

PROJECT **ANGEL** FOOD

ANNUAL REPORT 2014/2015

PROJECT**ANGEL**FOOD

A WORD FROM OUR LEADERS

After celebrating our 25th year of service, one observation stands out among all others: that Project Angel Food was built on a culture of love and compassion, and that is what has nurtured its growth all these many years.

Standing on the shoulders of our founding generation and their poignant response to the health crisis of that time, we continue to support those less fortunate than us in their time of crisis. Thanks to a committed staff, impassioned volunteers, and a deep belief in our mission, Project Angel Food has recently crossed a milestone; serving over 9 million meals to our vulnerable neighbors in need. Since our founding, more than 18,000 people, dependent on steady nourishment, have been served by Project Angel Food.

This year alone, we have cooked and delivered meals to over 2,000 people across all of Los Angeles County who count on us for their sustenance and rely on us for their nutritional needs. These people we proudly feed are battling illness and also severely limited in resources. Many live alone and have no one but us to shop or cook for them. Many are aging and struggling with chronic illness. All are coping with the daily struggles of life as they try to return to health.

Food is Medicine, and that is why our dietitians and chefs

focus on creating nutritionally-based and medically-tailored meals specific to our clients' medical condition. Strengthened by one-on-one nutritional counseling and ongoing education, our home-delivered meals have become a vital service in long term health care support.

It is enormously satisfying to know that you are making a difference. And we are. In addition to the eyes-on updates from our drivers, our client surveys report positive findings: 97% of our clients report having improved health. 96% report their nutritional needs are being met. 100% agree the staff treats them with respect. Physicians and case managers tell us that our clients consistently respond positively to the nutritional counseling we provide, which helps them make healthy food choices when they transition off our service.

That's the impact we are making and the difference you are having by supporting Project Angel Food. Thank you all for your donations, your volunteer service, and your ongoing commitment to feed and nourish our neighbors in need.

Sincerely,

Joe Mannis
Board Chair
Project Angel Food

Laurie Lang
Executive Director
Project Angel Food

ABOUT US

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

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

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

OUR MISSION:

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

OUR ORGANIZATION

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

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

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

Core Values

Five Key Initiatives

OUR URBAN GARDENS

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

OUR KITCHEN

To prepare more than 10,000 medically-tailored meals each week, a passionate team of full-time chefs, interns, externs and volunteers accommodate 21 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

YOGURT CHICKEN, SEASONED LENTILS & GARBANZO BEANS, DICED CARROTS (1640)

(Calories 520, Fat 25 gm, Sat. Fat 8 g, Chol 192 mg, Pro 25 gm, Carbs 32 gm, Sodium 664 mg, Pot 739 mg, Phos 446 mg)

High energy, low cholesterol, a rich variety of calories for recovery.

CHICKEN WITH ROSEMARY & WINE, RICE & VEGETABLE BLEND (5576)

(Calories 442, Fat 10 gm, Sat. Fat 3 g, Chol 84 mg, Pro 35 gm, Carbs 45 gm, Sodium 113 mg, Pot 460 mg, Phos 294 mg)

Low in sodium and carbohydrates, flavored to perfection with wine, rosemary, and herbs from our garden.

EGGPLANT PROVENÇAL WITH CARROTS & MASHED POTATOES (5126)

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

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

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

— Client, living with CVA, Lupus and Diabetes

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

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

Today, Project Angel Food celebrates over 25 years of uninterrupted service to our neighbors homebound by life-threatening illnesses, including cancer, congestive heart failure, COPD/emphysema, diabetes, end stage renal failure, stroke/ cardiovascular accident and HIV/AIDS. Through partnerships with local educational institutions, community gardens, companies, government agencies and foundations we have grown from an end-of-life resource to a critical health and wellness ally.

HISTORIC MILESTONES

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

2001

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

2006

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

2008

Our new kitchen receives a perfect 100% score from the Los Angeles County Department of Health.

2012

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

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

1999

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

2004

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

2007

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.

2010

PROJECTANGELFOOD

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

2014

OUR IMPACT

Now that we've passed our 25th 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.

500,000

Average number of meals served annually

18,000

Number of Los Angeles residents served since founding in 1989

9,000,000

Number of meals prepared and delivered since founding in 1989

1,300

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

10,000

Average number of meals served weekly

21

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

Serving Those in Need

2,100

30%

\$15 Million

5,000

Number of people from age 19 to 104 who received service this year

Current amount of kitchen capacity utilized

Funding needed annually to reach our capacity

Number of additional clients we can help with this funding

Giving More and Getting Better

4,058

Square miles of area Project Angel Food serves

8,000

Square footage of the Project Angel Food kitchen

728

Number of clients on a customized dietary plan

165

Number of referring hospitals, health and service organizations

Driving Prevention

98%

Percent of clients who reported Project Angel Food meals have helped them improve their health

95%

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

95%

Percent of clients who feel that they learned a lot about good nutrition through Project Angel Food, thus empowering them to eat healthier on their own.

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

— Client, diagnosed with cancer and diabetes.

Our 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.

OUR VOLUNTEERS

VOLUNTEER INVOLVEMENT

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

18

Number of
FULL-TIME
staff equivalent

80%

The amount of
OPERATIONS
managed by volunteers

36,708

Total volunteer
HOURS
in 2014

9,896

TOTAL
volunteer visits

\$469,421

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

Volunteers and Interns

Project Angel Food is 80% volunteer-driven, with a core group of 1,500 volunteers donating their time, energy, and skills to Project Angel Food on an ongoing 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 volunteering programs, and establishing a Volunteer Speakers Bureau to do outreach and presentations at health fairs, clinics and community centers.

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

– Holly Fishbein, *Volunteer Services Coordinator*

OUR COMMUNITY

We're trading high-fives at Dodgers games, selling pumpkin pies for Thanksgiving, setting up art galleries and pop-up clothing shops, bowling spares and strikes in the next lane, and celebrating our successes with neighbors all year long.

After all, our community is family, and we're always there for family.

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

Our Events

- Pies for Thanksgiving
- Wine and Jazz
- Eat. Drink. Be An Angel.
- Angel Awards Gala
- Bowling for Angels

Our School Program

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

BOARD & STAFF

Our Board

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

Joseph Mannis, Esq.
Chair
Hersh, Mannis & Bogen

Mr. Robert Bauer
Chair – Emeritus
Food Industry Executive

Shannon Millard
Treasurer
Roxbury Solutions

Peter Helenek
Secretary
Mattel

Andre Dawson
Mercedes Benz of
Beverly Hills

Bert Edwards
Wells Fargo Private Bank

Paul Kradin
Providence Foundations of
Southern California

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

Faye Moseley
Access Services

Pauley Perrette
Actress

Bobby Ralston
Target Media

Diana Rodriquez
Wells Fargo Bank

Jonna Smith
Producer

Laurie Lang (ex-officio)
Executive Director
Project Angel Food

STAFF

Amy Schancupp
Administrative Manager

Terence L Madden
Receptionist/Office Assistant

Ryan Teller
Associate Director of
Institutional Giving

Shellie Raygoza
Manager of Database
Management and
Direct Marketing

Genevieve Ostrander
Events Manager

Linda Thomas
Development Coordinator

Teresa Alvarado
Data Entry Assistant

Stephen Sanford
Facilities Manager

Francisco Cruz
Facilities Maintenance Asst.

Derbeh Vance
Kitchen Manager

Eve Valladares Hou
Nutrition Services Manager

Nathalie Medina
Registered Dietitian

Derek Davidson
Dispatch Manager

Scott Huml
Dispatch Coordinator

Andre Jones
Dispatch Assistant/Driver

Charlton Barton
Driver

Pablo Ruacho
Driver

Pedro Soto
Driver

Timothy Troester
Driver

Keith Borden
Driver

Raul Cienfuegos
Driver

Roberto Ramirez
Driver

Board of Trustees

Chantal Westerman

David Geffen

David Kessler

Edward L. Rada

Elizabeth Taylor,
in memoriam

Judith Light

Loreen Arbus

Marianne Williamson,
Founder

Paris Barclay

Ron de Salvo

Ronald W. Burkle

Sandy Gallin

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

Laurie Lang
Executive Director

Donald A. Macaulay
Sr. Director of Operations
and Administration

Robert Boller
Director of Programs

Mark Tucker
Director of Development

John Gordon
Chef

Juan Ramon Macias
Chef

Daniel Clavel
Chef

Daniel Jorda
Chef

Jesus Ortiz
Kitchen Assistant

Alfonso Puga
Kitchen Assistant

Rodolfo Ruiz
Kitchen Assistant

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 Coord.

Robert Cliff-Malagon
Program Coordinator

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

– Amy Schancupp, Administrative Manager

Volunteer Groups

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

100.3FM The Sound
Actors Fund
AFI
Alpha Tau Delta
Apex Academy
Arizona State
Armenian Relief Society
AT&T
Avery Dennison
Aviva Family and Children
Services

Chubb & Sons
Cleveland Humanities
Magnet
Concord Music Group
CS Northridge
CSUN - Circle K
International
Custer Road UMC
Davita
Deloitte
DePaul University

"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 25 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

Bank Of New York Mellon
Beverlywood
Big Sunday
Bloomberg News
Boobs 4 Food
Box Scene Project
Brentwood School
BuildonBruins
Burbank National Charity
League
Cal State LA
Cal State University
Dominquez Hills
Cathedral H.S.
Center for Student Missions
Charitable Living
Cheesecake Factory

DiModa PR
Direct TV
Disney VoluntEars
Duke University Alumni
Easter Seals
Ernst & Young
Expedia
FAFF
Faithful Central Bible Church
FINRA
Gelfand, Rennert & Feldman
Glendale HS
Global Medical
Global Medical Training
Goodwill
Google
Hard Rock Cafe

Hiscox Insurance
Hola Chicas
Hollywood and Highland
Hollywood HS ROTC Jr
Imforza
Intercontinental Hotel
Jamba Juice
James Monroe High School
King Drew High School
Kitchen 24
KPMG
LA Kitchen
LA Southwest College
LA Works
Lanterman High School
LaSalle H.S.
LBR (Home Assembly)
Lexis Nexis
Los Angeles HS (ROTC)
Louisville High School
Loyola HS
LUV US
MAC Cosmetics
Marlborough School
McKinsey & Co
Meetup
Merge- Paramount
Mina Carrillo Chefs
MKG
Morgan Stanley
MOSTE
Mt. San Antonio College
Circle K
Mt. St. Mary's Nursing School
Natures Gate
Nielsen
One Brick
Palisades H.S. Red Cross Club
Paramount HS
Paramount Studios
Pepperdine High School
Pepperdine University
Philosophie

Punk Rock Marthas
Research Now
Santa Monica College AGS
Shepherd University ADNPN
Shrimpossibles
Sigma Gamma Rho
Sony Pictures Entertainment
Southern California Edison
Spelman Alumna
Starbucks
The Door
Toyota
Trailer Park
UCLA - Alpha Phi Omega
UCLA - School of Nursing
UCLA Psychology Grad
Program
United Talent Agency
United Teachers of Los
Angeles
University of Utah
USC - GPAC
USC Alumni Club
Vanderbilt University
Venice Community Housing
Corp
Verbum Dei High School
Viceroy
Viewpoint HS
Vine Street School
Vistamar School
Warner Brothers
Wells Fargo Bank
Wells Fargo International
Group
World Be Free
Yahoo
Yeshiva University High
School for Girls
Young Israel
Zenith Media

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.

ReferAgency
211 Health & Human Services
Bliss Hospice Care
Common Ground
Davida Airport Dialysis
Housing Works
Human Touch
JWCH
King Drew Medical Center
L.A. Gay & Lesbian Center
LB Gay & Lesbian Center
Lim Keith Medical Center
MarVista Dialysis
Northridge Dialysis Center
Providence St. Joseph Medical Center
Providence Trinity Care Hospice
Roze Room Hospice
Spectrum Community Services & Research
Valley Community Clinic
Arroyo Dialysis
Beach Cities Dialysis
Cancer Care Institute
One Generation
Satellite Dialysis
SRO Housing Corp.
Sunrise Davita Dialysis
Tom Kay Clinic
Venice Family Clinic
Veterans Medical Clinic
Being Alive
Dept of Social Services
Gala Dialysis Center
Kidney Center
Mission Hospice
Oasis Clinic
Project New Hope
Rand Schrader Clinic
Antelope Valley Kidney Institute
Bartz-Altadonna
In Home Supportive Services
Minority AIDS Project
Rancho Los Amigos

Comfort Care Hospice
Health Care Partners Medical Group
Hubert H Humphrey Health Center
University Park Dialysis Center
EIP OASIS Clinic
Skid Row Housing Trust
Carson Avalon Dialysis
Northridge Hospital
Renal Care Partners
Andrew Escajeda Clinic
Vitas Hospice
Washington Plaza Dialysis
City of Hope
East LA Dialysis
FMC - Norwalk East
Carabello Dialysis
Jewish Family Services of LA - Linkages Prgm
T.H.E Clinic, Inc.
LAMP
Tarzana Treatment Center
Bienestar
California Kidney Care Center
Hospice Touch
LAC-USC Maternal Child & Adolescent Family Center
U.S. Renal Care
Florence Dialysis Center
AIDS Service Center
Cedars Sinai
Northeast Valley Health Corp.
UCLA Care Clinic
Independence At Home
Meals on Wheels
V.A. Greater Los Angeles Healthcare System
Catalyst Foundation
Harbor-UCLA Medical Center N24
AltaMed Health Services Corp.
St. Mary Medical Center
CARE Program
Fresenius Medical Care
USC 5P21 Clinic

Jeffrey Goodman Special Care Clinic
Olive View-UCLA Medical Center
Client Doctor
Client Case Manager
APLA-NOLP
Avon Cares For Life
American Cancer Society
AIDS Healthcare Foundation
Friend/Family
Kaiser Permanente
Davita Dialysis
Serra Project
Silver Lake Dialysis

T.H.E. Clinic, Inc.
T.L.C. Agency
Tarzana Treatment Center
The Oncology Institute of Hope and Innovation
Tom Kay Clinic
Tower Hematology
Trinity Hospice
U.S. Renal Care
UCLA
UCLA Care Clinic
UCLA Ted Mann Family Resource Center
USC 5P21 Clinic
USC Comprehensive

"Thank you so much for the wonderful meals. In my condition now, if I tried to cook I would faint dead away. I can't stand up for long at all. Being 99 has its disadvantages. Thank you to everyone."

- Client, Living with CVA

Sisters Breast Cancer Survivor Network
Skid Row Housing Trust
Social Security
South Bay Family AIDS Network
South Central Family
South Valley Dialysis
Sova Food Pantry
Special Services for Groups
Spectrum Community Services & Research
SRO Housing Corporation
St. John's
St. Joseph's Hospital
St. Mary Medical Center
CARE Program
St. Vincent's
Sun Plus Home Health
T.E.A. Institute

Maternal-child HIV Center
USC Norris Cancer Hospital
USRC Gardena Dialysis
V.A. Greater Los Angeles Healthcare System
Valley Community Clinic
Valley's Best Hospice
Venice Family Clinic
Verdugo Hospice
Veteran's Medical Clinic
Villa Esperanza Service
Vista Medical Partners
Washington Plaza Dialysis
Watts Health Center
Watts Health Foundations
AIDS Program
Welfare - Social Services
West Hollywood Compressive
West Hollywood Social Services
West LA Medical 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+

Aileen Getty Foundation
Annenberg Foundation
Avon Foundation
Housing Opportunities
for Persons with AIDS
administered by the City
of Los Angeles
Ryan White Care Act
administered by the
County of Los Angeles
Emergency Food &
Shelter Program
MAC AIDS Fund
S. Mark Taper Foundation
The Estate of Norma Rivol
The Estate of Robert Barron

L.A. County Supervisor - 3rd
District
Sotheby's Inc.
Toberman Neighborhood
Center, Inc.
David Hockney Trust
George Michael
Harvey Levin & Andy Mauer
Pauline Perrett

\$10,000-\$24,999

AIDS Project Los Angeles
Bank of America
Charitable Foundation
Brooks Brothers
Brotman Foundation/
California
David Geffen Foundation
Fox Group
George Hoag Family
Foundation
Guess? Inc.
Hasbro Children's Fund
HBO- Home Box Office
Hell Walk, Inc.
Hersh Mannis & Bogen, LLP
Kaiser Permanente
L.A. County Supervisor -
2nd District
Lenox Corporation
Lon V. Smith Foundation
McMaster - Carr Supply
Company
Nestle Dolce Gusto c/o
Trilogy Marketing
Prometheus
QueensCare
Ralphs/Food 4 Less
Foundation
Ruth/Allen Ziegler
Foundation
Scan HealthPlan
Silva Watson
Moonwalk Fund
Space Lab, LLC
Spectrum Brands
St. Barnabas Senior Center

\$50,000-\$99,000

Broadway Cares/
Equity Fights Aids
City of West Hollywood
Hermann Foundation, Inc.
John W. Carson
Foundation Inc.
Nordstrom, Inc.
Ralph M. Parsons
Foundation
Rose Hills Foundation
Tom Ford International LLC
Walmart
Weingart Foundation
Wells Fargo Foundation
H. Smith Richardson Jr.,
Charitable Lead
Annuity Trust
Katharine Scallan
The Estate of Deborah
Leschin

\$25,000-\$49,000

Audrey and Sydney Irmas
Charitable Foundation
Elizabeth Taylor
AIDS Foundation
Entertainment Industry
Foundation
Green Foundation

of Los Angeles
State Street Foundation
Thomas and Dorothy Leavey
Foundation
Time Warner
Tortilla Republic

Elton John Charitable Fund
Frederick W. Weisman
Philanthropic Foundation
Lawrence Foundation
Macy's Inc
Marilyn and Jeffrey

*"When the money you raise actually helps
serve more people, and brings some back
to full health it feels like you're doing the
right thing. Growing larger feels right
because it means we can help more
people. I know we're ready for it."*

- Shellie Raygoza, *Manager of Database
Management and Direct Marketing*

Alexander George
Darren Star
David Henry Jacobs
E. Krause
Eric McCormack & Janet
Holden
Eugenio Lopez & Sharon
Menendez
Gary Matus
Grace Jones Richardson
Trust
Jennifer Lynch
Michael & Rebecca Vest
Rhea Mayor
Steven Jang
Trammell Whitfield
Victoria Principal

\$5,000-\$9,999

Bears LA
Bloomberg
Bridges Larson Foundation
California Teachers
Association
Charles and Mildred
Schnurmacher Foundation,
Inc.
Community Health
Charities of California
Delta Air Lines, Inc.
Disney Worldwide Services
Inc.

Katzenberg Foundation
Norris Foundation
Occidental Petroleum
Corporation
Scripps Networks Interactive
Sol R. Rubin and Neddy
Rubin Foundation
Starving Students
Susan G. Komen for the
Cure - LA County
TJX Foundation
United Talent Agency Inc.
Vons Charitable Foundation
Warner Bros. Entertainment
Inc.
Al & Dorothy Spigarelli
Charles E. Heaton Trust
Constance Frank
David Beugen
Deborah McLeod
Giada De Laurentis
James Andre
Jami & Klaus Heidegger
Jane Lynch
Jerome & Linda Janger
Jessica Ledbetter
Jessica Tillman
Leslie Baker
Lisa Lillien
Lyle & Jacqueline Whited
Neil Spidell

Peter Helenek
Robert & Stacy Bauer
Robert Farina
Robin Fujimoto & James Botko
Roderick Carter
Stanley & Barbara Zax
The Estate of Louis Mirabile

\$2,500-\$4,999

Brown-Forman Corporation
Darden Restaurants, Inc. Foundation
Davita
Herb Ritts Foundation
Hitter Family Foundation
Honor Fraser Inc.
Kent Richard Hofmann Foundation, Inc.
L.A. County Supervisor - 4th District
LA Weekly Media Inc.
Laemmle Theatres Charitable Foundation
Lake Avenue Community Foundation Inc.
Lutheran Church of the Master
Ring Foundation
Roy E. Crummer Foundation
Sempra Energy Foundation Team One
The Aidmatrix Foundation
Third Avenue Management Private Foundation
Trailer Park, Inc.
Zapata Nuccio, Inc.
Arnold Kleiner
Barbara & Ric Abramson
Charles & Carol (Jackie) Schwartz
Charles Lester
Cynthia Nowak
Daren Werner
David Blumenthal
George Shapiro
Greg Gorden
Gregg Andrews
Gregory Evans
Gretchen Schaffner & Alex Reid
James A. Kimball Revocable

Living Trust
Janet Friesen
John Perry
Jonathan Murray & Harvey Reese
Laura Milleman
Matthew Celenza
Melissa McCarthy & Ben Falcone
N. K. Ashburn
Rickie & Gary Sefton
Robert Lakey
Robert Quayle
Shannon Millard
Shidan & Susanne Taslimi
Steve & Nancy Carell
Susan Neisloss
Thomas Blount
Wayne Mullin
William Turro

\$1,000-\$2,499

Amgen Foundation
Calcraft, LLC
Center for Student Missions
Clear Giving Charitable Association
Combined Benefits, Inc.
Fred Siegel Foundation
H&H Retail Owner, LLC
Helping Hands Ministries, Inc.
KT Community Foundation
Los Angeles Breakfast Club Foundation
Los Angeles Leather Coalition, Inc.
Milken Family Foundation
Mr. Chow Enterprises, LTD
National Charity League, Inc.
Nestle
Off Vine, Inc.
Polytechnic School
Prudential CA Realty
ROLLGIVING
Sandro Corporation
Sidney Stern Memorial Trust
Smart & Final
Sony Pictures Entertainment Inc.

Southern California Edison
William Morris Agency, LLC
Wixen Music Publishing Inc
Alain Bransford
Amnart & Pena
Charoensukvanich
Anahi van Zandweghe
Angela Lansbury Shaw
Anne MacPherson
Anne Skinnell
Ardis Moe
Arthur Macbeth
Balthazar & Rosetta Getty
Berta Gehry
Bob & Joyce Zaitlin
Brenda Potter
Brian Wix
Carol & Jerome Coben
Charity Dailey
Charles Gilbert
Christopher Hoffman
Christopher Pawlak
Daniel Berendsen & Kevin Brockman
Daniel Hovenstine
Darryl Leemon
David Hardy
David Houde & Tony Quimby
David Neale
David Pennington

Mealiffe
Deborah Simon
Debra Spinelli
Denise Devine
Dennis Grant
Diana Friedman
Dolores & Robert Cathcart
Donald Studt
Earl Goldberg
Ed McCarthy
Edd Adamko & Bibi Silvas
Edward McCarthy
Eric Foster
Eugene Hawkins
Fradene Pollack
G. Van Vleet
George & Gail Baril
George Boroczi
Glenda Bussell
Gloria Butler
Greg Wuliger
Harry Howle
Herb & Annemarie Rottenbacher
Hugh Kinsellagh & Dana Perlman
Irmgard Fekete
Irving Taylor
J. Sean Plater
James Avedikian
James McNamara

"I immediately noticed that you could see where the money was going, you could see who you were helping, you're literally making the food from fresh ingredients, watching them get packaged and go out for delivery. You know they're going right into good hands and to people who really need it. I think it's great that we're growing."

— Jason White, Volunteer

David Throenle-Somaini
Dean & Gerda Koontz
Dean Gavoll
Dean Pitchford & Michael

James Sie & Douglas Wood
Jan Thompson
Jean Pappalardo
Jeff Danis

Jeff Heglin
 Jeff Valenson
 Jeffrey & Marla Michaels
 Jeffrey Sherman
 Jeremy Murphy

Kenneth Chiampou
 Kevin Rice
 L. Rappaport
 Lawrence Zarian
 Lillian Rosenthal

Patricia Gilbert
 Patricia Glaser
 Patricia Richardson
 Patricia Sakakura
 Paul Dooley & Winnie Holzman
 Paul Kradin
 Paula Chiochi
 Peg Yorkin
 Peter & Alison Eichberg
 Philip & Joan Bauer
 Raul Staggs
 Raymond Goetz
 Richard Simmons
 Richard Smith
 Richard Workman
 Roa Brand
 Robert & Sheril Freedman
 Robert Brogan
 Robert Conley
 Roger Reading
 Rory Bruer
 Ryan Brown & Diego Monchamp
 Samantha Fox

Sandy Gallin
 Stefan Kirchanski & Ann Hirsch
 Stephen Bianchi
 Steven Bochco
 Susan Fleishman
 Susan MacKensen
 Tanes Putthiporn
 Terry Foreman
 Terry Lynch & James Martin
 The Bryan Lourd Trust
 The Estate of Carol Harmon
 The Richard Lambert Nadel Trust
 Thomas & Sheila Miller
 Thomas Langan
 Todd Warner
 Tom Burke & Steve Rostine
 Tricia Helfer
 Wayman Blakely
 Weslie Rau & Dennis Snapp
 William Geis
 William Ludel & Tracy Cohen
 William Pitchford

"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

Jerry Moss
 Jessica Jenkins
 Jody Rosenthal
 John Beavers
 John Gile
 John West
 Joseph Earley
 Judith Danner
 Judith Graham-Johnson
 Julia Bailey
 Julie Fletcher
 Karo Vartanian
 Katherine Hauth
 Kathy Akashi

Linda Schumitzky
 Manuel Flores-Esteves
 Maria Shriver
 Marian & Lorin Fife
 Marian Lyons
 Marina Kieser
 Mark Frenn
 Mark Kadzielski
 Mark Perlmutter
 Melissa Richman
 Melvin Goldsman
 Nelson & Janet Davis
 Nick Labedz
 Oded Bahat

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

\$25k donation for Star on Vine Street

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	3,572,892
Income and Expenses	
Income	
Individual Donations	1,075,474
Corporate/Foundation	1,011,000
Government Grants	548,402
Event Income, net	459,643
Other Income Activities	12,476
Wills & Bequests	1,425,642
Total Income	4,532,637
Expense	
Program Expenses	3,401,830
Support Services	741,375
Total Expense	4,143,205
Net Income and Expenses	389,432
Net Assets - End of Year	3,962,324

Net Assets — End of Year

PROJECT ANGEL FOOD

922 Vine Street
Los Angeles, California 90038
323.845.1800

Info@angelfood.org
www.angelfood.org

© 2015 Project Angel Food. PAF
is a non-profit 501(c)(3) organization.