

Food For Thought!

Meals That Connect

2180 Johnson Avenue, San Luis Obispo, CA 93401

October 2019 Volume 15 Issue 10

Info@mealsthatconnect.org

www.mealsthatconnect.org

805-541-3312

Volunteer News

An apt saying in many jobs is that "the work is not done until the paperwork is turned in". While our primary purpose is to improve the lives of seniors by serving nutritious meals in dining rooms and delivered to the home, any program getting government funding has to cross a lot of "T"s and dot a lot of "I"s. Without good record-keeping, we would not be able to secure the funding that helps run the program or ensure the safety and nutritional quality of the food.

Volunteers need to complete the following:

1. Volunteer information sheet: We need to know who you are and how to contact you.
2. Client -Intake form: This is necessary if you want to eat a meal with us. Update intake annually.
3. Volunteer orientation/training: Prior to working as a volunteer, you must review the MTC Policy Booklet and complete a short easy quiz. Your site manager should go over it with you when you start and review annually. There are many important policies and procedures to ensure your safety and the safety of our seniors.
4. Security Awareness Training prior to volunteering to protect our clients' privacy. Renewal SAT completed every July. Watch a video or read a booklet and sign a certificate of completion.
5. Sign in each day that you volunteer: We need to keep track of volunteer hours. It supports our funding requirements.
6. If you deliver meals, sign the route sheet: This is our record that meals have been delivered.
7. On the monthly volunteer sign-in sheet, check the column that you have read the Volunteer News Column in the MTC newsletter. This is part of the ongoing information we provide to volunteers to keep you informed.
8. You will be invited to an annual volunteer training meeting and meal in March. Read the monthly newsletter for updates.

It's not fun or glamorous but like anything important paperwork must be complete.

Wendy Fertschneider, R.D.

Photo: Left, Executive Director Elias Nimeh with four senior volunteers and four senior MTC program clients.

The special evening at **McPhee's** in Templeton included a five course dinner with wine pairings for 8 people and was donated by **Ian McPhee** and auctioned off at this years **Night of a Million Meals** fundraiser Gala. The dinner, won by Mike and Debi Lemos of **Lemos Feed & Pet Supply**, generously donated it back to Meals That Connect. The special dinner guests included 100 years young Harold Lowe of Santa Margarita as well as seniors from San Luis Obispo, and Morro Bay. It was a delightful evening with amazing food and wine and we are so grateful and humbled for the continued generosity of the **McPhee's** and the **Lemoses** in support of our program and feeding our county seniors!

Life's most persistent and urgent question is, "What are you doing for others?"

-Martin Luther King

Kudos to Villagio Executives, Mark De Lotto, CEO and Bob Richmond, Executive Director of Design & Development who lead by example and volunteer weekly delivering meals to San Luis Obispo's home-bound seniors. They are both busy corporate executives who still find time to serve their community. We appreciate their commitment to our area seniors and supporting us at Meals That Connect.

Please consider volunteering with us or better yet, recruiting a team at your workplace or company to deliver meals to home-bound seniors in your area. One day a week for one hour. The need for volunteers is great and the personal reward is even greater!
Inquire at 541-3312

Staff Celebrations

ANNIVERSARIES:

Jessie Miller, Site Manager Cambria- 30 Years on 10/27!

Thank you to for your years of dedicated service to Meals That Connect!

Happy Birthday to the Following Staff:

10/11- Cathyann Paape
10/18- Nancy Kelley
10/26-Kevin Doberer & Rachel Rodriguez

Food For Thought!

A monthly publication of
Meals That Connect

Executive Director: Elias Nimeh

Editor: Laurie Skaar

New and returning Cal Poly students get to know the community better by volunteering. We were so happy to have these students helping in the kitchen. Pictured above from left: Makayla, Ben, Tessa and Vaniya

Meals That Connect would like to thank the following organizations for their continued support of our program!

CenCal HEALTH®
Local. Quality. Healthcare.

October 2019

Monday	Tuesday	Wednesday	Thursday	Friday
	1	2	3	4
	Tamale Pie Corn Grits Topping Winter Blend Veggies Brussel Sprouts Sliced Pears Milk	Meatballs in BBQ Sauce Rice Corn Homemade Cole Slaw Applesauce Milk	Tuna Noodle Casserole Green Beans Herbed Carrots Mandarins & Pineapple Milk	Southwest Chicken Salad Romaine Lettuce & Tostada Cilantro Cole Slaw Tomato Quarters Fruit Cocktail Milk
7	8	9	10	11
Pork Rib Patty Barley Pilaf Mixed Veggies Pickled Beets Orange Milk	Beef Patty w/ Stroganoff Sauce Whole Wheat Pasta Peas Fresh Tomato Wedges Pineapple Tidbits Milk	Cheese Enchilada Chicken and White Sauce Broccoli Succotash Apricot Halves Milk	Meat and Cheese Lasagna Cooked Seasoned Spinach Italian Blend Veggies Mixed Fresh Berries Milk	Asian Chicken & Noodle Salad Broccoli Slaw Homemade Carrot Salad Banana Milk
14	15	Omelet w/ Cheese Parslied Carrots Tomato Wedges Applesauce Milk Birthday Muffin	17	18
Breaded Haddock Brown Rice Florentine CA Blend Veggies 3 Bean Salad Sliced Peaches Milk	Chili Beans w/ Meat Crackers Cauliflower Corn Sliced Pears Milk		Oven Fried Chicken Leg Slice of Wheat Bread Yam and Apple Casserole Scandinavian Blend Veggies Mandarins & Pineapple Milk	Hawaiian Chicken Salad Dinner Roll Homemade Cole Slaw Pickled Beets Fruit Cocktail Milk
21	22	23	24	25
Sweet & Sour Meatballs Brown Rice Asian Veggie Blend Asian Cole Slaw Fresh Apple Milk	Whole Wheat Spaghetti w/ Meat & Marinara Sauce Cooked Seasoned Spinach Romaine Salad Banana Milk	Turkey Goulash Pasta Broccoli Summer Squash Apricot Halves Milk	Cheese Enchilada w/ Chicken in Red Sauce Pinto Beans Homemade Carrot Salad Orange Milk	Beefy Taco Salad w/ Romaine lettuce Tostada Tomato Wedges Corn Salad Sliced Peaches Milk
28	29	30	31	November 1
Cheese Ravioli Meat & Marinara Sauce Winter Blend Veggies Pea Salad Sliced Pears Milk	Turkey Pieces in Gravy Stuffing Parslied Carrots Romaine Salad Mandarins & Pineapple Milk	Beef Burger with Fixins Whole Wheat Bun Green Beans Homemade Cole Slaw Applesauce Milk	Meatballs in Gravy Mashed Potatoes CA Blend Veggies Fruit Cocktail Oatmeal Cookie Milk	Tuna Salad Slice of Bread Tomato Wedges Spinach Salad Orange Milk

Cancellations & Reservations			
Please call your Site Manager to CANCEL or RESUME your meals 2 BUSINESS DAYS IN ADVANCE			
Site Locations:	Serving Time	Site Manager & Assessor	Phone Number
Atascadero and Templeton	11:30	Liz	466-2317
Cambria	11:45	Jesse	927-1268
Los Osos	11:30	Rachel	528-6923
Morro Bay Dining Room	11:30	Marilee/ Kat	772-4422
Morro Bay/Cayucos Home-Delivery	Call: 772-3110		
Nipomo	12:00	Sandy	929-1066
Arroyo Grande, Grover Beach, Pismo Beach, Oceano	11:30	Debbie	489-5149
Paso Robles	11:30	Marlene	238-4831
Santa Margarita	11:15	David	438-5854
San Luis Obispo Home Delivery	Call: Janine at 543-0469		
Downtown: Anderson Hotel	11:30	Janine	543-0469
Laguna Lake Area: U.C.C. Church	11:30	Les	541-1168
San Luis Obispo Main Office: 541-3312	Central Kitchen: 541-2063		