

PROJECT
ANGEL
FOOD

ANNUAL REPORT 2015/2016

A WORD FROM OUR LEADERS

After celebrating our 27th year of service, one observation stands out among all others: that Project Angel Food was built on a culture of love and compassion, and that is what has nurtured its growth all these many years.

For the past 27 years, Project Angel Food has been in the forefront of LA's fight against hunger and malnutrition. A pioneer during the AIDS crisis, the organization has developed into a leading advocate for the most vulnerable people in our community and continues as a lifeline for critically ill residents throughout Los Angeles County.

Initially a 100 percent volunteer organization that started in the kitchen of a church at Fairfax and Fountain, Project Angel Food has grown into a highly efficient charity in an 8,000 square foot kitchen run by professionals. Today the volunteers and professional chefs work together to cook and prepare 10,000 nutritious medically-tailored meals every week.

The meals that are cooked at Project Angel Food receive rave reviews from the people we serve and everyone who visits our kitchen, including the health department.

Every year we ask our clients for feedback on the menus and the program. 93 percent say being in the program removes the enormous stress they would otherwise encounter in having to pay for and cook their own meals.

Over 1,800 people on our program report to us that they feel better as a result of receiving our meals and the regular check-

ins with our registered dietitians. Their doctors also tell us that because of the regular food delivery, they are also taking their medications on a regular basis. That is why one out of five get better and roll off the program.

Food is Medicine and Food Is Love.

Our drivers continue to be a vessel of love and support to the people we serve. Since more than half of our clients live alone, our drivers turn into real friends. And, the special birthday bags are not just a treat but a reminder that someone cares.

We are growing our urban community garden footprint to increase community awareness and volunteerism. Our newest garden is the Madison Garden, located in East Hollywood. It's expected to produce about 500 pounds of kale, chard, collards, mustard, tomatoes, eggplant, zucchini and winter squash. We are looking forward to recruiting volunteers and adding more locally grown produce to our lifesaving meals.

Today, Project Angel Food remains true to its mission and we are able to do this through your generous financial support, your volunteer services and your dedication to taking care of our clients ... as long as it takes.

Sincerely,

Joe Mannis
Board Chair
Project Angel Food

Richard Ayoub
Executive Director
Project Angel Food

ON THE COVER

Volunteers in an assembly line chopping organic vegetables from our urban community garden. Photographed by Laura Lyon, Momenta Workshops, 2017.

ABOUT US

Project Angel Food has served the critically and chronically ill in the Los Angeles community since our inception in 1989. Today, we prepare and deliver more than 10,000 meals every week to people too sick to shop and cook for themselves.

Over this time, Project Angel Food has grown to serve as a reliable lifeline for those diagnosed with serious diseases. We're the trip to the store, the meal planner, the nutritional advisor, the cook and the smiling face who delivers meals right to their doorstep.

We focus on healing with strength and dignity, operate with the knowledge that food is medicine, and deliver to our clients without fail.

OUR MISSION:

Feed and nourish the sick as they battle critical illness with nutritious meals that alleviate hunger, prevent malnutrition and return our clients to health, delivered free of charge to homes throughout Los Angeles County.

OUR ORGANIZATION

Project Angel Food works to serve those who suffer from critical illnesses in the Los Angeles community. Research shows that food is medicine, and our on-staff dietitians create meal plans tailored to each person's specific disease and medical

treatments. Vans are then loaded with this life-sustaining food for delivery across Los Angeles County every morning.

Our objective is simple: Prepare Food, Deliver It, and Save Lives.

Core Values

Five Key Initiatives

OUR URBAN GARDENS

Two donated community lots grow fresh organic fruits, herbs and vegetables for our clients. No chemicals, no synthetics. Just real, nourishing food.

OUR KITCHEN

To prepare more than 10,000 medically-tailored meals each week, a passionate team of full-time chefs, interns, externs and volunteers accommodate 39 different, medically-prescribed meal plans. And we have the space to expand our kitchen three times over...that's more than 1.5 million meals a year!

OUR DELIVERIES

Did you know that our food delivery drivers are the only people some clients talk to all week? And these are only a fraction of the potential clients we could reach in the Los Angeles County. With more resources, we can both triple our deliveries and stop to chat with more people than ever.

Menu Items

CHICKEN MARBELLA WITH YELLOW RICE AND SEASONED BLACK BEANS (1585)

(Calories 754, Fat 37gm, Sat. Fat 9gm, Chol 166mg, Pro 38gm, Carbs 63gm, Sodium 420 mg, Pot 901mg, Phos 393mg)

Rich in calorie and protein for weight maintenance during an acute illness and recovery phase of treatments.

TOFU AND BEAN CASSOULET WITH RICE, ZUCCHINI AND RED PEPPER (5037)

(Calories 651, Fat 19 gm, Sat. Fat 4 gm, Chol 2mg, Pro 37gm, Carbs 103mg, Sodium 1470 mg, Pot 1518mg, Phos 155mg)

A plant based dish, low in saturated fat and cholesterol. Best for clients with dyslipidemia.

EGGPLANT PROVENÇAL WITH CARROTS & MASHED POTATOES (5126)

(Calories 257, Fat 7 gm, Sat. Fat 0g, Chol 0 mg, Pro 14 gm, Carbs 37 gm, Sodium 801 mg, Pot 704 mg, Phos 65 mg)

A rustic, low-calorie course of hearty vegetarian delicacies.

Your meals relieve the stress I am going through with so many health issues simultaneously. It means everything to know I have at least one healthy meal each day. Thank you.

— Client, living with CVA, Lupus and Diabetes

For life, for love, for as long as it takes

Project Angel Food was created in 1989 by a group of compassionate volunteers compelled to feed and nourish our community that suffered in silence from malnutrition and the ravages of critical illness—most prominently caused by AIDS and the HIV virus.

Today, Project Angel Food celebrates over 27 years of uninterrupted service to our neighbors homebound by life-threatening illnesses, including cancer, congestive heart failure, COPD/emphysema, diabetes, end stage renal failure, stroke/ cardiovascular accident and HIV/AIDS. Through partnerships with educational institutions, community-based organizations, community gardens, companies, government agencies and foundations we have grown from an end-of-life resource to a critical health and wellness ally.

HISTORIC MILESTONES

1990

Project Angel Food moves into the kitchen of the Crescent Heights United Methodist

1992

Elizabeth Taylor's AIDS Foundation provides Project Angel Food its first grant of \$150,000 and meal demands exceed the kitchen's capacity.

1994

Deliveries are expanded through drop-off centers to include Pasadena, Downtown and greater Hollywood and over 100 people call for meal service each month.

Project Angel Food is founded by Marianne Williamson as an outreach program of the Los Angeles Center for Living, which helps people with life-threatening illnesses.

1989

The first "Divine Design" evening brings in more than \$1,300,000. Demand for meals continues to grow.

1991

Leonard Nimoy donates the first agency van, Project Angel Food obtains our first-ever government grant and staffs 13 employees.

1993

It's critical, I live because of it. I have cancer so when they're doing operations and stuff like that I literally cannot eat anything else except for this. I could not live without this.

— Client, diagnosed with cancer.

2001

665 new clients enroll in our meal delivery program, 48 volunteer orientations train more than 724 new volunteers. Over 2.5 million meals have now been served.

2006

Wallis Annenberg makes a \$500,000 leadership grant and Project Angel Food expands capacity by purchasing a new state-of-the-art facility.

2010

Our Project Angel Food Garden Initiative is launched, making use of community gardens and vacant plots donated by landowners to grow fresh, organic produce for our meals.

2014

We celebrate our 9 millionth meal served and 25 years of service to our community.

PROJECTANGELFOOD
ANGEL AWARDS 2014

Our 2 millionth meal is served. Records show over 20,000 people have volunteered.

1999

Our scope of work expands to serve clients struggling with all types of critical and debilitating chronic illnesses.

2004

Official opening of the new Project Angel Food headquarters building on Vine Street in Hollywood coincided with delivery of the 5 millionth meal.

2007

Feed beads are created for sale at our events to provide supplemental income. Our 8 millionth meal is served.

2012

We celebrated our 10 millionth meal served in March.

2016

OUR IMPACT

Now that we've passed our 27th year, Project Angel Food's impact on the community is unmistakable. In serving the ill for as long as it takes, we have maintained an extensive record of accomplishments. Most importantly, we've made a tremendous impact in the lives of those who need help most.

550,000

Average number of meals served annually

19,039

Number of Los Angeles residents served since founding in 1989

10,156,000

Number of meals prepared and delivered since founding in 1989

1,450

Average number of meals served per day to clients in Los Angeles

10,670

Average number of meals served weekly

39

Number of different menus to address each client's specific needs

Serving Those in Need

2,026
45%
\$15 Million
2,000

Number of people from age 22 to 101 who received service this year

Current amount of kitchen capacity utilized

Funding needed annually to reach our capacity

Number of additional clients we can help with this funding

Giving More and Getting Better

4,058

Square miles of area Project Angel Food serves

8,000

Square footage of the Project Angel Food kitchen

1,564

Number of clients on a customized dietary plan

150

Number of referring hospitals, health and service organizations

Driving Prevention

96%

Percent of clients rated Project Angel Food agency as good or excellent.

94%

Percent of clients who felt that Project Angel Food service has reduced their anxiety about food while helping them take their medications.

99%

Percent of clients felt Project Angel Food staff treated them with respect.

Our Clients

Among Project Angel Food's clientele are some of the most ill and in-need throughout the Los Angeles region. These brave, struggling people and their families fight every day against daunting odds to survive relentless, aggressive life-threatening illnesses. Project Angel Food is committed to ensuring that

- 26% Cancer
- 14% Congestive Heart Failure
- 2% Diabetes
- 6% Emphysema/COPD
- 24% HIV/AIDS
- 18% Kidney Failure/ESRD
- 5% Stroke/Cardiovascular Accident
- 2% Alzheimer's
- 4% Other

- 30% African American
- 5% Asian/Pacific Islander
- 21% Caucasian
- 40% Latino
- 1% Native American
- 4% Other

- 43% Female
- 57% Male
- 0.6% Transgender

- 3% 35 and under
- 44% 36-59
- 53% 60 and over

Me ayuda mucho, yo no puedo estar mucho tiempo de pie, parezco de mareos y tengo una yaga en el pie por mi diabetes que no se cura y ustedes me han ayudado por que no tengo la capacidad de poder ir a comprar , o cocinar mis alimentos , y mis hijos nome ayudan por que trabajan. Ustedes me han ayudado en muchas maneras por que me facilitan mi vida. Las comidas solo las tengo que meter en el micro-ondas.

— Client, diagnosed with cancer and diabetes.

OUR VOLUNTEERS

VOLUNTEER INVOLVEMENT

One day of volunteering can make a world of difference. The generosity and dedication of our core volunteers currently allows us to deliver more than 10,000 meals every week.

18.6
Number of
FULL-TIME
staff equivalent

80%
The amount of
OPERATIONS
managed by volunteers

34,985
Total volunteer
HOURS
in 2015

10,000
TOTAL
volunteer visits

\$528,827
Value of **ALL TIME** volunteered to Project Angel Food,
and to our neighbors in need

Volunteers and Interns

Project Angel Food is 80% volunteer-driven with 3,500 volunteers donating their time, energy, and skills to Project Angel Food on a yearly basis. These giving people are united by a common goal: to provide nutritious and delicious meals to their most vulnerable neighbors.

Our volunteers are our greatest advocates, and their tremendous acts of generosity promote Project Angel Food's purpose at every level.

Project Angel Food plans to offer our volunteers even more opportunities in the upcoming year, including developing corporate volunteer programs and establishing a Volunteer Speakers Bureau to do outreach and presentations at health fairs, clinics and community centers.

We have volunteers who started when they were in high school or college and they keep coming back or they become donors. You know that if they care when they're 17, they're certainly going to care when they're 30.

– Holly Fishbein, Volunteer Services Coordinator

OUR COMMUNITY EVENTS

In addition to cooking up love in the kitchen, we sell holiday pies for Thanksgiving, strike out against hunger for bowling, auction contemporary art from emerging, established and local artists, and celebrate our success at the biggest night of the year—all to feed those in need. Volunteers, donors, staff, and clients are part of the Project Angel Food family and “food is love” community.

Thank you for the birthday bag I received today, I loved the drawings on it by Samantha, age 11. The drawings really touched me. In fact, they made me cry. Thank you.
— Client, living with Colon Cancer

Our Events

- **Holiday Pies**
- **Bowling for Angels**
- **Angel Art**
- **Wine and Jazz**
- **Angel Awards Gala**

Our School Program

Every week, L.A. Unified School District students visit Project Angel Food to decorate birthday bags and pack fruit bags for our clients. To our clients, the gifts are uplifting. To the kids, they’re just the right thing to do.

BOARD & STAFF

Our Board

Our Board Members are dedicated individuals driven by their vision to improve wellness across Los Angeles.

Joseph Mannis, Esq.
Chair
Hersh Mannis LLP

Bobby Ralston
Treasurer
Target Media Partners

Robert Bauer
Chair – Emeritus
Food Industry Executive

Peter Helenek
Secretary
Mattel

David Couper
David Couper Consulting

Andre Dawson
Mercedes Benz of
Beverly Hills

Bert Edwards
Wells Fargo Private Bank

Wayne Elias
Rockwell Table & Stage
Crumble Catering LA

Paul Kradin
Providence Foundations of
Southern California

Adam Ma
SoCal Gas

Ardis Moe, MD
Infectious Diseases UCLA
Center for Clinical AIDS
Research & Education

Faye Moseley
Access Services

Pauley Perrette
Actress

Filippo Puglisi-Alibrandi
KPMG

Tim Robinson
London Guest Suites

Jonna Smith
Producer

Richard Ayoub (ex-officio)
Executive Director
Project Angel Food

Marianne Williamson,
Founder

Paris Barclay

Ron de Salvo

Ronald W. Burkle

Sandy Gallin,
in memoriam

Sheryl Lee Ralph

Vicki Iovine

Board of Trustees

Chantal Westerman

David Geffen

David Kessler

Edward L. Rada

Elizabeth Taylor,
in memoriam

Judith Light

Loreen Arbus

Our Staff

A passionate staff provides their talents for oversight, management, strategic vision and direction for all of our programs.

PROJECT ANGEL FOOD EXECUTIVE STAFF

Richard Ayoub
Executive Director

Donald A. Macaulay
Sr. Director of Operations
and Administration

Robert Boller
Director of Programs

STAFF

Amy Schancupp
Administrative Manager

Terence L Madden
Receptionist/Office Assistant

Ryan Teller
Associate Director of
Institutional Giving

Dina Bartello
Events Manager

Linda Thomas
Development Coordinator

Teresa Alvarado
Data Entry Assistant

Stephen Sanford
Facilities Manager

Matthew Roberts
Facilities Maintenance Asst.

Derbeh Vance
Kitchen Manager

John Gordon
Chef

Juan Ramon Macias
Chef

Daniel Clavel
Chef

Larry Patton
Kitchen Assistant

Alfonso Puga
Kitchen Assistant

Rodolfo Ruiz
Kitchen Assistant

Eve Valladares Hou
Nutrition Services Manager

Nathalie Medina
Registered Dietitian

Jensine Gallegos
Registered Dietitian Tech

Derek Davidson
Dispatch Manager

Scott Huml
Dispatch Coordinator

Andre Jones
Dispatch Assistant/Driver

Charlton Barton
Driver

Pablo Ruacho
Driver

Bertrane Cole
Driver

Timothy Troester
Driver

Keith Borden
Driver

Raul Cienfuegos
Driver

Roberto Ramirez
Driver

Thomas O'Leary
Client Services Manager

Maria Barton
Client Relations Coordinator

Sandy Alprecht
Client Intake Coordinator

Vesna Fartek
Volunteer Services Manager

Holly Fishbein
Volunteer Services Coordinator

Robert Cliff-Malagon
Program Coordinator

"At a time when the average worker remains on the job for less than 5 years, nearly a third of our full-time staff have worked here for 15 years or more. We celebrate their loyalty and dedication to our agency's mission."

– Amy Schancupp, Administrative Manager

Volunteer Groups

Individuals, children, and families willingly volunteer their time to help provide for their neighbors in need. Project Angel Food is honored to work alongside these noble people, as well as many local school, special needs, community, and corporate groups who volunteer to our cause.

Actors Fund
 Agensys, Inc
 American Marketing Association
 American Red Cross
 Anthony Gilardi Acting Studio
 Armenian Relief Society
 Association of Media & Entertainment
 AT&T

Center for Student Missions
 Cheesecake Factory
 Christ the King Youth Group
 Chubb & Sons
 Coffee Bean and Tea Leaf
 Community Recovery Los Angeles
 Cornerstone
 Deloitte
 Diageo
 DiModa PR

“Every day, as I watch our volunteers prepare meals, stuff envelopes or make fun Feed Bead bracelets, I am reminded that none of our accomplishments during the past 27 years would be possible without each one of these generous people. The commitment of our volunteers is the foundation of Project Angel Food’s success – and our continued existence and growth depend on them.”

- Vesna Fartek, *Manager of Volunteer Services*

Avon Walk for Breast Cancer
 Bank of America
 Bank of New York Mellon
 Beverly Wilshire, A Four Seasons Hotel
 Beverlywood
 Bid Brother
 Big Sunday
 Bloomberg News
 Boobs 4 Food
 Bovitz Research Group
 Brentwood School
 Bubba Gump Shrimpossibles
 California State University, Los Angeles
 California State University, Northridge - FASA

DIRECTV
 Disney VoluntEARS
 Dr. Zarrabi’s Office
 Duke University Alumni
 Easter Seals
 Emerald Expositions
 Emser Tile
 Ernst & Young
 FINRA
 Gelfand, Rennert & Feldman
 Glendale City College AGS
 Global Airtech
 Good Ear Music
 Google
 H.E.L.P.
 Hartford
 Hasbro

Have a Heart Day
 Hilton & Hyland
 Hogan Lovells
 Hola Chicas
 Hollywood High School Jr ROTC
 Intercontinental Hotel
 James Monroe High School Jr ROTC
 Jewish Federation
 Junior Hollywood Radio and Television Society
 Kaiser Permanente - WH
 Keller Williams Real Estate
 Kinetic Agency
 KPMG
 LA Care Health Plan
 LA County Employees
 La Salle High School
 LA Southwest College
 Larchmont School
 Lexis Nexis
 Louisville High School
 LUV US
 MAC Cosmetics
 McQuaid Jesuit
 MONDO
 Morgan Stanley
 Mosaic Serve
 Nielsen
 Nomadness Travel Tribe
 Notre Dame High School Teachers
 Paramount High School
 Paramount Studios

Pepperdine Marketing Project Team
 Pizza Hut
 Punk Rock Marthas
 Rovi
 Santa Monica College AGS
 Shake Shack
 Sigma Gamma Rho
 SnackNation
 SoCal Gas Co
 Sony Pictures Entertainment
 Stamps.com
 Team Camille
 Telesign
 The Door
 Trailer Park
 Trunk Club
 United Talent Agency
 University of California, Berkeley
 University of Utah
 University of Southern California
 Community Impact
 Vanderbilt University
 Viewpoint High School
 Vine Street Elementary School
 Warner Bros.
 Wedding Wire
 Wells Fargo Bank
 Yelp
 YP

Community Partners & Referral Agencies

Project Angel Food is enriched by the help of our community partners and referral agencies, who help us reach across all of Los Angeles County to help those who need it most.

211 County Health and Human Services
 AIDS HEALTHCARE FOUNDATION
 AIDS Service Center
 AIDS for AIDS
 Altamed Health Services
 Alzheimer's Greater Los Angeles
 American Association of Retired Persons
 American Cancer Society
 Angelus Plaza
 APLA-NOLP
 Arroyo Dialysis
 Avon Cares for Life
 Bartz-Altadonna Medical Center
 Being Alive
 Bienestar
 Burbank Temporary Aid Center
 CA IHSS Dept of Social Services
 California State University, Los Angeles
 California State University, Northridge
 Cancer Care Institute
 Cancer Support Communities
 Carabello Dialysis
 Care Firsat Health Plan
 Care More
 Carson Dialysis
 Catalyst Foundation
 Cedars Sinai Medical Center
 Central City Community Health Center
 City of Carson Senior Services
 City of Hope
 Client Case Manager
 Clinica Msr. Oscar A Romero
 Coach Art
 Comfort Care Hospice
 Cornerstone Theater Company
 Covenant House California
 Davita Dialysis
 Downtown Women's Center
 East Los Angeles Dialysis
 East Los Angeles Womens Center
 East Valley Health Center
 Family Member
 Florence Dialysis Center
 Food Forward

Foothill AIDS Project
 Fresenius Dialysis
 Good Samaritan Hospital
 Greater West Hollywood Food Coalition
 HALSA Inc
 Health Care Partners Medical Group
 Helping Hands Long Beach
 Heritage Clinics
 Hollywood Community Housing Corp
 Hollywood Presbyterian Medical Center
 Hollywood YMCA Metro Los Angeles
 Homeless Health Care Los Angeles
 Hospice Touch
 Housing Works
 Hunger Action Los Angeles
 Independence At Home
 Inner City Law Center
 Jewish Family Services of LA Linkage
 Jewish Family Services SOVA Program
 Jewish Family Services Nutrition Program
 Jeffrey Goodman Clinic
 Justice in Aging
 Kaiser Permanente
 Koreatown Senior and Community Center
 LA CARE Health Plan
 LA CO Commission on HIV
 LA CO Communtiy and Senior Services
 LA CO EIP Oasis Clinic
 LA CO Harbor UCLA Medical Center
 LA CO Dept of Public Health and Health Services
 LA CO Hubert Humphrey Clinics
 LA CO LAC+USC 5P21
 LA CO LAC+USC Maternal Child & Adolescent
 LA CO LAC+USC Women and Children Hospital
 LA CO Olive View - UCLA Medical Center
 LA City Department on Aging
 LAMP
 Lim Keith Medical Center
 Little Tokyo Service Center

Long Beach Quest Dialysis
 Los Angeles Center for Women's Health
 Los Angeles Community Hospital
 Los Angeles Commission on Older Adults
 Los Angeles Conservation Corps
 Los Angeles Council on Aging
 Los Angeles HIV Law and Policy Project
 Los Angeles Hospice
 Los Angeles Food Policy Council
 Los Angeles LGBT Center
 Loyola Marymount University
 Meals on Wheels of Long Beach
 Meals on Wheels West

Saint Mary's Medical Center
 CARE Program
 Saint Thomas the Apostle
 Saint Vincent Meals on Wheels
 Saint Vincent Medical Center
 San Fernando Valley Community Mental Health Center
 Satellite Dialysis
 SCAN Health Plan
 Skid Row Housing Trust
 Society of St. Vincent de Paul
 Special Services for Groups
 Spectrum Community Services & Research
 SRO Housing Corp
 Sunset Hall

"I've been with Project Angel Food for at least two years. I'm not only thankful because they give me good nutritious vegetables which I love, but they give you snacks and surprise you with love. Oh my god, for my birthday, I thought it was Christmas! Thank you everyone!"

- Client, living with Stage IV emphysema

Mental Health America of Los Angeles
 Minority AIDS Project
 Mission Hospice
 Mobile Dialysis Center
 Modern Health Specialty Pharmacy
 Molina Health Care
 Montebello Artificial Kidney Center
 Northeast Valley Health Corp
 Northridge Dialysis Center
 Northridge Hospital
 Partners In Care
 Positive Health Care
 Project Angel Food Client
 Project Angel Food Volunteer
 Project New Hope
 Providence Saint Joseph Medical Center / Hospice
 Providence Trinity Hospice
 Rainbow Bridge Community Services
 Rancho Los Amigos
 Renal Care Partners
 Roze Room Hospice
 Saban Community Clinic
 Saint Barnabas Senior Services

Susan G. Komen Los Angeles County Sustainable Economic Enterprises of Los Angeles
 T.H.E. Clinic
 Tarzana Treatment Center
 The Serra Project
 Thomas Safran and Associates
 U.S. Renal Care
 UCLA Fielding School of Public Health
 UCLA Vine Street Clinic
 University Park Dialysis
 University of Southern California
 Urban and Environmental Policy Institute Occidental College
 Urban Harvester
 V.A. Greater Los Angeles Healthcare System
 Valley's Best Hospice
 Valley Community Health Care
 VITAS Hospice
 Watts Health center
 West Hollywood Comprehensive Service Center
 West Hollywood Social Services

DONORS

Project Angel Food is proud to serve some of the most ill and in-need people in Los Angeles County. Tasked to help more clients than ever before, we rely on support from the community we serve to sustain our operations.

\$100,000+

Avon Foundation
Ryan White Care Act
administered by the
County of Los Angeles
MAC AIDS Fund
Emergency Food and
Shelter Program

\$50,000-\$99,000

Audrey and Sydney Irmas
Charitable Foundation
City of West Hollywood
Don and Lorraine Freeberg
Foundation
Green Foundation
Hermann Foundation, Inc.
Johnny Carson Foundation
QueensCare
Relypsa, Inc.
Rose Hills Foundation
Tower Cancer Research
Foundation
Wells Fargo Foundation

Harvey Levin and Andy Mauer
Joseph and Debbie Mannis

\$25,000-\$49,000

AIDS Healthcare Foundation
Broadway Cares/Equity Fights
AIDS
David Geffen Foundation
Gilead Foundation
Kaiser Permanente
Mike and Corky Hale Stoller
Foundation
Nordstrom, Inc.
Ralph M. Parsons Foundation

David Couper
David Hockney
Pauley Perrette
Vicki Iovine

\$10,000-\$24,999

Annenberg Foundation

Anonymous Donor
Avon Products Foundation
Bank of America Charitable
Foundation
Brotman Foundation/California
BuzzFeed
Charity Buzz
Chartwell Charitable
Foundation
Connie Frank Foundation
Disney Worldwide Services Inc.
Edwards - Lowell
Elizabeth Taylor AIDS
Foundation
Emergency Food & Shelter
Program
Entertainment Industry
Foundation
Evelyn M and Norman Feintech
Family Foundation
Guess?
Gursey Schneider LLP
HBO- Home Box Office
L.A. County Supervisor -
2nd District Total
Lenox Corporation
Lon V. Smith Foundation
Ned Pan, Inc. (Pantages Theatre)
Piedmont Financial Trust
Company
Prouser Family Trust
Ruth/Allen Ziegler Foundation
Silva Watson Moonwalk Fund

Alexander George
Anonymous Donor
Beth Dewoody
Bobby Ralston
Darren Star
David Henry Jacobs
George Michael
Jami and Klaus Heidegger
Margaret Steele and
Robert Reith
Roderick Carter
Sydney Holland

"Food is medicine. After seeing this in action for so many years, it's gratifying to me to see the undeniable benefits of medically tailored meals becoming more widely known and accepted."

- Don Macaulay, Senior Director of Operations and Administration

Thomas Blount
Tracy Beumenthal
Xorin Balbes

\$5,000-\$9,999

Aegon Transamerica Foundation
Archstone Foundation
Bloomberg
Causeway Capital Management
LLC
David Vickter Foundation
Four Friends Foundation
KPMG LLP
LA Care
Lawrence Foundation
L'Oreal USA Inc.
Macy's Inc
O'Gara Coach Company L.L.C.
Rentech, Inc.
RRLH, Inc.
SoCalGas
Susan G. Komen for the Cure -
LA County
TJX Foundation
UTA Foundation
Wells Fargo

Al and Dorothy Spigarelli
Brad Donenfeld
Carol and Jerome Coben
Dan Sherlock
Dawn Palo
Diane Meyer Simon
Douglas Han
Heather Hinkel
Julia Gerard
Leesa Wagner
Leslie Baker
Madison Offenhauser
Michael and Rebecca Vest
Neil Spidell

Nicoletta Heidegger
Paul Kradin
Robert and Stacy Bauer
Stanley and Barbara Zax
Timothy Robinson and
Robert Cohen
Tom Hanks and Rita Wilson
Trammell Whitfield
Troy Christiansen
William Turro

\$2,500-\$4,999

Bears LA
Benevity
Brown-Forman Corporation
California United Bank
Charles and Mildred
Schnurmacher Foundation, Inc.
Davita
DM Luxury, LLC
Fox Group
Laemmle Theatres Charitable
Foundation
Miller Toyota & Miller Honda
SCAN(R) HealthPlan
The Vons Foundation
UBS Financial
YourCause
Zapata Nuccio, Inc.

Andre Ezidore
Anne MacPherson
Arnold Hackett
Bert Edwards
Charles and Carol (Jackie)
Schwartz
Dana Perlman and
Hugh Kinsellagh
Daniel Castellaneta and
Deborah Lacusta
David Beugen

David and Bob Schneiderman
 Deborah Simon
 Edward Rada
 Frederick W. Weisman
 Philanthropic Foundation
 Gavin Werner
 Greg Gorden
 Harvey Reese
 Hassan Tabrizi
 Jan Thompson
 Jeff Danis
 Jeff Valenson
 John Darnell
 John Gile
 John Wacker
 Jonathan Murray
 Jules Daly
 Laurence Small
 Linda Davidson-Guerra
 Linda Janger
 Michael and Margaret
 Chevedden
 Mr. and Mrs. Douglas Mason
 Paul Prokop
 Richard Ayoub
 Robert Boller
 Robert Lakey
 Roy Christopher
 Shannon Millard
 Sidney Stern
 Susan Fields
 Susan Whitfield
 Suzanne Masterson
 Winnie Holzman and
 Paul Dooley

\$1,000-\$2,499

9021Pho Resturants LLC
 Bead Relief LLC
 Bel Air Bar and Grill
 Berkshire Hathaway -
 The Charitable Foundation
 Boeckmann Charitable
 Foundation
 CALCRAFT, LLC
 Celebrities Plus, Inc.
 Center for Student Missions
 Chapman, Bird & Tessler, Inc
 Church of Religious Science
 Clear Channel

Clear Giving Charitable
 Association
 Diamond & Elias
 Restaurants Inc
 ECHO - Employees Charity
 Organization
 First Choice Bank
 Food Forward
 Fred Siegel Foundation
 Frederick W. Weisman
 Philanthropic Foundation
 Green Hasson Janks
 Hinoki and The Bird, LLC
 Hitter Family Foundation
 ICM Partners
 JM Restaurant Group, Inc. -
 Taste
 L&R Donner Foundation
 Long Beach Community
 Foundation
 Middle Road Foundation
 Milken Family Foundation
 Morgan Stanley
 Moss Foundation
 National Philanthropic Trust
 Nature's Produce
 Rarm Inc. DBA Mauro's Cafe
 Renaissance Charitable
 Foundation
 Riteway Charity Services
 Rose Creek Fund at Marin
 County Foundation
 Roy E. Crummer Foundation
 Sadie Golf Tournaments USA,
 LLC
 Sante Health System, Inc.
 Sony Pictures Entertainment
 Inc.
 Studio City Chamber of
 Commerce Foundation
 This Is An Art Project
 Tisbest Philanthropy
 Tortilla Republic
 United Support of Artists for
 Africa
 UPS Foundation, Inc.
 Wonderful Giving
 YP

Adam Simmons
 Alexandra Glickman
 Alice and Rudy Guerra
 Allan Heinberg
 Anahi van Zandweghe
 Andrew Toache
 Angela Lansbury Shaw
 Anja Narholz
 Anne Skinnell
 Arnold Kleiner
 Arthur Macbeth
 Bill Leyhe
 Bonnie Nelson
 Brenda Potter
 Brent Imai
 Carolyn Metcalf
 Cathcart Millennium
 Foundation Inc.
 Charles Lester
 Christina Wu
 Christine and Lee Benchay
 Christopher Hoffman
 Christopher Pawlak
 Cynthia Eberly
 Cynthia Nowak
 Daniel Berendsen and
 Kevin Brockman
 Daniel Jaffe
 Daniel and Annette Shapiro
 Darwyn Metzger
 David Pennington

Dean and Gerda Koontz
 Dean Pitchford and
 Michael Mealiffe
 Deborah Mcleod
 Dennis Grant
 Dennis and Ruth Sokol
 Diana Nyad
 Dina Bartello
 Donald Studt
 Dorothy Gonzalez
 Drew Fenton
 Dustin Finer
 Ed Mccarthy
 Ellen and Robert Deutschman
 Ellen Sampong
 Eugene Hawkin
 Fritz Hitchcock
 G. Van Vleet
 Gail Asch
 George Shapiro
 Gina Ratliffe
 Gloria Butler
 Godrej Bandrawala
 Goodman Dean
 Hanna Damasio
 Harry Howle
 Heidi Cortese
 Herb and Annmarie
 Rottenbacher
 Hiromi Katayama
 Irmgard Fekete

**“This grassroots organization that
 thinks only about helping those unable
 to provide the necessary nutrition for
 themselves so that they may heal appeals
 to me. I love being allowed to share
 in giving others a chance at a healthy
 life. The people I work with at Project
 Angel Food are without exception: kind,
 outgoing, inclusive. While the employees
 make me feel important and special; a
 necessary part of the organization. Wow!
 I really enjoy being recognized as a
 member/volunteer of Project Angel Food.**

– Helen Jordan, Volunteer

J Ben Bourgeois
Jack Hoffmann
James Anderson
James Botko and
Robin Fujimoto
James Rogers

Judith Light
Judith Nielsen
Karen Hill
Karen Siteman
Kathy Akashi
Ken Marinace

Mark Clapper
Mark Kadzielski
Mark Ordesky
Mark Vierra
Mccoy Moretz
Merrily Newton
Michael Baer
Michael Libow
Michael Lynne
Michael Mcvean
Michael Nutt
Michael Rubel
Michelle Del Rosario
Nancy Braun
Neal Krone
Nicholas Urbom
Paramount
Patricia Glaser
Patricia Richardson
Peter Helenek
Peter Julien
Philip and Joan Bauer
Philip Lumb
Piyush Prakash
Qi Wang
Randy Sheriff
Raul Staggs
Raymond Goetz
Rebecca Dru
Robert Conley

Robert and Emily DesHotel
Robert Gomez
Robert Heller
Robert and Carolyn Kipper
Robert Levin
Robert Pierce
Rodney Gould
Ron de Salvo
Roy Eddleman
Sally Lapiduss
Sharon Barlow
Sheila Muller
Shep Rosenman
Sheril and Robert Freedman
Stanley Rogers
Steve Frankel
Susan MacKensen
Terry Lynch and James Martin
Thomas Reichert
Tom Burke and Steve Rostine
Victoria Massengale
Vivian Schouten
Wayne Elias
William Geis
William Hair
William Kohne
William Pitchford
William Resnick and
Michael Stubbs

“Being a donor just is not enough, you have to put your money where your mouth is. Donating time and money is the right thing to do. I am here every Wednesday cooking, preparing, and packaging meals for those who need it.”

– Armin Szatmary

James Shogren
Jane Lynch
Janet Friesen
Jason Couvillion
Jeff Heglin
Jeri Koltun
Jerry Pickett
Jim Shogren
Joanna Rogari
Jody Rosenthal
John Hartz
John Pautsch
Jory Burton
Joshua Abram
JP Cello
Judith Danner

Kevin Carter
Kim Yates
Lani Dishington
Laura Barrett
Laura Milleman
Laurie Lang and Debbie Koltun
Lawrence Garcia
LB Rappaport
Leo Treyzon
Leon Wagner
Lisa Rinna and Harry Hamlin
Llewyn Jobe
Lorin and Marian Fife
Marc Ware
Margaret Shipman
Marian Lyons

All donations directly serve people in need. More information is available at www.AngelFood.org.

FINANCIALS

We are thankful to the individuals, foundations, corporations and government agencies that provided a diversified base of support and helped ensure the continuity of our service to critically and chronically ill people most at risk of malnourishment and starvation.

	Total
Net Assets- Beginning of Year	3,962,324
Income and Expenses	
Income	
Individual Donations	929,463
Corporate/Foundation	1,113,839
Government Grants	549,295
Event Income, net	944,245
Other Income Activities	145,962
Wills & Bequests	158,144
Total Income	3,840,948
Expense	
Program Expenses	3,623,018
Support Services	686,853
Total Expense	4,309,871
Net Income and Expenses	468,923
Net Assets - End of Year	3,493,401

- 24% Individual Donations
- 29% Corporate/Foundation
- 14% Government Grants
- 24% Event Income
- 4% Wills & Bequests

- 84% Program Services
- 11% Fundraising
- 5% Management and General Expenses

Net Assets – End of Year

PROJECT ANGEL FOOD

922 Vine Street
Los Angeles, California 90038
323.845.1800

Info@angelfood.org
www.angelfood.org

© 2016 Project Angel Food. PAF
is a non-profit 501(c)(3) organization.