NCOA Multigenerational/Civic Engagement Grantees

NCOA Multigenerational/Civic Engagement Grantees
	Action for Boston Community Development, Inc.

178 Tremont Street

Boston, MA 02111

Emily Shea, MGCE Project Manager & MGCE VISTA Supervisor

ABCD Director of Elder Services

Tel: (617) 348-6340

Fax: (617) 292-4631

E-mail: shea@bostonabcd.org
Focus: Grandparents Raising Grandchildren

The GRANDS Project demonstrates the capacity of volunteer-led and supported groups to provide a range of services to grandparents raising grandchildren, moving beyond informal social support to incorporate delivery of respite care, parenting training and health promotion.

	Crestwood Children’s Center

2075 Scottsville Road

Rochester, NY 14623

Mary Jo Brach, MGCE Project Manager
FRC Service Director

Tel: (585) 436-0370 x 312

Fax: (585) 436-0482

E-mail: mbrach@hillside.com
Linda James, MGCE VISTA Supervisor
Tel : (585) 436-0370 x 302

Fax: (585) 436-0482

E-mail: ljames@hillside.com
Focus: Older Adults Raising Grandchildren/ Parents with Special Needs Children

This project will expand/document the SKIP Generations program, which provides older adults raising grandchildren with information, education, and support in the community. More older adult volunteer mentors will provide home-visiting services to older adults.

	Easter Seals Oregon

5757 SW Macadam Avenue

Portland, OR 97239-3765

Carol Cookson, Project Manager &

MGCE VISTA Supervisor

Director Money Management Program

Tel: (503) 552-9919

Fax: (503) 228-1352

E-mail: ccookson@or.easterseals.com
Focus: Older Adults Raising Grandchildren/ Parents with Special Needs Children/Frail Elderly
The Money Management Program is geared towards low-income persons raising grandchildren, persons who are guardians of individuals with special needs and frail elderly.

	Fairhill Partners

12200 Fairhill Road

Cleveland, OH 44120

Stephanie J. FallCreek, MGCE Project Manager & MGCE VISTA Supervisor

President/CEO

Tel: (216) 421-1350 x 111

Fax: (216) 421-8874

E-mail: sfallcreek@fairhillcenter.org
E-mail: sfallcreek@aol.com
Elizabeth Cisek

Associate Director, Management Services

Tel: (216) 421-1350 x 117

Fax: (216) 421-8874

E-mail: ecisek@fairhillcenter.org
Focus: Grandparents Raising Grandchildren.

Project will document the Fairhill Partners model of paid and unpaid staff role sharing.

	Families and Children Together

304 Hancock Street, Suite 2B

Bangor, ME 04401

Barbara Kates, MGCE Project Manager

Director of Maine Kids-Kin

Tel: (207) 941-2347 x 31

Fax: (207) 990-3316

E-mail: bkates@mainekids-kin.org
Jan Bisbee, MGCE VISTA Supervisor

Tel: (207) 941-2347

E-mail: jbisbee@mainekids-kin.org
Deb Chapman, WWT Co-Facilitator
144 Third Street

Bangor, ME 04401

Tel: (207) 852-2214

E-mail: debchapman55@gmail.com
Focus: Extended Families Raising Children/ Parents of Special Needs Children
Maine Kids-Kin support program for grandparents uses both paid and volunteer staff to provide direct and administrative services. Project will strengthen this model of excellence, making it possible for other caregiver support programs to strengthen their use of older volunteers.

	Knoxville-Knox County Community Action Committee

P.O. Box 51650

Knoxville, TN 37950-1650

Edna Eickman, MGCE VISTA Supervisor
Program Manager

Tel: (865) 524-2786

Fax: (865) 546-0832

E-mail: edna.eickman@knoxcac.org
Barbara H. Monty, MGCE Project Manager

Director, Office on Aging

Tel: (865) 524-2786

Fax: (865) 546-0832

E-mail: barbara.monty@knoxcac.org
Fred Massingill, Assistant Director
Tel: (865) 524-2786

E-mail: fred.massingill@knoxcac.org
Focus: Extended Families Raising Children/ Parents of Special Needs Children/Caregivers of Frail Elders

The Volunteer Advocacy Corps will provide educational and professional level services and support to the Grandparents as Parents Program.

	Mather LifeWays

1603 Orrington, Suite 1800

Evanston, IL 60201

Carla Windhorst, MGCE Project Manager
Tel: (847) 492-6801

Fax: (847) 492-7513

E-mail: cwindhorst@matherlifeways.com
Karen Kolb, MGCE VISTA Supervisor
Manager Community Engagement

Tel: (847) 492-7732

E-mail: kkolb@matherlifeways.com
Dawn Lehman, Director,
Workforce Strategies

Tel: (847) 492-7435

Fax: (847) 492-6789

E-mail: dlehman@matherlifeways.com
Focus: Grandparents Raising Grandchildren

GRANDFamilies Program provides a variety of services to reduce the strain of grandparenting. The goal is to enhance the support group program by engaging older adult volunteers in the development, promotion, implementation of a self-help education program, Empowering Grandparents Raising Grandkids, for low-income grandparents

	New York City Dept. for the Aging

2 Lafayette Street, 4th Floor

New York, NY 10007

Janice Chu, MGCE Project Manager

Tel: (212) 442-3174

E-mail: jchu@aging.nyc.gov
Leslie Ann Warren, MGCE VISTA Supervisor

Director, Grandparent Resource Center/DFTA

Tel: (212) 442-1071

E-mail: Lwarren@aging.nyc.gov
Griselle Olivo, Development Unit
Tel: (212) 676-0644

E-mail: golivo-02@aging.nyc.gov
Ishrat Taleb

Director of Development

Tel: (212) 442-0962

Fax: (212) 442-1383

E-mail: italeb@aging.nyc.gov
Focus: Grandparents Raising Grandchildren/Parents of Special Needs Children Caregivers of Frail Adults

Grandparent Support Group Program Model is autonomous support groups established and led by grandparent caregivers. More than 800 persons have been trained as support group leaders and created community-based coalitions.

	Partners In Care

6 South Ritchie Highway

Pasadena, Maryland 21122

Barbara Huston, MGCE Project Manager

President/CEO

Tel: (410) 544-4800

Fax: (410) 421-9105

E-mail: barbarahuston@partnersincare.org
Joyce Cavey, Grants Coordinator

Tel: (410) 544-4800

Fax: (410) 421-9105

E-mail: joycecavey@partnersincare.org
Sandra Jackson, VISTA Supervisor

(Transportation VISTA)

Linda Dennis, Warm Houses VISTA

Focus: Help to Frail Elderly

This project will engage large numbers of volunteers to support older, disabled adults and caregivers using service-exchange/time-banking.

	Roper St. Francis Foundation/

Lowcountry Senior Center

125 Doughty Street, Suite 790

Charleston, SC 29403

Elizabeth Bernat, MGCE Project Manager & MGCE WWT Supervisor

Executive Director

Tel: (843) 762-9555

Fax: (843) 762-7116

E-mail: Elizabeth.bernat@rsfh.com
Ann Weston Sass

Grants Development Officer

Tel: (843) 789-1614

Fax: (843) 724-2820

E-mail: anne.sass@rsfh.com
Focus: Help to Frail Elderly/Respite Care

This wellness model promotes a holistic view, including physical, intellectual, emotional, spiritual, social and vocational wellness. The cornerstone is evidence-based health promotion interventions. It relies heavily on volunteers who are integrated into daily center operations.

	Senior Services

2208 2nd Avenue, Suite 100

Seattle, WA 98121

Cara Rice, MGCE Project Manager &

 MGCE VISTA Supervisor

Tel: (206) 727-6216

Fax: (206) 448-5766

E-mail: carar@seniorservices.org
Gregory Townsend,
Program Manager

Caregiver Outreach & Support

Tel: (206) 727-6226

Fax: (206) 448-5766

E-mail: gregoryt@seniorservices.org
Focus: Help to Frail Elderly Grandparents/Relatives Raising Children
Caregiver Outreach and Support Program and Kinship Care Program served over 6,000 clients in 2007. This project will broaden the ability to meet caregiver needs with the addition of well-trained, well integrated volunteer advocates. Cultivating the next generation of older volunteers.

	St. Mary’s Senior Companion Program

P.O. Box 1628

Grand Junction, CO 81502-1628

Jacquelyn Pipe, MGCE Project Manager & MGCE WWT Supervisor

Tel: (970) 263-9092 x 4

Fax: (970) 263-9084

E-mail: Jacque.pipe@stmarygj.org
Tamara Vliek

SCP Program Coordinator

Tel: (970) 263-9092

Fax: (970) 263-9084

E-mail: tamara.vliek@stmarygj.org
Focus: Help to Frail Elderly and Caregivers

The Senior Companion Program is an award-winning volunteer program using outcome-based performance planning to recruit, train and retain highly dedicated senior volunteers. They enhance independence of elderly through respite care, shopping, transportation, errands and socialization, connecting with community services.

	Fifty Forward Living at Home Services

174 Rains Avenue

Nashville, TN 37203

Adrienne Lippard, Director
Tel: (615) 743-3419

Fax: (615) 743-3480

E-mail: alippard@fiftyforward.org
Focus: Caregivers of Frail Elderly

Living at Homes Services components include care management, adult day services, and senior companion and respite caregivers. They will host a volunteer summit and start an Advisory Council.

	Caregiver Volunteers of Central Jersey

253 Chestnut Street

Toms River, NJ 08753

Lynette Whiteman, Executive Director
Tel: (732) 505-2273 x 206

Fax: (732) 505-5445

E-mail: actprogram@msn.com
Focus: Caregivers of Frail Elderly

This program assists the disabled and homebound elderly with daily tasks to allow them to live safely and independently in their own homes, reducing the risk for institutionalization. It uses a model of intergenerational volunteering.

	Senior Friendship Centers

1888 Brother Geenen Way

Sarasota, FL 34236

Dennis Stover, VP Resource Development
Tel: [941) 556-3224

Fax: (941) 954-6066

E-mail: dstover@seniorfriendship.com
Nancy Hobson, Senior Program Director

Tel: (941) 955-2122

Fax: (941) 954-6066

E-mail: nhobson@seniorfriendship.com
Focus: Caregivers of Frail Elderly

The goal of this project is to replicate their “Pathways to Engagement: Creating Caregiver Supports” program across the national through a virtual platform.

	Mountain Projects, Inc.

2251 Old Balsam Rd

Waynesville, NC 28786

Victoria Young, Project Director
Tel: (828) 452-2370 x 2815

Fax: (828) 452-6761

E-mail: vyoung@mountainprojects.org
Yvonne Gold, Project Coordinator
Tel: (828) 452-2370 x 2813

Fax: (828) 452-6761

E-mail: jgold@mountainprojects.org
Focus: Help to Frail Elderly
The Haywood Community Connections program addresses issues of long-term care and supportive services system through the use of Senior Resource Teams and a Senior Leadership Program.

	Northshore Senior Center

10201 E. Riverside Drive

Bothell, WA 98011-3708

Lee Harper, Director
Tel: [425] 286-1032

Fax: [425] 485-4954

E-mail: leeh@seniorservices.org
Focus: Caregivers of Frail Elderly
The Family Caregiver Support Program incorporates evidence-based wellness programs into its core services and self-directed volunteer teams. New programs will be added and new volunteer teams reaching out to minority and low income families.

	United Way of <<Westmoreland> <County>>

Bobbi Watt Geer, Project Manager
Tel: [724] 834-7170 x 30

Fax: [724] 837-1614
E-mail: bobbi@unitedway4u.org
Dana Bauer, VP, Community Investments
Focus: Caregivers of Frail Elderly
The United Way “Faith in Action” program recruits, trains, and matches volunteers with older adult clients who need services such as transportation and escorts to medical appointments, grocery shopping, visits, and minor home maintenance. This model is unique in that, instead of developing very small, separately incorporated agencies to deliver the services, the <<United Way>> has served as the back office incubator for four new sites in its service area.

	Supportive Older Women’s Network (SOWN)
4100 Main Street, Suite 200

Philadelphia, PA 19127

Merle Drake, Executive Director
Tel: [215] 487-3000

Fax: [215] 487-3111

E-mail: www.sown.org

Focus: Grandparents Raising Grandchildren
The grandparent program reaches families primarily in low income, at-risk communities. Many of the grandchildren have special needs. SOWN’s program helps grandmothers gain strength, advocate for the children n their care, and support one another to continue in this stressful yet essential role. Support services include community based support groups, telephone support groups, computer training, one-on-one counseling, and educational parenting workshops at the GrandFamily Resource Center.
	

PAGE
2

