

Meal Times

NEWS FROM
Project Open Hand

Winter 2017 Issue No. 109

SAVE THE DATE | TASTE OF THE CITY 2017

Monday, May 15 | Bespoke, Westfield Centre
openhand.org/events

Traveling Cowboy: Tony's story

by Tara Blake
Marketing Communications Officer

Having traveled the nation for years, Tony considers himself a San Francisco cowboy. While going place to place in his many travels, he saw an advertisement. They were hiring for a tow truck driver and the ad had the promising words "WILL TRAIN" sketched underneath. After two weeks on the field, Tony had decided on a job for the rest of his life.

"I loved it, I got to go out and help people every day. It was a fun job." True to his word, Tony drove the truck for 22 years.

Over time, he began noticing problems with his vision. He seemed constantly thirsty. Something wasn't right.

"I got checked out and they said, 'Oh god, how do you feel? Your sugar level is so high we can't even read it.' It was over 700."

"The doctor asked me in awe, 'Why aren't you in a diabetic coma?' I assumed it was because of my drug addiction. At that time in my life, I hit rock bottom because of drugs and I couldn't go any further down."

Tony has since been clean and sober for three years, but has no trouble recalling his past life, openly admitting to being addicted to a variety of drugs for over 30 years.

"I guess you would have called me a functional addict; an everyday user. I was never that addict you see on the street. I knew how to take care of myself; I slept, I ate, I drank water. And my philosophy was to never let anyone come along with me on that journey." Tony's voice gets stronger, and it's obvious he has a sense of pride in that statement.

Tony changes the subject and with little doubt in his voice, he blurts, "I'm pretty sure I became diabetic over sodas! I would drink a 6 pack a day, easily. When it was hot out and I was driving a tow truck all day; I would drink them the entire day."

Project Open Hand originally created a meal plan specifically for diabetics in 2007 and it's still a diet option today. Approximately 12% of wellness clients served have a diabetes diagnosis.

Tony sits in silence for minutes, and moves his gaze up to the ceiling, as if a new focal point will help spark memories to flood back into his mind. It worked.

Homeless and broke, Tony told himself there was no better time than in that moment to change, so he did. He adds, "I was so tired. I began my sobriety and just kept sleeping most of the time. Eventually my energy level came back."

continued on page 6

Project Open Hand

meals with love

openhand.org

730 Polk Street
San Francisco, CA 94109
(415) 447-2300

1921 San Pablo Avenue
Oakland, CA 94612
(510) 622-0221

Project Open Hand's mission is to nourish and engage our community by providing meals with love to the sick and the elderly.

MealTimes is published quarterly for the friends and clients of Project Open Hand.

EDITOR: Tara Blake,
Marketing Communications Officer

FOUNDER: Ruth Brinker

BOARD OF DIRECTORS

CHAIR: Carmela Krantz, San Francisco

VICE-CHAIR: Jay Stowsky, Haas School of
Business, UC, Berkeley

SECRETARY: Linda Glick, San Francisco

CHAIR OF FINANCE COMMITTEE:
Timothy Barabe, San Francisco

Diana Adachi, Accenture

Shabbir Anik, San Francisco

Lisa S. DeCarlo, Wells Fargo API Gateway

Linda Harrison,
Museum of the African Diaspora (MoAD)

Selwa Hussain, Pandora

Brendon Kearney, Vanguard Properties

Ann Kennedy, PwC

Kristofer Konietzko, Salesforce

Patricia King, Ghirardelli Chocolate Company

Aneesh Krishna, McKinsey & Co.

Leslie Lerude, Kokua Hospitality

Gary Loeb, San Francisco

Patrick McGovern, Gilead Sciences Inc.

Matt Shiraki, McKesson Corporation

LEADERSHIP TEAM

Mark Ryle, LCSW, Chief Executive Officer

Teresa Balleste, VP, Finance and Controller

Amira Barger, MBA, CVA, CFRE,
VP, Development and Communications

Adrian Barrow, Executive Chef

Maggie Joanidis, Director of IT

Kim Madsen, MEd, RD,
Director of Nutrition Services

John M. McArdle, Director of Development

Andy Prochaska, VP,
Human Resources

Sean Rosas, Director, Volunteer Services

Delfin Vigil,
Director of Communications

MARK'S LETTER

SERVING CLIENTS WITH CREATIVITY AND DETERMINATION

Creativity and determination go a long ways toward finding a solution.

I grew up hearing this from my dad, a Texas peace officer, every time I faced a challenge and considered backing away. "Well son," he says, now retired, but still reminding me of it to this day, "just put your mind to it and get to gettin'."

In the last 60 days, Project Open Hand has been getting going by launching two new programs to address the lack of nutritious food.

During Christmas week, we partnered with the San Francisco Department of Aging and Adult Services to open a community dining room on site at Project Open Hand. Every single day of the year, we serve a delicious hot lunch in our beautiful, light-filled dining room on the corner of Polk and Willow. The first of its kind in the City serving the critically ill, our program hit capacity just 30 days in. We've been able to create a warm, welcoming space for our clients to gather, laugh, and learn about nutrition and eat a healthy meal that meets their medical conditions.

Then just three weeks later, our first Project Open Hand "pop up" van arrived. Following the core tenet of social work, we'll be driving into the most under-served neighborhoods and meeting our clients where they are by bringing our complete program, meals, groceries and dietitians, to the communities of the Mission, Visitacion Valley, Bayview, and Hunter's Point. Clients who have difficulty engaging outside their neighborhoods due to stigma or transportation will now have access to the complete POH model right in their own backyards.

We have always been creative and determined at Project Open Hand and now we're doing even more to ensure barrier-free access to our important services. We can become the bridge that brings folks into care through our *meals with love*.

And during these anxious times, our continued efforts will bring stability and hope.

Mark Ryle, LCSW
CEO, Project Open Hand

STAFF

spotlight

VICKIE GIUSTI

Having spent 28 years on staff to date, Vickie Giusti is deeply embedded in the mission of Project Open Hand. Born in Richmond, she left the Bay Area to attend high school in Davis, but found herself “dying to come back” once she graduated in 1971.

During the early years of Project Open Hand, Vickie met with founder Ruth Brinker and friends to discuss expanding Ruth’s vision to the East Bay, where Vickie still works as client caseworker. At the time, her friends were dying of AIDS nearly every day and she felt angry about it, but was determined to do something.

“Ruth wanted to feed everyone in the world, so the process didn’t take long to expand to the East Bay. She was ready to do anything, she didn’t care. I mean, we were cooking out of kitchens! She didn’t necessarily know about finances and everything else there is to starting an organization, Ruth just wanted to feed people. So, we began as volunteers, and our first day serving in the East Bay was coincidentally the day of the 1989 earthquake.”

Today, Vickie is bringing her extraordinary determination to our *meals with love* and was recently honored with a Community Service Award from the Office of AIDS Administration in Oakland for her incredible achievements in empowering those living with HIV/AIDS.

Vickie speaks of Project Open Hand founder fondly, saying, “Ruth would come up with an idea, and just beat on that idea until it got done. She was so tenacious.” Vickie has carried that torch well for our team, and has proven to be just as relentless in her work to better the lives of our clients every day.

Vickie showing off her hard earned Community Service Award from the Office of AIDS Administration in Oakland.

In 1991, the Oakland Tribune wrote about Eva Norman, a San Francisco resident who would bake and decorate birthday cakes for Project Open Hand clients. Today, we're still distributing birthday cupcakes to all of our clients, like Felix and Lyudmila Elbert (pictured right).

PEOPLE OAKLAND TRIBUTES

1991:

Birthday cakes via BART

Eve Norman, of Oakland, who works as a bookkeeper for a San Francisco law firm, always wanted to do something for people with AIDS. Then she heard about the birthday cake program of Project Open Hand, which tries to remember each client on his or her birthday.

“I love to cook and bake,” she said, so this was just up her alley. So for two years, now, she has been baking cakes and decorating them with the names of people given her by Project Open Hand. Then she carries the cakes on BART to Open Hand in San Francisco for distribution throughout the Bay Area. Norman is one of four volunteer cake bakers, and with some 12 birthdays a week, more bakers would be welcome. Volunteers also are needed to deliver meals in Oakland or Berkeley and for many other tasks. Interested? Call 548-8909.

2017:

Felix (who just turned 80!) poses with his wife, Lyudmila, after picking up his birthday cupcake from our Grocery Center

TOM NOLAN: Volunteer Service Award

It was sometime in 1955, in the quaint little railroad town of Waverly, New York, when a ten-year-old Tom Nolan heard a passenger train whistle blowing by – signaling an inner-hunch that he was destined for far-off places.

“I remember peeking through the dining car windows passing by each night, thinking, ‘I wonder where they’re going? Well, I wanna go somewhere, too,’” recalls the now 71-year-old Nolan with his soft-spoken-meets-stoic presence. “I didn’t care where. I just wanted to go.”

And off he went – packing his ambition within the values of justice, fairness and kindness instilled by his railroad mechanic father and schoolteacher mother.

There were many memorable stops in the stations of Tom Nolan’s life – including a foundation of fighting for civil rights, political activism, sit-ins, anti-war protests and even exploration of theology as a graduate student at Duke University. This was followed by the start of a budding political career as chairman of the Democratic Committee in Virginia.

On Halloween of 1976, shortly after his three-year marriage fell apart, Nolan visited San Francisco. That’s where an aging drag queen-bartender serving

Tom with founder Ruth Brinker, 1997

up drinks at the now long-gone Oil Can Harry’s bar on the corner of Larkin and Ellis took the not-yet-entirely-out-of-the-closet Tom Nolan by the hand. With cigarette ash dripping from a gray-whiskered five-o-clock-shadow, the unnamed queen said to Tom, “Honey, don’t ever accept anything less than what you truly want.”

That’s when Tom Nolan knew he had reached his final destination.

“I was gay. I was in San Francisco. I was home.”

Tom spent the following several years dedicating himself to public service. He was one the first openly gay elected officials in the country, and first gay president on a board of supervisors in California (San Mateo County), advocating tirelessly for issues ranging from transportation to the environment to gay rights.

In 1994, he received an invitation to interview for the position of executive director of Project Open Hand. There were among 80+ candidates competing for the position, but Nolan’s reputation as a gay pioneer and proven track record for social and legislative change stood out.

“Tom Nolan has a demonstrated commitment to AIDS, and a unique talent for bringing people of diverse backgrounds together,” said then chair-elect of the Project Open Hand Board Dr. Molly Cooke, when the news was announced. “Tom is just the ticket for the next phase of our service to the Bay Area.”

During his tenure as executive director of Project Open Hand, Tom Nolan expanded services beyond HIV to help those battling critical illnesses such as breast cancer and diabetes; orchestrated the launch of our senior meals program and led the way in a successful campaign to purchase the Project Open Hand building at 730 Polk Street.

“Project Open Hand saved me,” recalls Nolan, who in his 40s at the time, knew more about death than most folks did in their 70s. He had seen San Francisco change from a party town to ground zero of the AIDS epidemic.

“At one point it looked to me like everybody I knew was going to die. I can’t tell you how many funerals I had been to or spoken at. I would adjourn meetings at the board of supervisors in memory of someone who had died.”

“Tom was one of the most amazingly compassionate persons I’ve ever known,” said Project Open Hand Distribution Manager Scott Yowell, who worked with Nolan for five years. Yowell recently presented the “Tom Nolan Volunteer Service Award,” at a special tribute in the Project Open Hand kitchen. The award named in Tom’s honor will be presented each April to those who have dedicated one year or more of service in helping serve meals with love.

Plate Clubs

CONNECT WITH US
openhand.org

Every gift makes a difference. In each issue of MealTimes, we give special acknowledgement to our supporters who have reached a total of \$1,000 or more during the previous quarter (October 1, 2016 through December 31, 2016). Your generosity enables us to provide nourishing food to so many of our neighbors. If you have questions about this list, please contact John McArdle, Director of Development, at jmcardle@openhand.org or (415) 447-2413.

DIAMOND PLATE CLUB \$100,000+

Giant Race Fundraisers
Gilead Sciences, Inc.
Kaiser Permanente National
Community Benefit Fund
of the East Bay Community
Foundation
Estate of C. Searle Whitney

PLATINUM PLATE CLUB \$50,000 - \$99,999

AIDS Walk San Francisco
Foundation
Marcia & John Goldman
Neil MacPhail *

GOLD PLATE CLUB \$25,000 - \$49,999

Anonymous (2)
Estate of James S. DeLoach
The Richard Grand
Foundation
Hellmann Family Fund
James C. Hormel
& Michael P. Nguyen
George H. Sandy Foundation

SILVER PLATE CLUB \$10,000 - \$24,999

Anonymous (3)
Bank of America Charitable
Foundation
Adrian & Daniel Blumberg
Joan Braddi
Bright Funds Foundation
Maria Cardamone
& Gordon Matthews
Margaret Sheehan
& Bruce Colman
Crescent Porter Hale
Foundation
Dana & Robert Emery
Lisa Erdos & Wayne DeJong
Gap Foundation
William G. Gilmore
Foundation
Evelyn & Walter Haas, Jr.
Fund
Terri Hearsh
David Jacobs
George F. Jewett Foundation
Susan G. Komen San
Francisco Bay Area
Nicole Lederer
& Lawrence Orr
Wilda & Lowell Northrop, III
Jane & Richard Peattie
Salesforce.org
Silicon Valley Community
Foundation
Jeff Sirmon
Onnolee & Orlin Trapp
Wells Fargo Community
Support Campaign

BRONZE PLATE CLUB \$5,000 - \$9,999

Anonymous (7)
Martha Angove
& Carl Kaufman

Paul Asente & Ron Jenks
Carrie & Kelly Barlow
Lorraine M. Bosche
Elizabeth Cartwright
& Alan Casserly
Charles See Foundation
Community Thrift Store
Sharon Dickson & Jeff Gray
The Morrison & Foerster
Foundation

Mrs. Donald G. Fisher
David Giltinan
Frances Hellman
& Warren Breslau Fund
Betty Jensen
Macy's, Inc.
David May II - Dee May 1982
Charitable Trust
Gail McIntyre
Carmen McReynolds
Cynthia Mia Mitchel
Charles Roberts, in memory
of Gail Roberts
Alykhan Motani
& Thomas Renau
Anne & Martin Roher
SCAN Health Plan
Veronique & Peter Siggins
Lee & Perry Smith Fund
ValueAct Capital
Suzanne Waterman
Gina Wellmaker
Marilyn Wolper

CRYSTAL PLATE CLUB \$2,500 - \$4,999

Anonymous (3)
Boston Properties
David L. Buchman
Terrie Campbell
& James Henderson
James Covey
Annette & Richard Delaney
Connie Ellerbach
Lisa Ells
Margaret & John Engelhart
Bill Wall & Wes Erickson
Nancy
& Lawrence Fitzgerald
Catherine Fleischer
Charla Gabert
& David Frane
Ronald Gregoire
& Bryan Freedman
Fremont Bank Foundation
Laurel Wroton Gilbert
& Anthony C. Gilbert
Heather Hanly
& Dan Purcell
Estate of Sylvester James
David Johnson *
Ruth Ann & John Kennedy *
Lee Family Foundation
Marie & Barry Lipman
Sandra & John McGonigle
McKesson Foundation
Rachel & David Metz
Estate of John Howard Milde
Alan Morcos
Benjamin C. Newsom

Albert Polk
Stephen Rico
San Francisco Health Plan
Renee & Philip Seay
Michael L. Shannon
Jay Stowsky & David Kerr
Leslie Strauss
Thomas L. Tarnowski, MD
Ancella & Thomas Toldrian
Margaret & Stephen Wilcox
Michelle Winner
James M. Zaorski

CHINA PLATE CLUB \$1,000 - \$2,499

Anonymous (12)
The A&P Lesbian Fund
Mr. & Mrs. Rodney Acquisto
Alice Phelan Sullivan
Corporation
Paul A. Allen
Claire & Kendall Allphin
The Altman 2011 Charitable
Lead Annuity Trust
Patricia V. Angell
The Angora Ridge
Foundation
Jane Baker
Barbary Insurance
Brokerage
Audrey Barris
& Randall Barkan
Richard Beard
Christopher Beckmann
Les Behrens *
Kathy & Mark Bergman *
Robert Bernheim
Gino Bertuccio
Roger L. Black
Lynda Bowlin
& Ronald Hochsprung
Brenda's French Soul Food
Yvette Assia-Breslauer
& George Breslauer
Donna & Ralph Briskin
James Budke
Elsie & Jeffrey Burke
Carolyn E. Butler
Beth Carlsen
Denis Carrade
Karin & David Chamberlain
Paula Champagne
& David Watson
Judy Chang
Dr. Helen Chen
Caroline Mitchel
& Mark Chesebro
Susan & Ronald Choy
Anita Clemetson
Christine Pulito-Colbert
& Tim Colbert
Community Stands
Marsha Condon
Jason Conyard
Susan W. Cooper
Priscilla Myrick
& Thomas Cuttillo
Frank A. Darabont
Robert Decker
David Dibley
Lee Doan
Fatma Lale Doluca
& Tunc Doluca
Marie & Peter Dorsey
Debra Dunn
& Randy Komisar
Martha Ehrenfeld
Kristy Ensuna
Christopher Ferguson
& Kevin Lechner
Paul Feuerwerker
Carol & Howard Fine
Richard Fiory
Samuel Fleischmann
J. Stephen Fletcher, Carl F.
Croft & Delwin H. Rimbey
Curt Parker
& Jerry Francone
Judith Frankel
Nick Franklin
Joyce Freedman
Phyllis K. Friedman
Janie & Donald Friend
Michelle Furnanz
Richard Fuselier
Thomas J. Fuss
Francis P. Garcia
Lynn M. Garney *
Kelly Gaynor *
Linda Gilchrist
Jacqueline Smith
& Gary Glass
John Glass
Linda S. Glick *
Nicola & Gary Gordon
Linnea & Grier Graff
Kathy Knopoff
& Richard Green
Paul Grippardi
Carol & Joseph Grundfest
Jeanne Gulner
& Kenneth Rees *
Katherine & John Halliday
John Bruce Halvorson
David Harbison
John Harrington
Henry H. Harteveltdt
Cynthia & James Hayashi
Monica & Stan Hayes
Lori Schechter
& William Hebert
Susan K. Hoerger
Fredric Holub
Barbara & Bissell Howell
Michael R. Hulton, MD
Gayl Huston & Ralph Pais
Joseph A. Iacocca
Mr. & Mrs. Harold Isbell
Julian Jaffe
Butler Rondeno
& Don Jerabek
Ola Johnson
Barbara Jones
Bart Jones & Alber Saleh
Rodney Jordan
K. Arakelian Foundation
Nancy S. Kami
The Kaplan Family

Anne & Jeffrey Katz
Judy & Steven Kazan
David Michael Kelly
Ann L. Kennedy
James F. King
Tracy Kirkham
Tong & Brian Kobilka
Thomas L. Kocon
Stuart A. Kogod
Margaret Kopeck
Michael and Ina Korek
Foundation Trust
Kurt W. Krebs
Katherine Koelschriken
& John Kriken
Miho Kubota
Kam C. Kwan & Siu Lo
Lang Foundation
Sherri & Corey Leal
Diane Lee
Jeff Leider
Zahavah Levine
Elisabeth Rellstab Levy
Mary & Eric Lindquist
David G. Lindsey
Marcia Rodgers
& Garrett Loube
Robert Joseph Louie Fund
Theani C. Louskos
Jane Lurie
Diane & Leslie Lynch
Paula Maionchi
Lena Malik
Jean Marcucci
Jess Marino
Christine Marshall
Susan & Steven Masters
Todd McElhatton
Ellen & Harold McElhinny
Kenneth McMillian
Leslie & John McQuown
Gail Yee Meave
& Robert Meave
Sally Sexton & Hal Meggison
Paul Mehoudar
David J. Mellor
Patricia
& Benjamin Mendoza
Russell H. Miller
& Kirk A. Pessner
Janine & Jon Miller
Kathleen Miller
Monaco Family Charitable
Fund
Paulina & Peter Monaco
John V. Moore
Craig Mortensen
Mark Moser
Paul C. Mugnier
Thomas F. Murphy
Randy Nelson
Shasta & Gregory Nelson
John Nielsen
Patrick O'Connor
Garrick O. Ohlsson
Jim Ojeda
Carolyn & Damian Parker *
Louise Pascetta
Bimal Patel

PLATE CLUB *China Plate Club, continued from page 5*

Francesca T. Peck
Lynn & John Peterson, Jr.
PG&E Corporation
Foundation
R&S Erection of San
Francisco, Inc.
Sierra Leadership LLC
Weslie Rau & Dennis Snapp
William Robinson
Maurine Rosano
Roman G. Rubio
Kathleen Ruegsegger

Maria Sacher-Mastrangelos
& Dallas Sacher
Robert W. Sass
Irmgard
& Ulrich Schmid-Maybach
Monica
& Richard Schoenberger
Linda M. Skare
Gail Skoff
David Slattengren
W. Byron Smith, MD
Ron Smithson, Jr.
Brian P. Smyth

Richard Spaete, PhD
Stanford Stevenson
Duane Wakeham
& Richard Sutherland
Stuart J. Sweetser *
Judy Taylor
Ashley I. Tewell
Kalée & Theron Tock
Lynn M. Tolin
Irina & Oleg Tomashevsky
Timothy Treadway
Laura Westley & Craig Tyle

Gary P. Van Dyk
James T. Wandrey
Scott Ward
James L. Warren
Al Weaser
Weatherspoon Charitable
Foundation
Maria & Peter Wenner
Robert T. Weston *
James S. Whitehead, PhD
Diane B. Wilsey
Janne Wissel

Felicity Wohltman
Connie Wong
Ellie Wood Eleanor Yee
Tachina Rudman-Young &
Peter Young
Sharron Zakus
Howard L. Zee
Elaine & Reginald Zelnik
Denise & Joseph Ziony
Matthew Zito
* *Designates members of The
Supper Club, Project Open
Hand's monthly giving*

TONY'S STORY *Continued from page 1*

Tony has a crackle in his voice and his unsteady tone suggests pain so palpable it can make anyone ache just hearing of it. "I'm happier than I've ever been now, and I didn't think it was possible before." He fixates his eyes out the window of Project Open Hand's third story conference room—eyes that have been holding swelling tears for minutes until they finally drop. He apologizes and shrugs unexpectedly.

Sobriety quickly changed Tony's health. He continued to work on rebuilding his life and found community by volunteering at Glide Memorial Church, and shortly after, becoming a client at Project Open Hand.

"There was a time when I couldn't read these words." He picks up a Kleenex box sitting on the table and points to the fine print on it. "There was so much sugar in my blood, everything was foggy. My A1C was 17 at one point, and now it's 6.7. Project Open Hand helped with that."

Tony's blood pressure is now nearly perfect and he is more consistent with his medications. Living on

a fixed income, he sometimes finds himself having to choose between doctor visits and medication, or food.

"It is because of Project Open Hand that I can get to my doctor appointments because I can afford transportation now," he adds. "If it came to seeing the doctor or eating, I wouldn't be seeing the doctor. I don't have to choose between the two now because of Project Open Hand."

Tony wraps up the conversation by commenting on Project Open Hand's tagline: *meals with love*. It reminds him of his mother. Originally from Central America, Tony's mother loved to cook and everyone used to go to their house to eat. He looks down as he mentions that she passed away from leukemia.

"She'd be tickled pink to see where I'm at in my life now," he says recuperating with a quick comment. "She'd say, 'It's about time!'"

Tony smirks, and concludes, "but she knows."

Recipe FROM OUR KITCHEN TO YOURS

CHICKEN EGGPLANT PROVENÇAL

Serves 6

ingredients

- 1 1/3 tsp.** olive oil
- 3/4 c.** fresh leeks, sliced into 1/2" pieces
- 1 1/2 c.** fresh mushrooms, sliced
- 1/2 c.** fresh red peppers, diced into 1/2" cubes
- 2 tbsp.** fresh garlic, minced
- 1/2 tsp.** dried oregano
- 2 tbsp.** fresh parsley leaves, chopped
- 1 3/4 c.** fresh eggplant, cubed 1/4"
- 1/4 c.** canned tomato paste
- 1/4 c.** water
- 1/2 c.** red wine (substitute chicken stock, if desired)
- 6** boneless, skinless chicken breasts, **4 oz.** each

directions

1. Heat a heavy skillet over medium flame. Add oil, leeks, mushrooms, red pepper and garlic. Sauté until leeks are softened.
2. Stir in oregano, parsley and eggplant. Add tomato paste, and stir until vegetables are coated.
4. Stir in water and wine (or stock). Heat evenly.
5. Preheat oven to 375 degrees F. Place chicken in skillet and cook for 3 minutes on each side.
6. Remove chicken from skillet, place into baking dish and top with sauce.
7. Reduce heat to 350 degrees F, bake for 15 minutes.

