

PROJECT ANGEL FOOD

ANNUAL REPORT 2016/2017

A WORD FROM OUR LEADERS

We consider Project Angel Food to be a Sanctuary of Goodness.

Everyone who walks in our doors at 922 Vine Street comes here because they want to do their part in making this a more loving and caring world.

Six days a week -- Sunday through Friday -- our 8,000 square foot kitchen is packed with people -- 80 percent of them are volunteers. There's David who comes to us from Santa Monica four days a week, Steven, who is a Wednesday regular and Carol, who's here every Thursday and has been for 25 years straight.

Our Founder Marianne Williamson often says, "We're not just delivering food, we're delivering love." And, when our volunteers pack the meals, they flavor them with love, healing power and compassion.

For 28 years, Project Angel Food has been a beacon of hope for men, women and children in Los Angeles County who are dealing with HIV/AIDS, cancer, heart disease, lung disease and kidney failure. Our clients know that no matter what happens in our government, Project Angel Food will always be their safety net.

That's why your support is more crucial than ever. 98 percent of our clients are living at or below the poverty level. So, not only are they sick, if it wasn't for your support, most of them wouldn't know where their next meal was coming from. Can you imagine living on \$800 a month? That's the reality for many of the people we serve. We are not only helping them heal, we're keeping them in their homes.

We are constantly working to make sure our clients feel the loving arms of Project Angel Food. We conduct annual client surveys and make improvements afterward.

In West Hollywood, many of our clients said they felt food insecure, so we acquired funding from the City of West Hollywood to provide breakfast, lunch and dinner to anyone who qualifies for our program.

Our clients told us because they are sick, the one thing they look forward to every day is a delicious meal and they asked for more variety. So, today we are providing 90 days of unduplicated meals. That means they won't see that dish of quiche and tater tots for another three months.

Our team of professional chefs and registered dietitians constantly work to bring innovation to Project Angel Food and the 1,200 people who rely on us every day. Thanks to grants from County Supervisor Sheila Kuehl and the F.I.S.H. Foundation, we were able to buy a state-of-the-art food label maker. Now the meal labels include all of the ingredients and their suitable diets. Since our meals are flash frozen with no preservatives, these labels are polyester-coated to prevent smudging, smearing and fading when they freeze and thaw.

The 2016-2017 fiscal year culminated with groundbreaking news of Governor Jerry Brown approving our three year state-wide pilot program to prove medically tailored food can reduce hospitalization costs for Medi-Cal populations. As part of the California Food is Medicine Coalition, Project Angel Food and five other sister agencies will be receiving \$2 million per year to implement the program and will be working closely with UCSF and Stanford to develop a research driven model targeting Congestive Heart Failure patients.

And none of this could happen without you. We extend our deepest gratitude.

Sincerely,

Richard Ayoub
Executive Director
Project Angel Food

Bobby Ralston
Board Chair
Project Angel Food

ON THE COVER

From L-R, Volunteer, Chef Juan, Chef Daniel, Chef Angel and Judy, volunteer in the kitchen. Photographed by Jason Ward, Momenta Workshops, 2018

ABOUT US

For Life, For Love, For as Long as it takes...

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 11,000 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 life threatening illness. 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:

Project Angel Food prepares and delivers healthy meals to feed people impacted by serious illness, bringing comfort and hope every day.

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 lifesaving 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

Health and Wellbeing

Strength and Dignity

Medically-Tailored Food

Delivery and Support

Nutritional Counseling

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 11,000 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 420mg, 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 19gm, Sat. Fat 4gm, 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

“We’re
not just
delivering
food,
we’re
delivering
Love.”

—Founder,
Marianne Williamson

HISTORIC MILESTONES

1990

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

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

1992

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

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

1993

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.

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

1999

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.

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

2004

”

“You guys came along at the absolutely right time. THANK YOU FOR KEEPING ME ALIVE.”

—Client, diagnosed with prostate cancer.

2017

We were nominated “Nonprofit of the Year” by Assembly Member Richard Bloom (District 50, Los Angeles —D). 2017

Governor Brown approved a budget that includes a three year \$6 million pilot program funding Project Angel Food and five other organizations in the California Food Is Medicine Coalition (CAL FIMC)

2014

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

PROJECTANGELFOOD
ANGEL AWARDS 2014

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.

2006

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

2016 We celebrated our 10 millionth meal served in March.

2012

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

2007

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

“My mom was only expected to live for 6 months, but thanks to Project Angel Food, she hung on for two years. thank you for the two precious years.”

—Daughter of client, diagnosed with Alzheimer’s

OUR IMPACT

Now that we’ve passed our 28th 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.

580,509

Average number of meals served annually

19,829

Number of Los Angeles residents served since founding in 1989

10,722,940

Number of meals prepared and delivered since founding in 1989

1,591

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

11,000

Average number of meals served weekly

39

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

SERVING THOSE IN NEED

2,180
45%
\$15 Million
2,000

Number of people from age 22 to 106 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

4,451

Square miles of area Project Angel Food serves

8,000

Square footage of the Project Angel Food kitchen

867

Number of clients on a customized dietary plan

150

Number of referring hospitals, health and service organizations

DRIVING CARE

95%

of clients feel their health has improved after eating PAF meals.

97%

of clients reporting reduced food security-related stress

95%

of clients were able to maintain taking their medications

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 they do not fight alone.

- 26% Cancer
- 14% Congestive Heart Failure
- 3% Severe Diabetes
- 6% Emphysema/COPD
- 24% HIV/AIDS
- 15% Kidney Failure/ESRD
- 4% Stroke/Cardiovascular Accident
- 3% Alzheimer's
- 5% Other

- 29% African American
- 6% Asian/Pacific Islander
- 22% Caucasian
- 37% Latino
- 1% Native American
- 5% Other

- 43% Female
- 56% Male
- 1% Transgender

- 3% 35 and under
- 40% 36-59
- 57% 60 and over

"Project Angel Food is a great reminder that I'm not alone in this difficult journey. The delicious meals I receive not only provide me with nourishment to help manage my disease, but they also lift my spirits. To know that these meals are cooked and delivered by people who care about my wellbeing has made all the difference in my recovery. I am eternally grateful."

— Client, diagnosed with Stage IV Emphysema

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 11,000 meals every week.

18.6
Number of
FULL-TIME
staff equivalent

80% The amount of
OPERATIONS
managed by volunteers

34,853
Total volunteer
HOURS
in 2016

10,000
TOTAL
volunteer visits

\$503,827
Value of **ALL TIME** volunteered to Project Angel Food,
and to our neighbors in need

“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

VOLUNTEERS AND INTERNS

Project Angel Food is 80% volunteer-driven with 3,402 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.

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.

OUR ANNUAL 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.

“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

BOARD & STAFF

OUR BOARD

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

Bobby Ralston
Chair
Target Media Partners

David Couper
Vice Chair
David Couper Consulting

Filippo Puglisi-Alibrandi
Treasurer
KPMG

Tim Robinson
Secretary
London Guest Suites

Joseph Mannis, Esq.
Chair Emeritus
Hersh Mannis LLP

Lisa Arasheben
Jason of Beverly Hills

Andre Dawson
Mercedes Benz of
Beverly Hills

Bert Edwards
Wells Fargo Private Bank

Wayne Elias
Rockwell Table & Stage
Crumble Catering LA

Steven Entezari
Netsuite

Bonnie Graves
Girl Meets Grape

Tracy V. Myers
Warner Bros. Pictures

Natalia Safran
The Safran Company

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

STAFF

Amy Schancupp
Administrative Manager

Terence L. Madden
Receptionist/Office Assistant

Bobby Hall
Associate Director of
Major Gifts

Mona Lee
Associate Director of
Institutional Giving &
Communications

Dina Bartello
Events Manager

Linda Thomas
Development Coordinator

Teresa Alvarado
Data Entry Assistant

Stephen Sanford
Facilities Manager

Francisco Cruz
Facilities Maintenance Asst.

Derbeh Vance
Kitchen and Organic Gardens
Manager

John Gordon
Head Chef

Juan Ramon Macias
Chef

Daniel Clavel
Chef

Angelique Cope
Chef

Alfonso Puga
Kitchen Assistant

Matthew Roberts
Kitchen Assistant

Rodolfo Ruiz
Kitchen Assistant

Katelyn Tran
Nutrition Services Manager

Yoolim Hong
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

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

BOARD OF TRUSTEES

Chantal Westerman

David Geffen

David Kessler

Edward L. Rada

Elizabeth Taylor,
in memoriam

Judith Light

Loreen Arbus

Pauley Perrette

Marianne Williamson,
Founder

Paris Barclay

Ron de Salvo

Ronald W. Burkle

Sandy Gallin,
in memoriam

Sheryl Lee Ralph

Vicki Iovine

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

Mark McBride
Director of Philanthropy

"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
ADP
Agensys, Inc
AIDS Health Foundation
Alaska Air
Alpha Phi Omega UCLA
Amgen
Anthony Gilardi Acting Studio
APAIT
Art Machine
Association of Media and
Entertainment Counsel
Bank of America
Barking Owl

CSW Staff
Culver City Cougars
David & Goliath
Davita
Deloitte
DiModa PR
Dine Equity
Disney VoluntEars
Duke University Alumni
Easter Seals
Ecosense
El Camino Community
College
Empyrean

“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 28 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

Berkshire Hathaway
Beverly Wilshire, A Four
Seasons Hotel
Beverlywood
Big Sunday
Billups
Brentwood School
Bubba Gump Shrimpossibles
California Pizza Kitchen
California State University, Los
Angeles
Causeway Capital Management
Center for Student Missions
Cheesecake Factory
Cint USA
Councilman Mitch O’Farrell’s
Office
CSULA School of Nursing
CSUN Filipino FASA

Emser Tile
Fertitta Capital
Fine Brothers
FINRA
Google
H.E.L.P.
Hak’s
Hard Rock Café
Hartford Financial Services
Group
Hasson Costa Showroom
Have a Heart
Heal
Hello Society
Herbalife
Hilton & Hyland
Hogan Lovells
Hollywood Schoolhouse
Insurance Industry Charitable
Foundation

James Monroe High School
JROTC
Jewish Federation
Junior Hollywood Radio and
Television Society
Kaiser Permanente - WH
Kappa Nu Sigma
Kilroy Realty
Kinetic
Kiwin’s
KPMG
Kyne
L.A. Care Health Plan
La Fuente Hollywood
Treatment Center
LA Models
La Salle High School
LA Southwest College
LACC
Louisville High School
Loyola High School
MAC Cosmetics
Montage
Morgan Stanley
MSA Models
MSIG USA
Mt. St. Mary’s Nursing School
National Gay Pilots
Association
Nisei Week Foundation
OLS Hotels
Orange Business Services
Paradigm Talent Agency
Paramount High School
Paramount Studios
Pizza Hut
Redwood Urban
Relevant
Revolution Interactive

Shake Shack
SoCal Gators
Sony Pictures Entertainment
St. Mary’s Church
Stamps.com
Synch This
Team Bobby Ralston
Team Camille
Team Chris Jares
Team Julian
Team Red, White & Blue Los
Angeles
TeleSign
The Door
The NPD Group
TMP Worldwide
Track Martians
Trailer Park
UCLA Food Network Group
United Talent Agency
Universal Studios Hollywood
University of Utah
Vanderbilt University
Viewpoint High School
Vine Street Elementary School
Warner Bros.
WeHo Cheerleaders
Wells Fargo Bank

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
Actors Fund
Adult Protective Services
Advance Hospice
Agape Hospice
AIDS for AIDS
AIDS Healthcare Foundation
AIDS Project Los Angeles
AIDS Service Center
All Seasons Hospice
AltaMed Health Services
Alzheimer's Greater Los Angeles
American Association of Retired Persons
American Cancer Society
Angelus Plaza
Apple Care
Antelope Valley Hope Center
Armenian Relief Society
Arroyo Dialysis
Avon Cares for Life
Bartz-Altadonna Medical Center
Beach Cities Dialysis
Being Alive
Bienestar
Blue Cross California
Burbank Temporary Aid Center
CA IHSS Dept of Social Services
Cancer Care Institute
Cancer Support Communities
Carabello Dialysis
Care First
Care More
Carson Avalon Dialysis
Catalyst Foundation
Cedars Sinai Medical Center
Central City Community Health Center
Children's Hospital Los Angeles
Christian Outreach in Action
City of Carson Senior Services
City of Hope
Clinica Msr. Oscar A Romero
Comfort Care Hospice
Common Ground
Community of Friends
Comprehensive Care Clinic
Compton Dialysis
Davita Dialysis
Dignity Health - Glendale Memorial
Dignity Health - Saint Marys Medical Center
Doctor's Dialysis
Downtown Women's Center
East LA Dialysis
East Los Angeles Womens Center
East Valley Health Center
Exodus Recovery
Faith and Hope Hospice
Florence Dialysis Center
Foothill AIDS Project

Fresenius Dialysis
Gala Dialysis Center
Good Samaritan Hospital
Greater Home Health Care
Greater Los Angeles Dialysis
HAGA Hospice
Hawthorne Dialysis
Healing Hands
Health Care Partners Medical Group
Helping Hands Long Beach
Heritage Clinics
High Desert Regional Health System
Hollywood Community Housing Corp
Hollywood Presbyterian Medical Center
Homeless Health Care LA
Hospice Touch
Housing Works
Human Services
Hunger Action Los Angeles
Huntington Hospital
Independence At Home
Jeffrey Goodman Clinic
Jewish Family Services of LA
JWCH Institute
Kaiser Permanente
Kidney Center
KTLA 5 News
LA CARE Health Plan
LA Christian Health Centers
LA Family Housing
LA CO Commission on HIV
LA CO Communitiy 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 Martin Luther King Jr Community Hospital
LA CO Martin Luther King Jr Outpatient Center
LA CO Olive View - UCLA Medical Center
LA CO Rancho Los Amigos
LA CO Workforce Development, Aging and Community Services
LA City Department on Aging
LAMP
Laurel Canyon Dialysis
Leavey Cancer Center
Lim Keith Medical Center
Little Tokyo Service Center

Long Beach Comprehensive Health Center
Long Beach LGBT Center
Long Beach Memorial Hospital
Long Beach Quest Dialysis
Longevity Hospice
Los Alamitos Dialysis
Los Angeles Center for Womens Health
Los Angeles Community Hospital
Los Angeles Hospice
Los Angeles LGBT Center
Mar Vista Dialysis
Meals on Wheels of Long Beach
Meals on Wheels West
Mental Health America of Los Angeles
Mid Valley Hospice
Minority AIDS Project
Mission Hospice
Mobile Dialysis Center
Modern Health Specialty Pharmacy
Mohan Dialysis
Molina Health Care
Montebello Artificial Kidney Center
Necessities of Life Program
Northeast Valley Health Corp
Northridge Dialysis Center
Northridge Hospital
Pacific Hospice
Pacific Oaks Medical Group
Paramount Dialysis
Partners In Care
People Concern
Positive Health Care
Pro Care Hospice
Project Chicken Soup
Project New Hope
Promise Hospice

St. Barnabas Senior Services
Saint John's
St. Joseph's Hospital
St. Mary's Armenian Apostolic Church, Glendale
St. Thomas the Apostle
St. Vincent Meals on Wheels
St. Vincent Medical Center
San Fernando Valley Community Mental Health Center
Satellite Dialysis
SCAN Health Plan
Senior Support Services
Silverado Hospice
Skid Row Housing Trust
Society of St. Vincent de Paul
Special Services for Groups
Spectrum Community Services & Research
SRO Housing Corp
Star Clinic
Step Up On Second
Sunset Hall
Susan G. Komen Los Angeles County
SynerMed
T.H.E. Clinic, Inc.
Tarzana Treatment Center
The People Concern
The Serra Project
Thomas Safran and Associates
Tom Kay Clinic
Trinity Hospice
True Care Hospice
U.S. Renal Care
UCLA Vine Street Clinic
University Park Dialysis
USC Norris Cancer Hospital
V.A. Greater Los Angeles Healthcare System
Valley's Best Hospice
Valley Community Health Care

"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

Providence Saint Joseph Medical Center / Hospice
Providence Trinity Hospice
Quality Dialysis
Queens Care
RAI Care Center
Rainbow Bridge Community Services
Regal Medical Group
Rehab Without Walls
Reliance Hospice
Renal Care Partners
Roze Room Hospice
Saban Community Clinic

Venice Family Clinic
Verdugo Hospice
Vitas Hospice
Washington Plaza Dialysis
Watts Health Center
West Hollywood Social Services
White Memorial Hospital
Whittier Kidney Care
Whittier Rio Hondo AIDS Project
Wise Senior Services
Women's Cancer Center

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

\$50,000-\$99,000

City of Los Angeles
City of West Hollywood
Harvey Levin and Andy Mauer
Hermann Foundation, Inc.
Johnny Carson Foundation
Joseph and Debbie Mannis
LAPT, Incorporated
Pauley Perrette
Skylight Foundation
Wells Fargo Foundation

\$25,000-\$49,000

Broadway Cares/Equity Fights AIDS
California Foundation For Stronger Communities
Chaz Dean
City National Bank
Collingwood Foundation
David Hockney Trust
Dylan Jones
Enterprise Holdings Foundation
Gilead Foundation
Kelly Carmien
Silva Watson Moonwalk Fund
Stranahan Foundation
Timothy Robinson and Robert Cohen
Tower Cancer Research Foundation
Yum! Brands Foundation, Inc.

\$10,000- \$24,999

Angela Wilcox Meadows
Anonymous Donor 2
APLA Health & Wellness
Bilger Foundation
Brotman Foundation/California
California Teachers Association

Cheryl Saban Self-Worth Foundation for Women and Girls
Christine Nichols
Connie Frank Foundation
David Couper
David Geffen Foundation
David Kramer
Discover A Star Foundation
Elizabeth Taylor AIDS Foundation
Erika Girardi
Evelyn M and Norman Feintech Family Foundation
F.I.S.H. Foundation Inc
George Hoag Family Foundation
Jill Black
John McIlwee
Jonathan Schurgin
Joy Kruse
Kaiser Permanente-Baldwin Park
LA Care
Lon V. Smith Foundation
Los Angeles LGBT Center
Manuela Herzer
Michael and Rebecca Vest
Nordstrom, Inc.
O'Gara Coach Company LLC
Oxy Health
Paramount a Viacom Company
Postmates Inc.
Relypsa, Inc.
Ronald Burkle
Ruth/Allen Ziegler Foundation
Saban Family Foundation
Scan HealthPlan
Sean and Kaytee El-Tanany
Stanley and Joyce Black Family Foundation
Susan G. Komen for the Cure - LA County
The Agency
The Sydney D Holland Foundation
Thomas and Dorothy Leavey Foundation
Troy Jones and Jason Ball
Xorin Balbes

\$5,000-\$9,999

Aegon Transamerica Foundation

"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

Alessandra Strahl
Alexander George
AIDS Healthcare Foundation
Al and Dorothy Spigarelli
Amanda Brown
Andrew Hewitt
Arts & Sciences
Ayn Grinstein
Baraboux LLC
Barry Peele
Bert Edwards
Bloomberg
Bobby Ralston and Douglas Sobrinho
Byrne Family Trust
Candace Mcdonald
Charles Winkler
David Vickter Foundation
Davita
Disney Worldwide Services Inc.
Ed McCarthy
Edward Rada
Eric Foster
Eugene La Pietra
Fox Group
Gerald M and Roberta N Quiat Family Foundation
Harrington 2000 Trust
HBO- Home Box Office
Jami and Klaus Heidegger
Kaiser Permanente Financial
Katy Downing and Jack Hoffmann
Kilroy Realty, L.P.
Laura Wasser
Lawrence Foundation
Lenox Corporation
Leslie Baker
Leslie Burke
May and Samuel Rudin Family Foundation, Inc.
Mark Locks
Martha Henderson
Michael Libow
Mike and Corky Hale Stoller
Neil Spidell
Piedmont Financial Trust Company

Robert Boller and Charles Lester
Ronald Valdez
Samir Patel
Sandy Gallin
SoCalGas
Stanley and Barbara Zax
Stephen Landau
Super Delicious, LLC
Takashi Cheng
Tatiana Botton
The Randolph Foundation
Thomas Blount
Trammell Whitfield
William Turro

\$2,500-\$4,999

American Endowment Foundation
America's Best Charities
Arnold Kleiner
Audri Tendler
Bernard Schecter
Beth Dewoody
Bil Bertini
Bonnie Graves
Bovitz, Inc.
Brad Donenfeld
Brent Watson
Carol and Jerome Coben
Charles and Carol (Jackie) Schwartz
Chuck Keller
Dana Perlman and Hugh Kinsellagh
Daniel Castellaneta and Deborah Lacusta
David and Robert Schneiderman
David Beugen
Dorit Kemsley
Douglas and Joanne Mason
Eden Sassoon
Fritz Hitchcock
George Solomon
Greg Gorden
Gregory Evans
Herb Ritts Foundation

James Botko and Robin Fujimoto
 Jeremiah Matthews
 Jessica Ledbetter
 Jim Petrone and Keith Kauhanen
 John Michel
 John Ryan
 Jonathan Murray and Harvey Reese
 Kenneth Ramirez
 Laemmle Theatres Charitable Foundation
 Lani Dishington
 Liberty Hill Foundation
 Linda Janger
 Lisa A. Telles
 Management 360
 Marc Ware
 Michael Corbett
 Olga Eysymontt
 Paul Prokop
 Peter and Natalia Safran
 Rickie and Gary Sefton
 Rob Rand Dar LLC
 Robert Hammer
 Rodney Gould
 Ron de Salvo
 Shidan and Susanne Taslimi
 Sidney Stern
 Susan Bassford
 Susan Whitfield
 Sydney Holland
 The Albertsons Companies Foundation
 Thomas Safran
 Tom Ford
 Tom Hanks and Rita Wilson
 Wayne Elias

\$1,000-\$2,499

21st Century Fox America, Inc.
 6356 Second Floor LLC
 Construction
 Abhinav Arora
 Adam Jones
 Adam Ma
 Alan Greenlee
 Alan Strasburg
 Alexander Lach
 Alison Hawkins
 Allan Heinberg
 Amanda Chang
 Anahi Van Zandweghe
 Andrew Cohen
 Andrew Lewis
 Anita Kartic
 Ann Calfas
 Anne Skinnell

Annette O'Toole
 Annie Shieh
 Ardis Moe
 Ashley Robinson
 Audrey and Sydney Irmas Charitable Foundation
 Azar Sagheb
 Barbara Ruben
 Berta Gehry
 Betty Bell
 Beverly Cohen
 Bianca Del Rio
 Bill Cooper
 Boeckmann Charitable Foundation
 Brenda Potter
 Breslauer & Rutman, LLC
 Brian Folb
 Brian Mazurkiewicz
 Brian Pendleton
 Bruce Garratt
 Carol Higgins Clark
 Carol Shaw
 Carolyn Metcalf
 Carson Kressley
 Center for Student Missions
 Central Hollywood Neighborhood Council
 Charles and Mildred Schnurmacher Foundation, Inc.
 Christopher Hoffman
 Christopher Pawlak
 Christos Garkinos
 Corymore Foundation
 Craig Hollaway
 Craig VanSkaik
 Cynthia Nowak
 Daniel Berendsen and Kevin Brockman
 Daniel Klein
 David Brien
 David Landau
 David Pennington
 David Rosen
 David Russo
 Dean Pitchford and Michael Mealiffe
 Dennis and Ruth Sokol
 Diana Friedman
 Don and Eileen Fracchia
 Dorothy Gonzalez
 DZ Solutions
 Eden Alpert
 Edward Adams
 Eileen M Davidson
 Empyrean Capital Partners, LP
 Entertainment Industry Foundation
 Eugene Hawkins
 Farideh Eskandari
 Filippo Puglisi-Alibrandi

First Choice Bank
 Frank Arentowicz
 Fred Siegel Foundation
 G. Van Vleet
 Gayle Page
 George Shapiro
 Glen Wyatt
 Glenn Nelson
 GoodCircle LLC
 Grace Jamra
 Hanna and Antonio Damasio
 Harvey Takasugi
 Hector Camacho
 Helen Jordan
 Herb and Annemarie Rottenbacher
 Herb Gore
 Hollywood Chamber of Commerce Community Foundation
 Infogroup
 J. Tyler Cassity
 James Avedikian
 James Freeman
 James Jacquet
 James Lee
 Jan Thompson
 Janet Person
 Jeff Danis and Mike Waddington
 Jeff Heglin
 Jeff Zarrinam
 Jennifer Littlehales
 Jennifer Silva
 Jill Janger
 Jill Rode
 John Ainsworth
 John Bravard
 John Duponce

John Gile and Jeff Valenson
 Joseph Carter
 Joyce Keller
 Joyce Zaitlin
 Judith Danner
 Judith Light and Robert Desiderio
 Karen Hillenberg
 Karl Pettijohn
 Karo Vartanian
 Kathy Akashi
 Keith Kaplan and John Cashman
 Ken Marinace
 Kenneth Chiampou
 Kenneth Hirsh
 Kevin Windsor
 Keya Khayatian
 Kim Yates
 KPMG
 L. Rappaport
 Larry Cosand
 Larry Ginsberg
 Laura Wagner
 Laurence Small
 Lawrence Zarian
 Leslie Joseph
 Lisa Arasheben
 Lisa Lillian
 Local Independent Charities
 Long Beach Community Foundation
 Lorin and Marian Fife
 Maria Cozzi
 Marian Lyons
 Marilyn Anderson
 Mark McBride and Andrew Sokolsky
 Mary Ann Weisberg

Matthew Buchman
MedAssets Supply Chain
Systems
Melanie Hesseldenz
Meridith Baer
Michael and Lori Milken
Family Foundation
Michael Baer

Paula Chiocchi
Peter and Alison Eichberg
Peter Gurski
Peter Helenek
Peter Wade
Philippe Phaneuf
Piyush Prakash
Prouser Family Trust

Sean Dugan
Sean Scanlon
Sempra Energy Foundation
Shane Pinatian and Alex
Banuelos
Shane Russell
Sharon Bachman
Sharon Barlow
Shawn Ryan
Shelly Barber
Smuggler, Inc.
Sony Pictures Entertainment
Inc.
Stephanie Phillips
Stephanie Smith
Stephen Nuskiewicz
Steve Frankel
Steve Tyler
Steven and Christian Entezari
Steven Schleier
Streisand Foundation
Sydney and Peter Julien

Sysco Los Angeles, Inc.
Ted Russell
Terry Lynch James Martin
The Arianh Kelly Foundation
The Diva Foundation
The Winnick Family
Foundation
Timothy Aitkens
Timothy Campbell
Torie Zalben
UTA Foundation
Vivian Schouten
Walker Debardeleben
Wayne Mullin
Wells Fargo Community
Support Campaign
Weslie Rau and Dennis Snapp
William Pitchford
Winnie Holzman and
Paul Dooley

“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

Michael Meyers
Michael Self
Michael Ullman
Michael Willard
Michelle Rollens
Miller Toyota & Honda
Mitch O’Farrell and
George Brauckman
Neal Hersh
Noemi Torres
Norma Ayoub
October Gonzalez
Pacifcus Foundation
Patricia L. Glaser
Patricia Richardson
Patrick O’Neil
Paul Goldman

Regina Russo
Richard Ayoub
Richard Denny
Richard Joyce
Richard Whobrey and
John Tanner
Robert and Dolores Cathcart
Robert Conley
Robert Gomez
Robert Heller
Robert Lakey
Roy E. Crummer Foundation
Sally Lapiduss
Sandra Soltani
Sara Rubalcava
Sarah Poage
Sarisa Ransom

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	3,546,595
Income and Expenses	
Income	
Individual Donations	1,170,152
Corporate/Foundation	1,175,650
Government Grants	557,632
Event Income, net	1,064,706
Other Income Activities	167,303
Total Income	4,135,443
Expense	
Program Expenses	3,378,786
Support Services	621,168
Total Expense	3,999,954
Change in Net Assets	135,489
Net Assets - End of Year	3,682,083

- 28% Individual Donations
- 28% Corporate/Foundation
- 13% Government Grants
- 26% Event Income
- 4% In Kind/ Other Income Activities

- 84% Program Services
- 11% Fundraising
- 4% 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

© 2017 Project Angel Food. PAF
is a non-profit 501(c)(3) organization.