

SB 6514 WORK GROUP MEMBER BIOS

Donn Marshall, Work Group Chair, is retiring this summer from dual roles as associate dean of students and director of counseling, health & wellness services at University of Puget Sound in Tacoma. Donn has served UPS for 31 years; he has taught, trained, researched, and presented on suicide prevention in higher education regionally and nationally. He holds a doctorate in counseling psychology from Ohio State University.

Eric Baldwin serves as assistant vice president/dean of student well-being and healthy living at Gonzaga University. He oversees health and counseling services, Title IX, university conduct, case management and health educators, as well as parent and family services. Eric holds a M.Ed. in higher education and counseling, and recently completed a doctorate in ministry from Virginia Theological Seminary in educational leadership.

Mark Bergeson holds a master of professional accounting degree, as well as bachelor's degrees in physics and economics, all from the University of Washington. He works as an associate director of academic affairs and policy for the Washington Student Achievement Council (WSAC). He has worked at the Student Achievement Council and its predecessor the Higher Education Coordinating Board for about 14 years, including over 12 years of experience managing federal and state grant programs. WSAC represents out-of-state institutions operating in Washington state.

Susan Colard is administrator of Washington Department of Licensing's Cosmetology Program. DOL licenses and regulates 200 postsecondary cosmetology schools.

Christian Crowell is a junior at Evergreen College, pursuing a B.A. in community health. He grew up in Crescent City, CA. He served in the U.S. Army as a combat medic from 2013-2017 with a 2014 deployment to Kuwait in support of Operation Inherent Resolve. His duties included patient care and education, as well as suicide prevention. After interviewing thousands of patients, hearing their stories, he continues to reaffirm that depression is caused by a chemical imbalance; not a character flaw. Christian has struggled with depression and anxiety for most of his life and knows first-hand that even a little support and uplifting can save a life. After working to treat his own mental health issues, he hopes that he can apply his personal experiences towards preventing them in others.

Claudia D'Allegri is senior vice president of behavior health at Sea Mar. She is responsible for Sea Mar's outpatient and inpatient behavioral health programs, including four inpatient treatment centers and 34 outpatient clinics that provide a combination of mental health and/or substance abuse outpatient treatment. Claudia earned a master's degree in social work, with certification in public administration from Eastern Washington University. Claudia is a minority mental health consultant for many organizations in Washington state, providing cultural diversity training and consultation on outreach to communities of color.

Tam Dinh, Ph.D., LICSW, is an associate professor and program director of the Social Work Program at Saint Martin's University. Her teaching and research interests are in the areas of diversity and cross-cultural mental health, military social work, and religion/spirituality. Dinh presents nationally and internationally, however she is most proud of her workshops and presentations regarding the intersectionalities of spirituality, culture and mental health issues in the local Asian communities, where she has been able to directly share her research with individuals and communities most impacted by mental health issues.

Franklin Donahoe is chairman of the Washington Commission on African-American Affairs. He has worked in cyber and physical security for major U.S. firms over the last 25-plus years. He holds a bachelor's from the University of Washington and two master's degrees from Carnegie Mellon. Donahoe formerly served in the U.S. Marine Corps.

Cody Eccles is director of government relations and business affairs at the Council of Presidents, where he has worked since 2013. Previously, Cody spent four years at Washington State Senate advising policy makers on issues related to higher education, capital budgeting, and government operations. Cody holds a baccalaureate in business administration from the University of Washington, a juris doctorate from Seattle University, a master's degree in tax law from the University of Washington and a master's degree in business administration from the University of Washington Tacoma. COP represents Washington's 4-year public colleges and universities.

Jennifer Ellsworth, interim director of counseling services at Washington State University.

Joe Holliday is director of student services, systemwide, for the Washington State Board for Community and Technical Colleges (SBCTC). In that capacity he serves as liaison to the vice presidents for student services at the system's thirty-four colleges and oversees support for the system in the areas of admission, registration, financial aid, multi-cultural student services, career services, disability services, advising and counseling, and student leadership programs. Joe joined the SBCTC in 2014. Joe also served many years in student services leadership roles in Oregon. He holds a Doctor of Education degree from University of Oregon. SBCTC represents Washington's 34 community and technical colleges.

Scott Latiolais is vice president of student success at Clover Park Technical College. As such, he serves as the chief student affairs and enrollment officer for the college and provides leadership to promote access and equity through a high-touch, proactive approach. Scott has over twenty years of post-graduate student affairs experience and has held various administrative positions spanning student affairs. His professional experience includes serving at New York University, the University of Maryland, Manhattan School of Music, University of Washington, and Renton Technical College. Latiolais earned his bachelors in English & French Linguistics from Louisiana State University and holds a masters in college student personnel administration from the University of Tennessee. He is pursuing his doctor of education degree in adult & higher education from Northern Illinois University.

Lee Moniz is a registered nurse who has worked in emergency medicine for the past 17 years, most of them at the Seattle Veterans Hospital. She left nursing after losing her son to suicide in April 2016; he was a university junior. Lee and her husband founded the Tyler Moniz Project to help raise awareness of depression and suicide especially among youth. She runs the foundation and owns a small embroidery business on Bainbridge Island.

Paul Nagle-McNaughton completed his B.A. degree in psychology at the University of Michigan and received his M.S. in organization development through the psychology department at Central Washington University. He has a background in community behavioral health, employee assistance programs, counseling, training, personnel & business management, parent education, consulting, and organization development. He has developed and implemented integrated co-occurring disorder treatment programs in a variety of settings. He is a certified QPRT instructor on suicide prevention, intervention, and management. His

career spans over 25 years in counseling, social services, and human development. He is a vice president with Comprehensive Healthcare in Yakima.

Jim Parker -- or another representative of Washington's Work Force Training and Higher Education Coordinating Board. The Workforce Board licenses and regulates approximately 325 private career schools.

John Phillips is training manager of the Veterans Training Support Center, a behavioral health program of the Washington State Department of Veterans Affairs. Prior to joining VTSC John served as assistant director of the TRIO Educational Opportunity Center at South Seattle College and site supervisor for the WDVA Vet Corps Navigators. Initially hired at South Seattle College as the veteran transition specialist, John implemented and collaborated on student services and instructional initiatives for student veterans. John is a veteran of the Marine Corps Reserve, currently serving in the Army Reserve. He was a founding member of the Student Veteran Association at UW Bothell, earned a graduate degree in adult education and training from Seattle University, and is taking courses in psychology across the Seattle College District.

Ryan Poortinga is a counselor at Wenatchee Valley College in Wenatchee. He earned a bachelor's in education and master's degree in counseling at Washington State University

Sigrid Reinert was born and raised in Germany where she received a graduate degree in pedagogy and worked on licensing family child care homes. In the U.S., Sigrid earned two master's degrees (community psychology & counseling, and public health), and a variety of settings. Since 2012 Sigrid has worked with the Washington State Department of Health on youth suicide prevention. She is implementing a federal SAMHSA youth suicide prevention grant in Grays Harbor, Pacific, and Clallam Counties.

David Shulman is president of Seattle Film Institute. He has focused on developing innovative programs and pathways to maximize student completion and engagement including accelerated degree programs, upside down degrees, online and hybrid programs ranging from certificate programs to graduate degrees, and student career outcomes. He has served on the Workforce Training and Education Board Advisory Committee and is a long-time board member for the Northwest Career College Federation.

Terri Standish-Kuon is the president and CEO of Independent Colleges of Washington. She has served for more than 25 years with the CICU in New York and has a deep knowledge of higher education public policy. In her role as CICU vice president of public affairs, Standish-Kuon led a team focused on research, policy analysis, government relations and communications. She recently completed a term on the board of the State-National Information Network, an affiliate of the National Association of Independent College and University State Executives. ICW represents 10 private, non-profit colleges.

Monique Anair (backup for David Shulman) is associate director of Seattle Film Institute. She recently moved from New Mexico, after a career in higher education and the film industry.

Rosemary Simmons, Ph.D., is counseling center director at University of Washington Bothell. As the campus is shared with Cascadia College, the counseling center provides counseling to UWB and Cascadia students, as well as consultation and training for faculty, staff, and administration. Rosemary has been at UWB for four years. She was previously at Southern Illinois University for 25 years, serving as director of counseling and the training director of their

APA approved doctoral internship program. At SIU Rosemary implemented the first dialectical behavioral therapy comprehensive program at a university counseling center in 1999.

Ellen Taylor is Washington State University's associate vice president for student engagement. Ellen previously served the University of Washington Counseling Center as associate vice president of students and director of counseling. Ellen earned a doctorate in clinical psychology from the University of Illinois at Urbana-Champaign.

Casey Wynecoop, a member of the Spokane Indian Tribe, is assistant director of Intellectual House, a space for American Indian students and faculty at the University of Washington. Casey identifies as gay and has worked with queer youth. He was nominated to the Work Group through Washington's Educational Opportunity Gap Oversight and Accountability Committee.

FOREFRONT STAFF

Jennifer Stuber is co-founder and faculty director of Forefront Suicide Prevention at the University of Washington's School of Social Work, and an associate professor. Her teaching and research priorities are in mental health and prevention policy, building community capacity in suicide prevention, and responsible and proactive news media coverage of mental health and suicide. After losing her husband to suicide in 2011, Jenn turned her sorrow into public service by helping pass the Matt Adler Suicide Assessment, Treatment and Management Act of 2012.

Sarah Hohl, research assistant, is a third-year PhD student in the Department of Health Services at the University of Washington. Her research focuses on evaluating team-based, transdisciplinary approaches to solving complex public health problems, with a focus on community engagement and vulnerable populations. Sarah joined the Forefront team in April 2018 to apply her skills in mixed-method evaluation to projects that aim to address the burden of suicide in Washington state.

Kristen Morgan is Forefront's communications and development manager. She has worked in Greater Seattle over the past decade in program management, development, marketing and communications, grant writing, direct social service, and volunteer management.

Marny Lombard is program coordinator for implementing S.B. 6514. She has worked as project coordinator for the Safer Homes Task Force and the Safer Homes, Suicide Aware public health campaign. Marny was support staff for the HB 1138 Washington Task Force for Mental Health and Suicide Prevention in Higher Education.