

GRACE CENTER

For Adult Day Services

980 NW SPRUCE AVE., CORVALLIS, OR 97330 ~ OFFICE@GRACECENTER-CORVALLIS.ORG
TEL: (541) 754-8417 FAX: (541) 757-3571 ~ WWW.GRACECENTER-CORVALLIS.ORG

Wayne Kradjan
Chairman, Board of Directors

Dear Friends,

It has been several months since we provided you with an update on the search for a home for Grace Center when our lease expires in 2016. **I bring you good news.** A verbal agreement has been reached with Samaritan Health Service for Grace Center to purchase a major portion of the existing building that houses our current operations. The Boards of Directors of both Grace Center and Samaritan Health Services have approved this plan pending a formal written contract. **This is the best possible outcome** in finding a site for continuing Grace Center's operations.

For over 30 years, Grace Center has been the only adult day center in Corvallis and the

surrounding three counties.

We provide respite and support to family and other caregivers, while maintaining or improving the functional abilities of participants by promoting health, dignity and independence.

Our current building is strategically located with convenient access via a circular driveway for vans and small buses; has wide hallways and multiple oversized bathrooms to accommodate wheelchairs and handicapped individuals; includes ADA compliant shower facilities; and has separate rooms for exercise programs, music programs, massage therapy, wood-

working, other craft activities, a full sized dining room, as well as quiet spaces for those who need to avoid excess external stimulation. A unique attribute that can not be easily duplicated elsewhere is a large fenced outdoor space for gardening, picnics, and raising chickens. **Quite simply, there is nothing else in Corvallis that offers so much in one convenient location.**

Owning our building will give us the luxury to remodel and update certain areas, allow implementation of new programs, and accommodate growth in the number of participants and staff without the concern of having to frequently renegotiate lease terms or possibly relocate at another time. In any case, we know that the aging population will dictate an ever increasing demand for our services. **(cont.)**

BOARD OF DIRECTORS

MARY BURKE
MARILYN BRASIER
DIANNE CASSIDY
BARBARA HANSEN
HEIDI IGARASHI
WAYNE KRADJAN
BETTY MCCAULEY
DIANA PARMENTER
NANCY SHAFFER
JACKIE THORSNESS
ANN ZWEBER

STAFF

RENE` KNIGHT
DIRECTOR OF
OPERATIONS

TERA STEGNER
DIRECTOR OF
COMMUNITY RELATIONS

CATHY LORENSEN, RN
NURSE

BRIANA HENDRICKS
OFFICE COORDINATOR

CORINNE BUTZIN
ACTIVITY COORDINATOR

KIM BAKONDI
RULENE DEBOARD
DEVON BOWEN
CATHY CAVANAUGH
SHANNON DELANTY
CHASE KNIGHT
TRACY MANNING
CAT SERVATIUS
DEBBIE WATSON
PROGRAM ASSISTANTS

JP KAESERMANN
DIETARY AIDE

KAY SAMS
CUSTODIAN

HOLLY FRYER
SUPPORT STAFF

FROM THE BOARD OF DIRECTORS (CONT.)

Of course, there are hurdles ahead including finalizing the terms of the sales contract, receiving zoning approval from the City of Corvallis, and completion of needed infrastructure upgrades to the building. Over the next several months we will be asking you to support Grace Center through our annual appeal and as we launch a major fund raising campaign for the building purchase and remodel. Please know that **financial support from generous donors is critical** in making Grace Center's dream of owning our own building a reality.

You will receive other updates about this exciting development in the near future including invitations to attend the **Grace Center Jubilee on Saturday, October 3** and to join small group meetings or tours at Grace Center. In the meantime, feel free to contact me, either of our two co-directors (Rene` Knight and Tera Stegner), or any other board member for more details on the building purchase or how to make a gift.

Wayne Kradjan
Chairman, Board of Directors

Day of Sharing
Friday, May 1st

Spindrift Cellars
810 Applegate St, Philomath 97370

Support Grace Center by Enjoying Local Wine!

On May 1st, Spindrift Cellars will donate 10% of all sales to Grace Center if you mention us when you make your purchases.

Tasting room open noon to 5pm

www.spindriftcellars.com

Adams, Deborah	Corbitt, Mike	Harr, Sharon	Malango, Joe & Lois	Phelps, Jim & Anna	Stover, Jr., Lawrence
Adams, Richard	Craven, Gene & Norma	Harrington, Betsey	Maloney, Julie	Phillips, Dr. Wayne & Verlyne	Sugawara, Alan
Admas, Frank	Cutting, Nichols	Hart, Dr. Tom & Dianne	Malueg, Kenneth Jr.	Plant, Glenda	Swanson, Anne
Allender, Patrick & Jackie	Dasch, May	Hauser, Christine	Marek, Ron & Ann	Pond, Arlene	Tarrant, Marolyn
Aman, Gerylin	Davis, Muriel	Hawkes, Debra	Mario & Alma Pastega Family	Pruett, Ron & Patricia	Thompson, Georgine
Anderson, Marim	Davis, Misty	Haylett, Kirk	Foundation	Quale, Fred & Helen	Thornley, Ted
Arnold, Jane	Dayton, Irving & Martha	Helfrich, Dave	Martin, Kathleen	Raines, Susan	Thorsness, Brian & Jackie
Ayres, William	Dean, Helen	Helpenstell, Eric & Bonnie	Massey, Dick & Barbara	Ratzlaff, Gladys	Trapp, Iona
Babb, Cheri	DeHut, Polly	Hibbs, David & Sarah Karr	Matsumoto, Masa & Nancy	Ravlin, Terry and Natalie	Trow, Cliff & Joanne
Baker, Rona & Warren	DeKock, Gerry & Carroll	Hinds, Edie	Matzke, Gordon & Mary Ann	Reeder, Marcia	Tucker, Wendy
Barth, Jack & Jane	Delander, Gary & Anne	Hoffmann, Carol J.	McCauley, Betty	Renshaw, Marna and Terry	United Way of Columbia-
Beck, Gary & Joan	Dickey, Paul & Stefani	Holmes, Zoe Ann	McCauley, Tom	Revolve Resale Botique	Willamette
Beedle, Charlene	Doerfler, Wade	Holsberry, Will & Bobbie	McEvoy, Esther	Reynales, Mary Jeanne	United Way of Linn County
Bella, David & Cammie	Drollinger, Dick	Hooker, Karen	McClain, Karen	Rice, Gale	Van Dyke, Stephanie
Benton County	Duncan, Sally	Howard, Bob & Carolyn	Medearis, Ken & Nancy	Rivera, Kimberly Parrott	Van Olst, Dr. Jim & Doris
Foundation	Dunlap, Joan	Hull, Dr. John and Marilyn	Miles, Bret and Carolyn	Robak, Joyce	Van Vliet, Louise
Bervin, Art & Marilyn	El Sol De Mexico	Hull, Wilma	Miles, Stanley & Dorothy	Robert Smith & Adriana Huyer	Vander Helde, Tony & Susan
Beschta, Bob & Charlaiane	Elks BPOE #1413 Lodge	Huntington, Michael & Carol	Miller, Richard & Dorothy	Rockin' Robyn's Dance & DJ	Verhoeven, Ben
Beta Sigma Phi Xi Gamma	Charity	Igarashi, Etsuko	Mille Brant Trust	Root, Allen & Sherrill	Verhoeven, Tom
Xi Chapter	Ellendman, Phyllis Anna	Igarashi, Heidi	Mittmann, Peter	Rosenkoetter, Lawrence &	Waldron, Ralph & Elizabeth
Block, John	Ellis, Lyle & Helen	Ingle Associates, LLC	Mix, Phyllis	Sharon	Wallace, Pat
Bochner, Donna	Erkkila, John & Ellie	Ingle, James & Sara	Modrell, Linda	Ross, Jackson W.	Ward, Jerry & Dale
Boersma, Larry & Carole	Ethington, Bob & Ellen	IOOF Barnum Lodge #7	Moldowan, Merv & Carol	Rosteck, Carrie	Waring, Dr. Richard & Doris
Bond, Myrtle	Evan, David and Ana	Johnson, Charles & Deborah	Molitor, John Jr. & Shanna	Sandeno, Joan	Warloe, Carol
Bourne Enterprises Inc.	Evans, Roger & Nancy	Jones (Duffy), Laurie	Moon, Richard & Barbara	Sarlak, Ali	Watson, Debbie
Brasier, Marilyn	Fairchild, Susan	Karow, Marla & Russ	Morgan, Shannon	Schaffer, Kay	Watson, Gary
Brazee, Judy	Farnsworth, Kathy	Keller, George & Suzanne	Morris, John & Gretchen	Schaumburg, Judy	Watts, Thomas & Dennese
Brown, Don	Fern, Clover Red	Kelsey, Mary	Morrissey, Sara	Schultz, Beverly	Weber, Dale & Mary Jane
Buccola, Amy	Ferrell, Louise	Kidd, Kenneth & Eleanor	Moye, Rene and Pam	Searcy, Jim & Julie	Weber, Len & Barbara
Burke, Mary	Field, Thomas & Jennifer	King, Rick & Inge	Mull, Jeff and Pamela	Seville, Mary A	Weisensee, Jean
Butzin, Corrine	Forson, Stacy	Kipper, Charles	Mullins, Larry & Barbara	Shaub, Fred	Weiser, CJ & Adrienne
Bynum, Bruce & Deb	Frakes, Rod & Ruby	Kiwanis Club of Corvallis	Murphy, Rochelle	Shearer, Tim & Helen	Wendler, Brian and Denise
Byrne, Dr. & Mrs. John	Fred Lisenby's Custom	Koester, Mr. & Mrs. Jerry	Neville, Dr Stephen & Lynne	Shephard, Glenn and June	Wershow, Stewart & Janet
Campbell, Violet	Furniture	Komar, Paul and Janet	Newton, Michael & Jane	Shoe Hutch	Werth, Gloria
Carlson, Clara	Frenkel, Bob & Liz	Kradjan, Wayne & Carolyn	Newton, Robert & Priscilla	Short, Barbara	Wicks, Miriam
Carone, Richard	Frome, Robert K.	Krueger, Mr. & Mrs. James	Niess, David and Maggie	Sibling Revelry	Wilson, Robert & Joanna
Cassidy, Dianne	G3 Sports & Fitness	Lafrance, Richard A.	Nooy, Jean Marie	Simonson, Gerald & Phyllis	Winkler, Bill & Judy
Cavanaugh, Sam & Cathy	Gamble, Zeferene	Langton, Ted	Norlie, James	Slocum, Myrle	Wold, Jinny
Cheeke, Edna	Gardner, John & Carolyn	Lanokamer, James	Northcraft, Martin & Zola	Smart, Bill & Ann	Wolf, Mike
Chisholm, Linda	Gardner, Rob & Millicent	Lawrence, Muriel	NW Pharmaco Therapy	Smith, Davidson, & Brasier PC	Woosley, Chuck & Gail
Churchill, Coralynn	Gleicher, Jerry & Mary	Leman, Nancy	Oehler, Dennis and Nellie	Smith, Doris E.	Wuestewald, Thomas
City of Philomath Staff	Kay	Leonard, Margaret	Ohvall, Judy	Smith, Karen	Yates, Thomas & JoAnne
Clarity Wealth	Good Samaritan Regional	Lewis, William Jr.	Omernik, James	Smith, Linda Varsell &	Yeats, Angela
Development	Medical Center	Li, Judy & Hiram	OSU Folk Club Thrift Shop	Courtland	Yonker, Thea
Clarke, Lula	Grace Lutheran	Linares, Roberto	Overton, Mr & Mrs Scott	Sorensen, Duane & Peggy	Young, Pat
Clodfelter's Public House	Foundation	Lindquist, Roger & Whitney	Ovregaard, Maureen	Sparks, Ryan D	Young, Ruth
Clayton III, Stanley	Graham, Jeanne	List, Judy & Peter	Parmenter, Mrs. Diana	Starker, B. Bond	Young, Vicki
Cole, Rex & Cindy	Gregory, Glen & Pernita	Liston, Aaron & Sara	Parrott, Jeff	Starker, Barte & Patricia	Younger, Dr. Eldon & Mrs.
Consumers Power, Inc.	Gulick, Marsha	Lorz, Mr. & Mrs. Harold	Parrott, Shannon	Staton, Maryanne	Zweber, Ann
Converse, Richard & Leona	Hansen, Barbara	MacDonald, Eleanor	Parrott, Wanda	Steele, Dr Robert & Emily	(And multiple anonymous
Coolican, Patricia M.	Harper, James	Mahoney, Skip & Amy	Peters, Allen & Jean	Stevens, Yvonne	donors)

Donate Online one of two ways:

With our continuing partner:

Or our NEW partner:

Go to the Donate page on our
website for more info:

[www.gracecenter-corvallis.org/
get-involved/why](http://www.gracecenter-corvallis.org/get-involved/why)

Clodfelter's

Sunday Spaghetti Fundraiser!

Every Sunday in May:
3rd, 10th, 17th, 24th, & 31st

Buy a spaghetti dinner for \$8.50 and 35%
of the proceeds go directly to Grace Center.
Free refill of spaghetti is included!!

1pm to 8pm at Clodfelters
1501 NW Monroe St, Corvallis 97330

980 NW Spruce Ave
Corvallis, Oregon 97330

541-754-8417 • www.gracecenter-corvallis.org

Non-Profit Org.
US Postage
PAID
Corvallis OR
Permit 200

SAVE THE DATE!

SATURDAY
October 3rd, 5:00pm

New Location!

Adiar Club House
6097 NE Ebony Ln
Corvallis, 97330

So What's Been Happening at Grace Center?

Gardening Therapy

Sewing Bees

Cooking & Baking

Parties & music therapy

**Exercise &
Post-Rehabilitation
Therapy**

Animal Therapy

**"Like" Grace Center on Facebook
to see more pictures like these on
a weekly basis:**

**[www.facebook.com/
GraceCenterForAdultDayServices](http://www.facebook.com/GraceCenterForAdultDayServices)**

Help us get to 300 likes!