

Governor's Lifesaving Awards Recipients

(Listed in chronological order of the event)

*Congratulations to all the recipients of the
2015 Governor's Lifesaving Awards!*

Andy Bakko, an employee of the Washington State Department of Labor & Industries received a Lifesaving Award for coming to the aid of a fellow employee who suffered a stroke on June 24, 2014.

Anthony Alsted, Jr., Darren Gremmert, and Mark McGarrity, employees of The Boeing Company, were awarded Lifesaving Awards for administering CPR to a co-worker who suffered a major heart attack on Aug. 13, 2014.

Ty Cronenwett and Michelle Larrabee, employees of the Kennewick School District, and **Joe Jackson, Holly Baynes, and Rebecca Jones**, officers of the Kennewick Police Department, received Lifesaving Awards for administering CPR and using an AED to save the life of a school lunch volunteer on Aug. 22, 2014.

Sue Tellesbo, Judd Wilson, Brian Mount, Pat Kish and Christian Johnson, employees of the Washington State Department of Transportation, were awarded Lifesaving Awards for administering CPR and the AED to save a stricken co-worker on Oct. 28, 2014.

Ruben Mendez and Ray Smith, employees of the Washington State Department of Transportation, received Lifesaving Awards for coming to the aid of a co-worker who collapsed and went into cardiac arrest on Dec. 17, 2014.

Michael Crews, a Washington State Department of Labor & Industries logging inspection, took a wrong turn onto a primitive snowy logging road on Dec. 29, 2014, and came across a four desperate people with a baby that were stuck in the snow, stranded and ill-prepared for the icy winter day. Michael received a Humanitarian Award for coming to their aid.

Brandon Ferrell, an employee at Graphic Packaging International, was awarded the Lifesaving Award for coming to the aid of a co-worker on Jan. 23, 2015. She was choking and couldn't breathe. Brandon rushed to her and performed the Heimlich maneuver until she was able to take a breath.

Sandi Erickson, Loretta Mehs and Jim Westermann, bus drivers at South Kitsap School District received the Lifesaving Award for administering CPR and saving the life of a co-worker who suffered a heart attack on Jan. 26, 2015.

Jim Wallingford, of The Boeing Company, was awarded a Lifesaving Award for administering CPR to a co-worker who collapsed at work on March 14, 2015.

Noah Mawae, a lineman at Clark Public Utilities, received the Lifesaving Award for performing the Heimlich maneuver on Feb. 10, 2015, to help a co-worker who was choking and in distress.

Damion Walker and Jonah Rankin, employees of M.A. Mortenson Construction, were awarded Lifesaving Awards for using CPR and an AED to save the life of a man who suffered an acute heart attack during a meeting on March 26, 2015.

William (Wil) Bailey, a Seattle City Light employee, received a Lifesaving Award for using the Heimlich maneuver on March 4, 2015, to come to the aid of a co-worker who was choking and couldn't breathe.

Brady Olson, a teacher at North Thurston High School, received a Lifesaving Award for subduing a student with a loaded gun on April 27, 2015, knocking the gun from the student's hand before anyone got hurt.

JoAnn Hurlbert and Brittany Mullins, pictured on the left, were awarded Lifesaving Awards for their hands' on efforts to help a coworker who was having a major seizure March 11, 2015. **Joe Alvord** and **Misty Mintz** provided additional support during the crisis and were recognized with a Humanitarian Award.

Thomas R. Banta, a dump truck driver at Washington Closure Hanford, was awarded the Lifesaving Award for coming to the aid of a co-worker who was having a stroke on May 28, 2015.