

2014

ANNUAL REPORT

NOURISH OUR COMMUNITY:
TRANSFORMING LIVES

Project Open Hand
meals with love

JULY 1, 2013-
JUNE 30, 2014

OUR MISSION

Nourish and engage
our community by providing
meals with love
to the sick and the elderly.

OUR VISION

No one who is sick or
elderly in our community
will go without nutritious
meals with love.

DEAR FRIENDS,

The past year has been one of transformation for Project Open Hand. It is an exciting time of transition, as we continue to make steady progress on our three-year strategic plan, adapting and transforming our work so we can be an even stronger, more effective agency—building on our history to ensure a strong future.

Over the past year, Project Open Hand has made improvements in three key areas:

Measuring our impact. Beyond counting the number of meals we provide, we want to show how our nutrition improves the health and quality of life of our clients. So we are transforming the way we measure our work—by conducting our Food=Medicine pilot study, as well as by improving how we track data about the health of our critically ill clients.

Expanding to serve unmet needs. In June, we added more than ten additional disease diagnoses to our Wellness Programs. We believe it is our responsibility to provide our life-sustaining nutrition services to people living diseases for which good nutrition is a key factor in medical treatment—including cancers, diabetes, heart disease, and HIV. By serving unmet needs in our community, this expansion also enables Project Open Hand to pursue new funding opportunities.

Transforming lives. Most importantly, we continue to transform the lives of our clients—as well as the lives of people who are part of our community as volunteers, donors and partners. We are engaging much more deeply with our Senior Lunch Program clients and our Wellness Program clients, as well as significantly enhancing communications with all of our stakeholders. Throughout this annual report, we highlight how we nourish our community by transforming lives.

Thank you for your generous contributions to support Project Open Hand. With your help, we will continue to be a dynamic, forward-looking agency that is ready to provide *meals with love* to seniors and critically ill neighbors for many years to come.

Sincerely,

Scott Willoughby, Board Chair

Kevin Winge, Executive Director

A photograph of an older man with a friendly expression, wearing a dark leather jacket over a white shirt and a dark beret. He is holding two clear plastic boxes of Driscoll's strawberries. The background is a solid light green color with a large, darker green circular shape behind the man. The text "NOURISH OUR COMMUNITY: TRANSFORMING LIVES" is written in a bold, pink, sans-serif font in the upper right corner.

NOURISH OUR COMMUNITY: TRANSFORMING LIVES

"After paying my rent, I don't have much left to buy good food—the fruits and vegetables that I need to eat right. Getting healthy food from Project Open Hand has been really important for me as I keep on healing. Thank goodness for Project Open Hand." —LEON

Project Open Hand continues to adapt our agency and our services to remain relevant and vital to our community. Being a dynamic agency is essential for our future growth and success.

TACKLING SENIOR HUNGER

We advocated in the City of San Francisco to secure an additional \$2.46 million of funding for senior nutrition programs, including \$590,200 for congregate dining rooms such as our Senior Lunch Program. We also kicked-off an outreach campaign to encourage more seniors to join us for warm, nutritious lunch and good company because we know that helps them live better lives.

LAUNCHING FOOD=MEDICINE PILOT STUDY

In June, study participants began receiving three meals a day from Project Open Hand, meals tailored to meet 100% of their nutritional needs. We believe this study will demonstrate what we know anecdotally—that good nutrition can markedly improve the health of critically ill clients and significantly reduce medical costs.

EXPANDING ELIGIBILITY FOR OUR WELLNESS PROGRAMS

On June 1, we expanded eligibility for our meal and grocery services to serve people living with acute symptoms of more than ten additional disease diagnoses, including diabetes, heart disease, and hepatitis C, among others.

WELLNESS PROGRAMS— ELIGIBLE DIAGNOSES

- ALS (Lou Gehrig's Disease)
- Cancer, active diagnosis
- HIV+/AIDS
- End-stage Renal Disease
- Diabetes
- End-stage Liver Disease
- Chronic Heart Failure
- Coronary Artery Disease
- Chronic Obstructive Pulmonary Disease
- Hepatitis C
- Multiple Sclerosis
- Serious Neurological Condition/Stroke/Parkinson's
- Autoimmune Disease (e.g. Lupus)
- Recent Major Surgery

Like medicine, our nutritious food
helps clients recover, stay stronger
and lead healthier lives.

LOWERING BARRIERS

We have invited community partners to host drop-in office hours in both of our Grocery Centers—bringing services like housing assistance, legal aid and health care enrollment—where clients visit every week or every day to pick up food. Sometimes the greatest barrier to wellness is being unable to access help; we want to break that barrier down.

ENSURING MEALS REACH HOMEBOUND CLIENTS

Last fall, we made changes in our policies for home-delivered meals, which yielded strong results: The number of meals that go undelivered (and must be composted) has dropped significantly, and we have had many days in which 100% of our home-delivered meals were received by our clients, without a single return.

"All of the caring that goes into preparing and delivering meals with love is given right back to volunteers by the clients. The smiles and the thanks I receive from appreciative clients like Sumi makes my day."

—MARK, volunteer

"I'm recovering from three heart attacks, and knowing my dinner is coming from Project Open Hand takes away a lot of stress because I get the good food I need to take my medicines. I can feel the caring and the love, especially from the volunteers—they know my name, they smile and take the time ask, 'How are you doing today?'"—SUMIYATI

"Project Open Hand has provided me with the opportunity to connect with people who believe in personal growth through community service."

—MARCEL ACEVEDO, YPC member

INSPIRING DONORS

We raised \$120,000 to fund our Food=Medicine Pilot Study, through a mix of foundation grants, major gifts and donations from hundreds of individuals.

Our Young Professionals Council (YPC) conducted a campaign that raised \$48,000 in 30 days for a new delivery van. Learn about the YPC and get involved with this dynamic group of young philanthropists at openhand.org/ypc.

ENGAGING OUR VOLUNTEERS

We enhanced our training and communications, introducing our Guiding Principles of Volunteering. The Principles help our volunteers and staff work in partnership to ensure everyone is celebrated for their contributions, demonstrates leadership, and has a positive experience.

"My husband and I have volunteered at this community center, teaching dance classes for over 15 years. We enjoy coming for Project Open Hand's hot lunch every day. The food is healthy and delicious, and I like the socializing, too."

—DOROTHY, client of our Senior Lunch Program

“Between chemo and work, I didn’t have time to cook nutritious food for myself. Project Open Hand literally saved my life. The home-delivered meal service made it so easy and effortless for me to eat healthy and stick to a diet that would help me get well. I didn’t want to burden my friends and family, but I always felt comfortable asking Project Open Hand for help.”

—VIRGINIA, Wellness Programs client

CELEBRATING AN EVENT-FULL YEAR

Thank you to everyone who participated and supported the myriad of special events that benefited Project Open Hand this year. Our signature events—The Giant Race, Hand to Hand, and Dessert First—were a record-breaking success, generating more than \$1 million to support our meals with love.

ACTING GLOBALLY

We raised nearly \$2,500 for a garden project at Hope Initiatives in Namibia, Africa. The agency provides food to children and families impacted by HIV/AIDS.

NURTURING OUR GREENHOUSE

Our indoor greenhouse continues to thrive. Our first seedlings were planted in November, and we had four solid harvests of basil and lettuces, which were used in client meals and in our lunchroom.

NOURISH OUR COMMUNITY

Last year, we provided a total of

ONE MILLION FORTY THOUSAND

meals with love.

12% home-delivered meals

15% picked-up meals

34% senior lunches

39% meals via groceries

OUR FOOD IS MEDICINE

Like medicine, our nutritious food helps clients recover, stay stronger and lead healthier lives.

Services like ours have been shown to:

reduce clients' health
care costs by

62%*

and reduce length of
hospital stays by

37%*

*MANNA: Journal of Primary Care & Community Health, June 3, 2013

OUR CLIENTS

55% IN SENIOR LUNCH PROGRAM

45% IN WELLNESS PROGRAMS*

4,645 seniors served

347,630 meals with love

23 senior dining rooms in San Francisco & Alameda County

3,776 wellness clients served
34% HIV • 5% Breast Cancer • 6% Other

1,000 new clients last year, up 112% since 2009

67% of new clients have diseases other than HIV

Ethnicity:

35% Caucasian
24% Asian
19% African American
12% Latino
10% Other

Age:

57% are 60+
36% are 40-59
6% are 20-39
1% are 0-20

Location:

80% live in SF
20% live in Alameda County

OUR VOLUNTEERS

We engaged more than 3,000 volunteers who contributed 86,479 hours to our organization last year, a \$1,398,240 value to our community!

3,000 x **86,479 hours** **\$1,398,240 value**

2013-14

FINANCIAL STATEMENTS

STATEMENTS OF FINANCIAL POSITION (AS OF JUNE 30)

	2014	2013
Total Assets	\$ 7,641,937	\$ 7,309,372
Total Liabilities	891,697	884,203
Total Net Assets	6,750,240	6,425,169
Total Liabilities and Net Assets	7,641,937	7,309,372

STATEMENTS OF ACTIVITIES (AS OF JUNE 30, 2014)

REVENUE

From Operations	
Individual Donations	\$ 3,301,686
Government Grants	3,206,235
Program Service Fees	609,611
Foundations	740,000
Business and Corporate Donations	118,197
Fundraising Events	1,014,019
In-Kind Donations	11,550
Bequests	449,025
Total support and revenue:	9,450,323
Other Revenue (investments, rental income, interest)	721,419
Total Revenue:	10,171,742

OPERATING EXPENSES

Program Services (Meals and Groceries)	\$ 7,697,147
Management and General Development	2,149,524
Total Operating Expenses	9,846,671

CHANGE IN NET ASSETS

Net Assets, beginning of year	\$ 6,425,169
Net Assets, end of year	6,750,240
Change	325,071

*Project Open Hand had a balanced operational budget. The \$19,483 deficit includes gains on investments and disposal of fixed assets, as well as depreciation.

REVENUE

EXPENSES

Project Open Hand receives partial support from the federally funded Ryan White HIV/AIDS Program through the San Francisco and Alameda County Public Health Departments. The Senior Lunch Program is funded through the San Francisco and Alameda County Aging and Adult Services Departments, the USDA, senior contributions and private Project Open Hand donors.

This statement of activities and statement of financial were derived from Project Open Hand's audited financial statements for the year ended June 30, 2014. The complete financial statements for Project Open Hand audited by Hood and Strong, LLP are available at openhand.org.

BOARD OF DIRECTORS

CHAIR: Scott Willoughby, The Clorox Company

VICE-CHAIR: Karl Christiansen, Wells Fargo Bank

SECRETARY: Linda Glick, San Francisco

FINANCE COMMITTEE CHAIR: Keith Maddock, San Francisco

Diana Adachi, Accenture

Ben Baker, Walmart.com

Timothy Barabe, San Francisco

Sylvia Britt, East Bay AIDS Center

Jorge Cino, Family Independence Initiative

Mike Dillon, PwC

Anita Jaffe, San Francisco

Selwa Hussain, Pandora

Wyatt Hunter, PayPal

Carmela Krantz, ClearSlide

Aneesh Krishna, McKinsey & Co.

David Landis, Landis Communications

Jay Stowsky, University of California

Haas School of Business

Vivian Tan, Kaiser Permanente

DIRECTORS' TEAM

Kevin Winge, Executive Director

Jessica Avalos, Director, Human Resources

Robert Brenneman, Interim Development Director

Artrese Morrison, Associate Executive Director,
Volunteer Services, East Bay Programs & Senior Programs

Simon Pitchford, Associate Executive Director, Operations

Mark Ryle, Associate Executive Director,
Finance and Client Services

Maria Stokes, Director, Communications

“Project Open Hand has opened my eyes to the importance of good nutrition. Getting healthy groceries and meals is one of those things that’s folded into my life now. I’m very thankful for the food I receive. Project Open Hand is helping a lot of people who couldn’t survive without this service.” —PAUL

OUR DONORS

DIAMOND PLATE CLUB

\$100,000+

The Avon Foundation
The San Francisco Giants on behalf
of The Giant Race Fundraisers

Anonymous (1)
Raymond A. Brown

PLATINUM PLATE CLUB

\$50,000-\$99,999

Ghirardelli Chocolate Co.
John and Marcia Goldman
Foundation
Hugo Hermann Irrevocable Trust
MAC AIDS Fund
Macy's, Inc.

Mr. and Mrs. Philip Ingber
John Frey and Jane Letourneau

GOLD PLATE CLUB

\$25,000-\$49,999

AAA Northern California,
Nevada and Utah
BlackRock Financial Management,
Inc.
Broadway Cares/Equity Fights AIDS
Equidex
Gilead Sciences
William G. Gilmore Foundation
San Francisco AIDS Foundation
Wallis Foundation
Wal-Mart Foundation
Wells Fargo Foundation

Anonymous (2)
Eugene Fuller, Jr. Memorial Trust
Nicholas and Susan Hellmann
Michael and Mary Osborn
The Estate of Fred J. Wenzel

SILVER PLATE CLUB

\$10,000—\$24,999

Academy of Friends
The Amgen Foundation
Bank of America Foundation
Ronald L. Batten Family
Revocable Trust
Coatue Management
Crescent Porter Hale Foundation
FedEx
Gap Foundation
Genentech Inc
George H. Sandy Foundation
Evelyn & Walter Haas, Jr. Fund
HRH Foundation
George Frederick Jewett
Foundation
Maidenherren Fund of
The Silicon Valley Foundation
Mellam Family Foundation
Middle Passage Foundation
Richmond/Ermet AIDS Foundation
Safeway Incorporated
Stilllife Construction
Union Bank of California
Union Pacific Foundation
UPS Foundation, Inc.
Valencia Cyclery
Webb Family Charitable Trust
Wells Fargo Community Support
Campaign

Anonymous (7)
Kelly and Carrie Barlow
Ronald Batten and
Dennis Sarracino
Daniel and Adrian Blumberg
Bruce Colman
J. P. Richards Dillingham
Farhad and Flora Khosravi
Neil Mac Phail
Carmen McReynolds

Wilda Northrop and
Lowell Northrop III
Mary O'Connell and Jane Musser
Vernon and Jane Oi
Jane and Richard Peattie
Thomas Renau and
Alykhan Motani
Orlin and Onnolee Trapp
Robert Williams

CRYSTAL PLATE CLUB

\$5,000—\$9,999

American Endowment Foundation
The Isabel Allende Foundation
Bloomberg L.P.
Booz & Company, Inc.
California Pacific Medical Center
Chevron Humankind
Employee Funds
Community Thrift Store
Credit Suisse Americas Foundation
Darton World Communications
Walter & Elise Haas Fund
Kaiser Permanente
Lee Family Foundation
Microsoft Matching Gifts Program
Morrison & Foerster Foundation
Paul S. Nadler Family
Charitable Trust
Tom May - David May II
Foundation
Network For Good
The Patron Spirits Company
Salesforce.com Foundation
Sam Mazza Foundation
SCAN Health Plan
Sterling Bank & Trust
The Laszlo N. Tauber Family
Foundation
Zephyr Real Estate

Anonymous (5)
Paul Asente and Ron Jenks
Michael Borck and
Kathleen Brannan
Joan Braddi
Karl Christiansen
Kobi Conaway and Andrew Owen
Lawrence and Meli Cook
Patricia Eckhardt
Mrs. Donald G. Fisher
Glenn and Kristine Gable
David Giltinan
Jason Glassman
Garnet Gorin
Margaret E. Haas
Heather Hanly and Dan Purcell
David R. Johnson
Edward Lamberger
Nicole Lederer and Lawrence Orr
Benson Lee
S. B. Meyer
Barbara and Len Rand
Charles and Gail Roberts
James B. Sanford
Peter and Veronique Siggins
Laura S. Smith
Lyle and Jacqueline Whited
Scott Willoughby
David and Janet Wilson
Marilyn and Boris Wolper
Neil and Pegi Young
Andrej Zervan and James Mercer

BRASS PLATE CLUB

\$2,500—\$4,999

Adobe
Bank of America
California Health Care Foundation
Carlson Beck, LLC
Castro Street Fair
Destination Wealth Management,
Inc.

OUR DONORS (CONTINUED)

Food Bank of Contra Costa
and Solano
Hood and Strong, LLP
Hub Strategy & Communication
The Humanist Fund

Anne R. Galle
William Giammona and
Dennis Lickteig
Anthony and Laurel Gilbert
Linda S. Glick

David L. Wicker
Margaret and Stephen Wilcox
Diane B. Wilsey
Kevin Winge and Kevin Shores
Ellie Wood

KTSF 26
David Lake and Ina McInnis
Philanthropic Fund
Larson Charitable Foundation
Richard and Emily Levin Fund
Lubin Olson & Niewiadomski, LLP
McKesson Foundation Matching
Gift Program
Meeting Resource Group
M.J.Z.

Paxti's Pizza
Picnic Dash Productions, LLC
Premium Port Wines, Inc.
Ronald C. Wornick Jewish Day
School
Eli & Mae Rosen Foundation
Sass Social Justice Fund
Sea Hunt Pearls
Charles See Foundation
The Singer Family Fund
The Abe & Kathryn Selsky Fund
Touchpoint Foundation
Under One Roof, Inc.
VanLobenSels/RembeRock
Foundation
The WEC Charitable Trust
Wells Fargo Bank
Yeatman Family Foundation
The Zurich-American Foundation

Anonymous (12)
Suzanne and Glenn Aaronson
Michael Ackerman and Oliver
Burgelman
Mr. & Mrs. Rodney Acquistio
Kay and Benjamin Andersen
Karen and Brian Anderson
Susan Aumiller
Audrey Barris and Randall Barkan
Richard and Debra Barth
Margaret Becker and Dennis Yarak
Joelle Benioff
Michael Bereskin
Robert Bernheim
JoAnn and Jack Bertges
Barbara Bishop and Michael
Saroyan
Eileen F. Bohen
James Bowler
Sheila Brady

CHINA PLATE CLUB \$1,000—2,499

Advisory Board Company
American Conservatory Theater
Ancestry.com
Apple Matching Gift
Argonaut Securities Company
K. Arakelian Foundation
Avon Products Foundation, Inc
Bank of America
United Way Campaign
Bingham, Osborn & Scarborough
Foundation
Brenda's, LLC
Butler, Shine, Stern & Partners
California B&B Corps
Center for Student Missions, Inc.
Chambers & Chambers
Wine Merchants
Charles Schwab Foundation
Cliff Bar & Company
Community Stands
Concord Music Group, Inc.
E&J Gallo Winery
East Bay Community Foundation
EMD Fund
Robert and Martha Falkenberg
Fund
Financialforce.com
First Dollar Foundation
Fletcher Bay Foundation
Galinson Family Foundation
Glenview Woman's Club
Golden State Grand Chapter
Lisa and Douglas Goldman Fund
Hall Capital Partners, LLC
Hilltop Foundation
Horizons Foundation
Howard Properties
Intuit Matching Gift Program
The Kaplan Family
KRON-TV-4

*"You can't buy motivation, and that's what your
meals have done for me. They give me the energy
to keep fighting, to keep going." —MARJORIE*

JK Group Trustees for
Visa International
Kaiser Permanente
Community Giving
Landis Communications
Lawrence Livermore National
Laboratory
Lee and Perry Smith Fund
Parnassus Investments
Phoebe Snow Foundation
Price Waterhouse Copper, LLP
Raymond Family Foundation
Recology
Revolver U.S.A.
San Francisco Pride Celebration
Satori Sciences, Inc.
Umpqua Bank
Visa Giving Station
Walmart
Anonymous (2)
Diana Adachi
Ben Baker
Amy Blakeman
Lorraine M. Bosche
Terrie Campbell and
James Henderson
Alan Casserly and
Elizabeth Cartwright
David and Karin Chamberlain
Daniel M. Chew
James Covey
Michael P. Dillon
Elizabeth Erdos and Wayne DeJong
Michelle Furnanz

Bruce Gold
Jeff Gray and Sharon Dickson
Robert Grossman
Dorothy Harkavy
Raymond Hawks
Tyler H. Hofinga
Betty Jensen
Brendon M. Kearney
Carmela Krantz
Barry and Marie Lipman
Keith D. Maddock
Bruce McCarthy
Ellen and Harold McElhinny
John and Sandra McGonigle
Peter and P. McIntyre
Kirk McKusick and Eric Allman
Faye Mello
Cynthia Mia Mitchell
Edward Mittelstaedt
Virginia M. Paul
Tom and Gwendolyn Price
Arthur and Toni Rock
Julia Rogers and Curtis McKinney
Anne and Martin Roher
William Schoch and Joshua Stein
Richard R. Spaete
Estate of Sylvester
Thomas L. Tarnowski
T. Kalee and Theron Tock
Thomas and Ancella Toldrian
Bill Wall and Wes Erickson
Kimberly A. Watson
Robert and Sheila Weisblatt
Gina Wellmaker

Germaine Brennan
 Mark Bresnik and J. Bloebaum
 Carolyn E. Butler
 Denis Carrade
 Corinne Celio
 Susan and Ronald Choy
 Suzanne K. Clausen
 Anita Clemetson
 Jessica and Robert Collett
 Shannon Conner
 Susan W. Cooper
 James Crook and David Harbison
 George and Susan Crow
 Gail C. Currey
 Thomas Cutillo and Priscilla Myrick
 Myrna and Ray Deckert
 Joseph J. DeJulio
 Diane Diggins
 Fatma Lale and Tunc Doluca
 Peter and Marie Dorsey
 Prudence Dreyfus
 Phillip and Lesley Dunkelberger
 Joan Eaton and Paul Gibson
 John and Margaret Engelhart
 Paul A. Erle
 Robert Falk and Susan Ramsumair

Holly Ann Fant
 Michael and Linda Fawkes
 Irwin and Concepcion Federman
 Christopher Ferguson
 Richard Ferrie
 Carol and Howard Fine
 Lawrence and Nancy Fitzgerald
 Penny and Sean Fottrell
 Sue Free
 Joyce and Stuart Freedman
 Diane and John Freeman
 Andrea L. Frome
 Richard I. Fuselier
 Linda and Eden Gallanter
 William Goodman
 Ronald Gregoire and Bryan Freedman
 Paul R. Grippardi
 Carol and Joseph Grundfest
 Glenn and Virginia Haldan
 Carolyn and Robert Hall
 Katherine and John Halliday
 Jack Hanshaw
 Barbara and William Hazen
 Marjorie Heinrich
 Frances Hellman and Warren Breslau

Rebecca and Pete Helme
 Dave Hendrickson and Daniel Sonnenfeld
 Herbert L. Heyneker
 Gary E. Hiatt
 Rick Holden and Peter Philipp
 Mark and Sharon Hood
 James Hormel, Jr. and Kathleen Hormel
 Lucille Jewett
 Janet and Robert Johnson
 Ola Paulette Johnson
 Leslie and Ron Kahn
 Jeffrey and Anne Katz
 Carl Kaufman and Martha Angove
 Lancaster and Mel Charisse Kawi
 Steven and Judy Kazan
 David and Anita Keller
 David Michael Kelly
 Gailyn Kennedy and Timothy Barabe
 Ann L. Kennedy
 Margaret Lumpkin Keon
 Linda Kha
 Mr. and Mrs. Kenneth Kiler
 James F. King
 Kathy Knopoff and Richard Green
 Tong and Brian Kobilka

Matthew and Kimberly Krummel
 Miho Kubota
 David and Diana Kunst
 Philip Kuttner
 Jeanne and Paul Lam
 Samuel Larson
 Michele Lau and Neal Jacunski
 Shawn Leavitt and David Tran
 Zahavah Levine
 Elisabeth Rellstab Levy
 Elaine Lew-Smith and Darrell Smith
 Kevin Lima
 Beth P. Lind
 Benjamin Lindsey
 David G. Lindsey
 Steven P. Loch
 Diane and Leslie Lynch
 Lena Malik
 Susan and Steven Masters
 I. Schmid Maybach
 Michael J. McGinley
 Mary McGrath
 David J. Mellor
 Eli B. Messinger
 Jeff Meyer
 Peter Z. Michael

“Project Open Hand has made a real difference in my life. Sometimes when I come to the Grocery Center, I’m not in a happy mood or something has come down in my life. But when I get up to the counter, the volunteers always have a big smile and ask, ‘How are you doing today?’ That makes me feel so good inside.”

—CAROL

S. Kochis and Penelope Wong
 Thomas L. Kocon
 Garry Koenigsberg
 Michael Kossman
 Kurt W. Krebs

Caroline Mitchel
 Peter and Paulina Monaco
 Tim Moore and Elizabeth Lindquist
 John V. Moore
 Bette Moorman

John and Tashia Morgridge
 Paul C. Mugnier
 Linda Nanbu
 Benjamin C. Newsom
 Christopher Nguyen
 John Nielsen
 Patrick E. O'Connor
 Garrick O. Ohlsson
 Kenneth Olivier and Angela
 Nomellini
 Richard Pacheco
 Ralph Pais and Gayl Huston
 Almerio Palanca
 Curt Parker and Gerald Francone
 Ann and Michael Parker
 Francesca Passalacqua and Donald
 Hardy
 Louise Pescetta
 J. and S. Peters
 John Podolsky
 Albert Polk
 Ken Prag
 Lyle Ramshaw
 Weslie Rau and Dennis Snapp
 Norman Robinson
 William Robinson
 Richard W. Ross
 Tachina Rudman and Peter Young
 Jeffrey and Elisa Maria Rummel
 Christine and James Russell
 Maria Sacher-Mastrangelos and
 Dallas Sacher
 Roy Sauer
 Gretchen Schaffner and Alex Reid
 Lori Schechter and William Hebert

James and Lucia Schultz
 Renee and Philip Seay
 Margo Sensenbrenner
 Chris and Madaline Shearer
 William and Marylee Siegle
 Allan Sindler
 Kathleen A. Skeels
 Margaret R. Skornia
 David Slattengren
 W. Byron Smith
 Ron Smithson, Jr
 Brian P. Smyth
 Tracy Steelhammer and Jerri
 Brown
 Cynthia A. Stephenson
 Priscilla Stoyanof
 Julie Stuhr and Conrado
 Dominguez
 Kevin Tam
 John Thorslev
 Shirley M. Timm
 Timothy Treadway
 Gary P. Van Dyk
 James T. Wandrey
 Scott Ward
 Martin and Janell Ward
 Marc Weeks
 Maria and Peter Wenner
 Jamie Westcott
 Laura Westley and Craig Tyle
 Karen White
 Virgil B. Williams
 Felicity Wohltman
 Eleanor Yee
 Elaine and Reginald Zelnik
 Joseph and Denise Ziony
 William A. Zschaler

MEALS FOR LIFE LEGACY CIRCLE

Estate bequests and other planned gifts are an important source of support for Project Open Hand. Our Meals for Life Legacy Circle recognizes donors who include Project Open Hand in their estate plans through a will, trust, insurance plan or other estate planning method.

Hillary Arnold	Alan A. MacDonald
Barbara Bianchi	Edwin Mah & David Anderson
Jon Borset	Mary McClure
Rick Bowerman	Leif Nielsen
Carol Ann Britschgi	Andrew Nick
Jane Bryan-Jones & Hardin Jones	Dante Noto
Leagrey Dimond	William Osuna
Patricia & William Durkee	Alan Rosenfeld
Pamela Golden	Jim and Chris Russell
Betty Hoener	Gerard Seltzer
Jeff Jackson & Maurice Monette	Peter K. Scott
Robert Lieber	Marie & Peter Wenner
Charlotte Lingo	Kevin Winge & Kevin Shores
	Donna Sheryl Zucker

"The volunteers are just so nice, and friendly, and they always take a few seconds to visit with each shopper. They show respect by addressing people by name, and it is that personal connection that makes Project Open Hand so special." —MARY

**CREATE YOUR LEGACY
WITH PROJECT OPEN HAND**

Plan now for a gift to Project Open Hand in your estate and financial planning, and you'll help us provide meals with love for many years to come. By joining our Meals for Life Legacy Circle, you can leave a legacy of kindness and compassion in our community. Contact Kevin Winge, to learn more: kwinge@openhand.org or 415-447-2462.

730 Polk Street, San Francisco, CA 94109 · 415-447-2300
1921 San Pablo Avenue, Oakland, CA 94612 · 510-622-0224

CONNECT
WITH US

openhands.org · info@openhands.org

