

MealTimes

Spotlight On

The Response to COVID-19: Ruth Would Be Proud

Meals with Love + Food is Medicine

Celebrating 35 Years

Proud

Ruth Brinker, a San Francisco grandmother and retired food-service worker, witnessed a close friend with AIDS suffering from malnutrition during the height of the AIDS epidemic in the 1980s.

At that moment, Ruth knew what needed to be done for her neighbors – provide life-saving nutrition. And that’s how Project Open Hand (POH) got started.

Fast forward 35 years. Now, on the 35th anniversary of when Ruth began cooking and delivering meals out of her kitchen, POH finds itself in another defining moment of service – responding to the needs of the community during the COVID-19 pandemic.

Prior to the outbreak, POH was working to expand services to more people. POH continued to prepare 2,500 meals a day. Served warm and nutritious meals daily to seniors and adults with disabilities at 16 Community Nutrition Program (CNP) locations in San Francisco. Delivered meals to homebound individuals. Provided fresh and nutritious groceries out of its San Francisco and Oakland grocery centers. Drove out to the community to allow clients to shop at its mobile grocery van.

But when news and reports from health organizations began to show that the spread of COVID-19, particularly in the Bay Area, was inevitable, POH began to prepare.

“When we first started hearing about social distancing, we knew right away it would have an impact on us,” Chief Executive Officer Paul Hepfer said. “All signs pointed to the fact that we were going to have to be ready to respond to this.”

When the shelter in place order for six Bay Area counties, including San Francisco and Alameda, went into effect on March 17 followed by continued updates to the order, the impact was felt throughout all levels of the organization.

Five of the 16 CNP locations closed. The 125 daily volunteers POH depends on were reduced by 78 percent, many of whom help with kitchen prep, packaging, meal delivery, and grocery center duties.

But most importantly, the impact was felt by POH clients -- sheltered in place due to their age and/or critical health conditions and dependent on our medically-tailored nutrition.

The dire situation posed a huge challenge: **How do you provide life-saving nutrition during the middle of a pandemic?**

Deemed an essential service, POH quickly adapted its operation. CNP added 400 more meals per day to its program and allowed clients to pick up a week’s worth of frozen meals, with the exception of two sites serving to-go breakfast and

lunch meals. The grocery centers and the mobile grocery van began pre-packaging groceries for clients, which helped speed up the pickup process, and reduced time spent out of the house for at-risk clients.

Staff members from different departments and additional hires stepped in where volunteers would normally operate. POH expanded delivery capacity to clients sheltering in place, offering meals and groceries. The registered dietitians shifted all communications with clients to telephone calls and, in some cases, video conferencing.

POH also prepared for an increase in demand for its services during the coronavirus crisis. With funding from the Department of Disability and Aging Services (DAS), POH acquired a temporary 40-foot freezer trailer that could store up to 20,000 meals and expanded meal service to four San Francisco Single Residence Occupancy (SRO) facilities. Medical providers also asked POH to provide medically tailored meals to COVID-19 patients released from the hospital and recovering at home.

Fortunately, since the beginning of the health crisis, POH was never alone. The community responded to its call for help. Individual donations and contributions from organizations flooded in. Personal fundraising campaigns

for POH appeared on social media platforms.

New volunteers (neighbors working from home, food industry professionals, college students, and friends and family members of POH staff and volunteers) signed up during the initial call for volunteers in March.

“We are so grateful,” State Senator Scott Wiener said during a volunteer shift. “Project Open Hand has always been there to get people the help they need.”

With no real end in sight yet to the COVID-19 pandemic, CEO Paul Hepfer believes POH is equipped for the challenges it faces now and in the future.

“It’s part of our DNA,” Hepfer said. “There’s something unique to POH that helped in our response. Maybe that’s the north star of how we were founded, but it reinforced in us that this is why we were created. And we’re not going to back away from this.”

That north star POH looks to for inspiration and strength was a grandmother and a retired-food service worker in a kitchen preparing those first meals for delivery 35 years ago.

Will you support our efforts to get healthy meals with love into the hands of those that need it most during this critical time?

Please consider an emergency gift or a monthly gift today. Thank you.

openhand.org/donate

Paul's Letter

It's What We Do

Dear Friend,

I hope you are maintaining your physical and mental health during this difficult time.

I'd like to share with you what we at Project Open Hand have been going through the past few months as the Covid-19 crisis has hit our cities, region, state, nation, and global community. It is truly tragic – but we know our role to play as a specialized essential service provider.

Earlier in January, we were thinking about the year ahead and that this would be our 35th year of service – it would be a year to celebrate the work and the thousands we have helped. We would celebrate our progression of meals with love to include the science of meals that heal.

Ruth Brinker, our late founder, compassionately prepared meals for those in need during the HIV/AIDS epidemic. This is in no way the same because of the fear, discrimination, and rejection experienced by those who suffered from HIV/AIDS, but COVID-19 has shown that those on the other side of the economic divide, the elderly, individuals in poor health with diabetes, heart disease and other chronic illnesses, need our services now more than ever.

We thought we'd be celebrating Ruth's birthday on May 1 differently, but our collective world has been upended now because of the coronavirus.

Even before Stay-at-Home orders were in place, POH diligently worked to shore

up our service volume while ensuring the safety of our clients, staff, and volunteers.

As you are well aware, our services are cost effective due in large part to the over 100 volunteers who pitch in each and every day. But with many volunteers cancelling their respective shifts and social

distancing straining our model, labor costs immediately rose as did food cost related to purchasing higher cost products that require less labor to prepare.

With more than half of our volunteers over 60, we were encouraged by younger volunteers stepping up to the call. But we know this will continue to be a challenge over the weeks and months to come.

We were asked to provide meals to some released from the hospital and recovering from COVID-19. Our clinical staff has recommended three-weeks, home-delivered meals for this now new population in need of our services.

We agreed, without funding

commitment, to take on these new cases. This is what we do.

We are developing other potential scenarios that may include adding an additional kitchen and delivery shift to double or triple our production, if needed.

We have already procured a 40-foot freezer trailer to store up to 20,000 additional meals.

We are proud to be part, as we have for 35 years, of the system that takes care of community members who are ill and vulnerable.

The situation is ever-changing and we are adapting as quickly as we can. We will work to update you with our communications.

We are so grateful for your gifts, donations, and support that allows us to increase our capacity in this time of unprecedented need.

If there is any additional help you can provide, it would be most appreciated.

Please consider a donation at openhand.org/donate.

Thank you again!

Paul Hepfer

Paul Hepfer
Chief Executive Officer

Our New Board Chair and Board Members

(From Left to Right) Congratulations to our new Board Chair Mike Henry (Google), Board Member Andrea Wilkinson (Zogenix), Board Member Ginny McSwine (Salesforce), Board Member Helene York (ISS Guckenheimer), and Board Member Vishwa Chandra (McKinsey & Co.). We are excited to add their leadership and skills to an already talented group of board of directors.

Quarterly News from Project Open Hand | Published Since 1989

Project Open Hand

Project Open Hand's mission is to improve health outcomes and quality of life by providing nutritious meals to the sick and vulnerable, caring for and educating our community.

EDITOR/WRITER:
Marcus Tolero,
Marketing and Communications Officer

FOUNDER:
Ruth Brinker

Board of Directors

CHAIR:
Mike Henry,
Google

VICE CHAIR:
Ruth Yankoupe,
OYO Hotels

SECRETARY:
Patricia King,
California Olive Oil Council

CHAIR OF FINANCE COMMITTEE:
John Colton,
Kaiser Permanente

ACTIVE MEMBERS:
Vishwa Chandra,
McKinsey & Company

Andrew Chang,
Mill Road Capital

Aneesh Krishna,
McKinsey & Company

Preston Maring, M.D.,
Kaiser Permanente, Ret.

Ginny McSwine,
Salesforce

Jennifer Wieman Petraglia,
Splunk

Aditya Wakankar,
Portola Pharmaceuticals

Andrea Wilkinson,
Zogenix

Helene York,
ISS Guckenheimer

Executive Team

Paul Hepfer
Chief Executive Officer

Ana Ayala, VP, Programs

Jonathan Jump, VP, Operations

Amor Santiago,
Interim VP, Development

Kim Madsen, M.E.d., R.D.,
Director, Nutrition Services

Issue No. 120

Let's Connect

openhand.org

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

Oakland
1921 San Pablo Ave.
Oakland
CA 94612
(510) 622-0221

Community

Volunteer Spotlight: You

Thank you to our healthy and able volunteers who answered our call for help during the beginning of the COVID-19 crisis. Without your dedication and support, the work we do would not be possible. We appreciate each and every one of you.

Senator Wiener Lends a Hand

On April 14th, California State Senator Scott Wiener volunteered at Project Open Hand in San Francisco to support our efforts to provide critical nutrition to the community during the COVID-19 health crisis.

Senator Wiener spent his time preparing nutritious to-go meals that were given to seniors and adults with disabilities at our Community Nutrition space located in our headquarters on 730 Polk Street.

"We have a lot of people who are food insecure and who have health problems. Project Open Hand plays such a critical role in making sure that people who need healthy food have that nutritious food and can stay healthy, particularly, during COVID-19," Senator Wiener said.

"The government can't do it alone. We need our non-profit partners to really make sure people get the help they need."

"It feels like something important to do. I'm glad to help and I hope that it makes a difference."

- Rachel Smith, San Francisco

"I want to help as much as I can, to increase their well-being and to be healthy."

- Su Phyo, San Francisco

"I'm healthy and I feel like this this is a place where i can really contritbute. People need to eat, especially in times of crisis."

- Liz Velarde, San Francisco

"This is a time of crisis, and my goal to go to nursing school has fueled my passion for humanity. This is a perfect place to do that right now."

- Michelle Quong, San Francisco

"During my days off I want my help my community and other people in need to distribute healthy food."

- Mary Llaguno , San Francisco

"I have more time and I rather spend it and donate what I can do hopefully in a helpful way."

- Booker Riley, Oakland

Project Open Hand Plate Clubs

Your gift makes a difference. MealTimes offers special acknowledgment to Project Open Hand supporters who have made gifts totaling \$1,000 or more during the previous quarter (Oct. 1, 2019 through Dec. 31, 2019). If you have questions about this list, please contact donations@openhand.org or 415-447-2300.

DIAMOND PLATE CLUB
\$100,000 +

Gilead Sciences, Inc.

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

AIDS Walk San Francisco,
Produced by ACRIA
Beverly C. Cramer Living Trust
MacPhail Family and Friends

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

Richard Grand Foundation
Crescent Porter Hale Foundation
Hellmann Family Fund
George H. Sandy Foundation
Chuck Williams Donor Advised Fund

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

Daniel and Adrian Blumberg
Capital One
Elizabeth Cartwright and Alan Casserly
Fifth Generation, Inc.
John and Marcia Goldman Foundation
Jonathan Jump and Hal Marz
Kaiser Permanente Community Benefit
McIntyre Charitable Foundation,
In memory of Charles F. McIntyre

Middle Passage Foundation
Wilda and Lowell Northrop, III
Jane and Richard Peattie
Nellie Prescott Trust
Redwood Credit Union
San Francisco Fund 4
Estate of Donald J. Scherl
Onnolee and Orlin Trapp
Sheila and Robert Weisblatt*
Wells Fargo Foundation

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

Anonymous (3)
Tim Barabe and Gail Kennedy
Kelly and Carrie Barlow
Sharon Davidson
Daniel Dodd
Fremont Bank Foundation
The Fremont Group Foundation
David Giltinan
Emily and Sam Glick
Gryphon Investors
Heather Hanly and Dan Purcell*
Elaine Hedge
Michael Henry and Tyler Wuthermann
Estate of Sylvester James
Carri and Noel Kivlin
Tong and Brian Kobilka

Nicole Lederer and Lawrence Orr
Jean Marcucci
Preston Maring, M.D.
The Morrison & Foerster Foundation
MUFG Union Bank Foundation
Albert Polk
Thomas Renau and Alykhan Motani
Charles Roberts
Anne and Martin Roher
Mark Ryle and Steve Reidy
Anicia Santos*
The Mary See Foundation
Veronique and Peter Siggins
Lee and Perry Smith Fund
ValueAct Capital Management, L.P.
Sutter Health CPMC
Gina Wellmaker
Andrea Wilkinson
WIZARD487 Fund
Marilyn Wolper
Ruth Yankoupe

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

Anonymous (Home Depot stock gift)
Eileen Bewley
Terrie Campbell and James Henderson
Andrew Chang*
Charles Schwab Foundation
Community Thrift Store

Paul Feuerwerker
First Dollar Foundation
David R. Johnson*
Ruth Ann and John Kennedy*
Patty King
Marie and Barry Lipman
Gary Loeb
Christy Lottie
Sandra and John McGonigle
Monaco Family Charitable Fund
Benjamin Newsom
Opes Advisors
Park Pictures, LLC
Marcia Rodgers and Garrett Loube
Tachina Rudman-Young and Peter Young
Renee and Philip Seay
Charles Silverman
Thomas Tarnowski, PhD
Estate of Sylvester James
Janet Weiss and David Wilson
Zephyr Real Estate

* Designates members of The Supper Club, Project Open Hand's monthly giving program. To learn more about The Supper Club, visit: openhand.org/give/supper-club.

Project Open Hand Plate Clubs

Your gift makes a difference. *MealTimes* offers special acknowledgment to Project Open Hand supporters who have made gifts totaling \$1,000 or more during the previous quarter (Oct. 1, 2019 through Dec. 31, 2019). If you have questions about this list, please contact donations@openhand.org or 415-447-2300.

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

Gilead Sciences, Inc.
Alice Phelan Sullivan Corporation
The Altman 2011 Charitable Lead Annuity Trust
Anonymous (5)
Rosa and Rayce Anselmo
GitHub, Inc.
Julie and Tom Atwood
Barrette Family Fund
James Bartlett and Theodore Hax
Richard Beard
Nirav Bhakta
Ida Braun
Yvette Assia-Breslauer and George Breslauer
Jerri Brown and Tracy Steelhammer
James Budke
Renni Lyn Burge
Carolyn Butler
Christopher and Liv Turid Cann
Car Donation Services Inc
The Carol and James Collins Foundation
Denis Carrade
Tina Caruana
Karin and David Chamberlain
Judy Chang
Dr. and Mrs. Melvin Cheitlin
Helen L. Chen
Mary Cheong
Susan and Ronald Choy
Anita Clemetson
John Colton and Patricia Sauerbrey
Dorene Cotter and Anthony Nash
James Crook and David Harbison
Thomas J. Cutillo and Priscilla A. Myrick
Jacqueline Desoer
Dena Dickinson
Diane Diggins
Jerome and Thao Dodson

Marie and Peter Dorsey
Debra Dunn and Randy Komisar
John Dwyer
EACH Foundation
Margaret and John Engelhart
Amy Eskin and Mitchell Shapson
Thelma Famorca
Maureen Flaherty, MD
Jeremiah Fong
Shirley Forbes
William Giammona and Dennis Lickteig*
Anthony C. Gilbert and Laurel Wroten
Gilbert
Linda Glick*
Janet Graham
Paul Grippardi
Joseph and Carol Grundfest
John and Katherine Halliday
Mary Hao
Monica and Stan Hayes
Nancy Hayes
Mary Henderson
Holding Hands for the Earth Foundation
Mr. and Mrs. Randall Horton
Peter Howells
Mr. and Ms. Harold Isbell
Janet and Robert Johnson
Margaret Johnson
Ms. Irene Jones
Lonnie Justice
K. Arakelian Foundation
Nicholas and Angela Kalayjian
The Kaplan Family
Anne and Jeffrey Katz
Kavy Family Charitable Fund
David and Anita Keller
Philip and Sally Kipper Charitable Fund
Thomas Kocon
Stuart Kogod
Kurt Krebs

Tracy and Chester Kwok
Sophie and Phurpa Ladenla
Fatma Lale and Tunc Doluca
David Landis and Sean Dowdall
Diane Lee
Susan and Jeffrey Leider
Zahavah Levine and Jeff Meyer
Elisabeth Rellstab Levy
John Losito
Eve and Niall Lynch
Diane Lynch
Carole and Bruce MacPhail
James MacPhail
Lena Malik
John and Katherine Manley-Buser
Carol Manus
Todd McElhatton
Geoffrey McNally
Gail Yee and Robert Meave
Fran and David Meckler
David Mellor
John Miller
Russell Miller
Sally Morton
Mark Moser
Roger Myers
John Nielsen
Patrick O'Connor
Garrick Ohlsson
Susan O'Sullivan
Ralph Pais and Gayl Huston
Ann and Michael Parker
Kathryn Parnes*
Perforce Foundation
Louise Pescetta
John Podolsky
Weslie Rau and Dennis Snapp
Stephen Rico
Rosekrans Fund
Salesforce.org

San Francisco Giants Enterprises LLC / China Basin Ballpark Company LLC
Robert Sass
Lori Schechter and William Hebert
Suzanne Schneider
Richard L. Schoenberger Memorial Fund
Sally Sexton and Hal Meggison
Murray Simpson
David Slattengren
Judy and Manuel Soto
Dr. Lisa Sternlieb
The Texodus Fund of InFaith Community Foundation
Lynn Tolin
Gary Van Dyk
Duane Wakeham and Richard Sutherland
James Warren
Al Weaser
Weiss Family Charitable Fund
Maria and Peter Wenner
Laura K. Westley and Craig S. Tyle
Janne Wissel
Ellie Wood
Woodward Family Foundation
Yeager Family Charitable Fund
Stephen Young
Sharron Zakus
Howard Zee
Denise and Joseph Ziony

* Designates members of The Supper Club, Project Open Hand's monthly giving program. To learn more about The Supper Club, visit: openhand.org/give/supper-club.

From Our Kitchen to Yours

Ingredients

- 1 (3 lb.) spaghetti squash
- 2 teaspoons toasted Sesame Oil
- 1 tablespoon sesame seeds
- 1 tablespoon vegetable oil
- 1/2 medium yellow or red onions, julienne
- 1 teaspoon garlic, minced
- 1/2 cup zucchini, julienne
- 4.5 ounce Plenty Velvet Spice Salad mix
- 1/2 cup carrots, julienne
- 4 eggs, scrambled
- 1/4 cup roasted nuts - cashews, peanuts or almonds

Instructions

Step 1. Heat oven to 375°; **Step 2.** Rinse and dry the squash. Pierce skin of spaghetti squash in several places with a paring knife. **Step 3.** Place squash in a baking dish or sheet; bake for 60 minutes. Turn over halfway through the cooking time. It's done when there is slight browning of the skin and the squash gives slightly when squeezed. **Step 4.** Cut the squash in half lenghwise through the middle, NOT from top to bottom. **Step 5.** Remove seeds and membrane from the center of the squash. **Step 6.**With a fork, gently remove the strands from inside of the squash, trying not to break up any of the noodles. Continue removing the strands until you have reached the solid outer edge. The outer edge (not the skin) is edible. While the spaghetti squash is cooking, whisk together the dressing ingredients. Set aside. Heat a large skillet over medium-low heat and toast sesame seeds for about 2 minutes

- 1/2 cup fresh cilantro, chopped
- Sesame-Ginger Dressing*
- 2 tablespoon rice vinegar or lemon juice
- 1 tablespoons toasted sesame oil
- 4 tablespoons tahini (sesame paste), optional
- 4 tablespoons light soy sauce
- 2 teaspoons ginger, peeled and minced
- 2 teaspoons minced garlic
- 1 tablespoon sesame seeds
- 1/4 teaspoon red pepper flakes
- 1/4 cup chopped scallions
- 1 lemon, cut into wedges

or until golden. Remove from skillet and set aside. **To stir-fry vegetables:** Heat a large skillet over high heat and add oil. When oil is hot, add onions and stir until soft. Add garlic and cook for 1 minute or until fragrant. Add zucchini and sauté for 1 minute. Add salad mix and carrots and stir only until greens are wilted. Drizzle some dressing over vegetables to coat. Adjust seasoning to taste. Lower heat to medium. Move everything in the skillet out to the sides and pour eggs in the center. As eggs begin to set, gently pull the eggs across the pan with a spatula. Continue pulling, lifting and folding eggs until thickened. When spaghetti squash strands are ready, sprinkle with toasted sesame seeds and sesame oil over hot noodles and toss gently to coat. Fold in vegetable mixture gently to combine. Top with chopped cilantro and nuts. Serve hot with lemon or lime wedge.

Spaghetti Squash Sesame

Monthly Gifts Make a Difference

Your monthly gifts help alleviate the increased costs we are facing and ensure that we continue to get nutritious meals in the hands of those who need it most.

When you join The Supper Club, Project Open Hand's monthly giving group, you get VIP perks to POH signature events, special invitations to members-only activities, and exclusive insider access. Join the Supper Club today! Thank You.

openhand.org/supperclub

NONPROFIT ORG.
U.S. POSTAGE
PAID
Lincoln, NE
Permit No. 599

MealTimes

Cover Story

The Response to COVID-19:
Ruth Would Be Proud

Volunteer Spotlight:
You

PAGE 3

From Our Kitchen to Yours:
Spaghetti Squash Sesame

PAGE 4

