio	Microsoft
Ralph Morton	Executive Director	Seattle Sports Commission
Sheri Nelson	Director, Government Affairs	Association of Washington Business
Sara Osborne	Director, Public & Government Affairs	Safeway Inc., NW Division
Lynn Ann Peterson	Secretary of Transportation	Department of Transportation
Kevin Quigley	Director	Department of Social & Health Services
Marcus Riccelli	Representative	Washington State Legislature
Mac Riggan	Vice President of Marketing	Chelan Fresh Marketing
Kirk Robinson	Deputy Director	Department of Agriculture
David Schumacher	Director	Office of Financial Management
Tom Seigel	Superintendent	Bethel School District
Dorothy Teeter	Director	Health Care Authority
Scott Washburn	President/CEO	YMCA of Snohomish County
Matt Watrous	Executive Director	Boys & Girls Club of Washington State
Sam Whiting	President & CEO	Thrive Washington
John Wiesman	Secretary of Health	Department of Health