

What
KEIRO
means
TO ME

ANNUAL REPORT
Fiscal Year Ending October 31, 2011

Keiro
Senior HealthCare

A MESSAGE from Keiro

WHO WE SERV

Dear Friends,

What a year! As we celebrated Keiro Senior HealthCare's 50th anniversary in 2011, we were overwhelmed with gratitude to you, our community, for partnering with Keiro to enrich the lives of seniors, wherever they call home. We were also encouraged by the stories people shared about what Keiro's services mean to them and their families, and what peace-of-mind they have, even in the midst of an uncertain health care environment. In this report, you will see how your kind giving enhances lives all across our community. Keiro has been called a safety net for residents, a lifeline for caregivers, and an advocate for families. Your compassionate support ensures that Keiro, "respect for our elders," remains a precious value passed on from one generation to the next.

Thank you for your continued trust in us as a good steward of resources to meet the evolving needs of Our Community!

Sincerely,

Frank Kawana
Chairman
Board of Directors

Ken Matsui Images Photography

Shawn Miyake
President & CEO
Keiro Senior HealthCare

Ken Matsui Images Photography

Ken Matsui Images Photography

E

NDD Creative

NDD Creative

MY HOME

ISABEL SHIBUYA

“Once I settled into Keiro, I was relieved.
It’s home here now.”

– Isabel Shibuya, resident at Keiro Intermediate Care Facility

Keiro Senior HealthCare provides a safety net of uninterrupted care for approximately 2,500 seniors a year at its four care facilities. Approximately 60% of the residents receive government assistance in the form of Medi-Cal or Medicare. Even though government reimbursements may not fully cover the cost of care, Keiro is committed to “being there” for residents like Isabel Shibuya, whose story is below:

“You hear so much about Keiro, but until you come and live here, you would never know how great Keiro is. So many people take this kind of service for granted, but I cannot. With the wonderful staff and volunteers, Keiro is very well organized. I feel very fortunate to be here.

“My younger sister, Laura Shibuya, moved in here

9 years ago but I had to stay and take care of our house. I was doing that until I got a call from Keiro less than a year ago that they had a room for me. It’s not easy to let everything go but once I settled into Keiro, I was relieved. It’s home here now.

“It’s hard to live at home and it’s very tough for seniors to stay at home. Things like gardening, repairing, and cleaning need to be done by someone else. It is not cheap either. It’s rough all the way. Here, everything is taken care of and you can just relax or keep busy with the activities and events that are happening.

“When I was at my previous home, I was too busy to do anything because I was keeping the house in order. Now I’m busy attending events and doing activities. It’s like home but better. I have no worries now.”

MY JOY

PAULA GUERRERO

“Taking care of seniors is hard work, but I love doing it.”

– Paula Guerrero, Restorative Nursing Aide

Keiro’s care for its residents is in the hands of over 570 dedicated and compassionate staff members who contribute greatly to the high quality of life and “*genki living*” at Keiro. Staff members receive training and must comply with over 5,000 government regulations, but what residents and their families appreciate most is that they care from the heart. Restorative nursing aide Paula Guerrero is one example:

“I started working at South Bay Keiro Nursing Home as a certified nursing assistant (CNA) in 1981. Another organization offered me a position with a better opportunity, but I chose to stay at Keiro because I love the residents, families, and staff here! My husband Jose also works here as a CNA.

“Taking care of seniors is hard work, but I love doing it. The residents are good-natured and very funny. They have great stories. It’s important to listen and pay attention to them even if you are busy and have only a few minutes, because what they have to say is very valuable.

“The residents mean so much to me. We have a new system now where I can stay at one nursing station and really get to know my residents. It’s better because I can focus on an individual resident, see what they need, and provide the best care.

“I appreciate Keiro because I can care for seniors in an enjoyable environment. I even encouraged my son and daughters to work with me so they could learn the value of taking care of our elders and understand why I work here!”

MY FUTURE

“I never thought about aging, but now I’m more aware. We need to make sure that Keiro will be successful in the future.”

– Ernie Doizaki, boomer-age volunteer board member and former family member

ERNIE DOIZAKI

According to the 2000 census, there are 59,000 Nikkei Baby Boomers in Los Angeles, Orange, and Ventura counties. As this generation “comes of age,” many are realizing the importance of Keiro not only for their parents, but for themselves. Ernie Doizaki, a boomer-age volunteer board member and former family member shares his thoughts on what Keiro means to his generation:

“When I was younger, I never thought about aging. When my mother was in Keiro, it became important to me to do whatever I could to support Keiro, but I didn’t necessarily think it was for me. Now, I’m more aware of it, especially knowing that my father, the oldest surviving member of his family, only lived until 66.

“I’m realizing that it is getting more difficult to get old. There are so many rules and regulations, questions about managed care and what it means for our future. Fortunately, Keiro provides information through The Institute for Healthy Aging and is an advocate for your particular needs, and your family’s needs.

“Keiro makes me more aware of my different options. I’ve always been concerned about quality of life, and genki living, which Keiro promotes, is all about understanding how your quality of life can be improved by certain things like exercise.

“At some point, I may have to go to a nursing home, and I want Keiro to be my provider of choice. It is the only culturally sensitive organization that acts as a safety net for our community. We need to make sure we get all kinds of support – financial, non-financial, volunteer - to make sure that Keiro is successful in the future.”

MY LIFELINE

DIANA ONO

“Through Keiro, I’ve learned to be a better caregiver, while juggling my own family matters.”

– Diana Ono, caregiver

Nearly 30,000 Japanese Americans are care giving for a loved one. Many of them are boomers in the “sandwich generation,” caring for aging parents and children while trying to maintain their own health. Through Caregiver’s Conferences, seminars, and various resources on Keiro’s website, Keiro offers support to caregivers like Diana Ono, who shares her story:

“I think my caregiving experience began while I was still in high school. My family grew up with our maternal grandparents, Gonsaku and Mine Ito, and my parents were their caregivers. When my grandfather weakened, he moved to Keiro Nursing Home. We would visit often and take him for weekend trips, and when he returned to Keiro he felt very special when all the nurses would say, ‘Welcome back Ito-san.’

“A couple of years ago, my father-in-law became ill

and our family had to make some life changing decisions. I talked with Dianne Belli of The Institute for Healthy Aging at Keiro and she helped me get matters in order in case he needed long-term care. I also received expert advice from the connections I made at Keiro’s Caregiver’s Conference. This really helped my mother-in-law as she was the full time caregiver. I’ve also recommended that temple members and friends contact Keiro for help with their parents’ needs.

“Since I’m in the sandwich generation, I’m trying to prepare my parents for their future, but at the same time, I need to think about mine. I’ve learned from Keiro that I must be strong and healthy in order to be a better caregiver. Keiro’s Genki Living Expo and Women’s Wellness Conference has helped me to think about my future so I can live a long, healthy life. Yet, it is also comforting to know that there is a wonderful facility like Keiro for us if we ever need it.”

OUR COMMUNITY

“At Keiro, everyone supports each other like a family.”

– Paul and Pearl Tokuda, volunteers

PAUL & PEARL TOKUDA

Volunteers are the heart of Keiro! Whether they are creating a warm and inviting home, leading classes to promote wellness among residents or community members, or lending administrative support, Keiro could not exist without the hundreds of dedicated volunteers who give of their time and resources. Read why volunteers Paul and Pearl Tokuda continue to give:

“I started volunteering in 1999, when my mother was at Keiro Intermediate Care Facility. Even though she is no longer here, I still drive residents, pick up goods, and go to the flower market for Keiro Retirement Home. I am here almost every day.

“I feel a certain sense of duty, that I need to give back to my elders, but more than that, I really enjoy the sense of family at Keiro. We have fun and enjoy camaraderie among the volunteers and residents. We develop friendships with the seniors and are constantly helping each other out. We just want to make each other feel good.”

- Paul Tokuda

“This is my fifth year volunteering. I started at the Keiro Intermediate Care Facility beauty shop, which I still do on Mondays, then began helping with the Keiro Retirement Home sewing room and now hula on Wednesdays. I also help set up for the annual Christmas party and picnic for Keiro Retirement Home residents.

“At other nursing homes, you may see the families but you never see the volunteers. Keiro is fantastic when it comes to volunteers. You see them doing something every day with the residents, sometimes even outside of Keiro events. Everyone supports each other like a family.”

- Pearl Tokuda

OUR LEGACY

GEORGE & SAKAYE ARATANI

“We never dreamed Keiro would be like this - it’s far beyond our expectations, and we are really impressed!”

– Sakaye Aratani, wife of Keiro co-founder George Aratani

When George and Sakaye Aratani first began supporting Keiro, they never imagined the impact it would have on so many families. Now, 50 years later, the Aratani family knows firsthand the services and peace-of-mind that Keiro provides, thanks to the many people who give their time, resources, and whatever they can to help Keiro. Here is what Keiro means to them personally:

“After being in the hospital, we were planning on bringing my husband home. My daughter Linda advised me to send him to a cardiac rehabilitation facility first because he was still weak. Following the doctor’s recommendation, we decided on the facility where he was affiliated.

“I went to look at the facility. The next morning, I had some doubts, so I called Keiro to see whether there was a place for my husband. After deciding upon Keiro, I felt my heart lift. I knew that this was the better choice.

“My feelings were confirmed when I went to Keiro and saw him in a sunny, roomy, spacious, clean room. I felt a sense of relief and knew that this was the right place.

“There are so many caring people. It feels like home away from home with the familiar faces, voices, and even Japanese phrases we hear, like the Hispanic nurse asking if George was *samui* (cold). This makes me feel a lot more comfortable, especially when I am not there. I can come home at night and know that my husband is comfortable, safe, and well taken care of. It is outstanding!”

YOUR CONTRIBUTIONS AT WORK

Your support helps seniors experience the best quality of life in our facilities and encourages our entire community to age with confidence. Here are a few examples of how donations make a difference:

genki
living
expo!

(October 2011):
Supporting the health of our
entire community

Resident Dining Choices:
Maintaining resident independence
and quality of life

Our Legacy Our Future

Keiro's 50th Anniversary (October 2011):
Celebrating 50 years of caring for seniors in our community

Healthy Aging Summit (April 2011):

Finding solutions to global aging issues

Kim Nakagahima

Facility Renovations:

Enhancing resident comfort and safety

Gregg Maeda and Associates

Gregg Maeda and Associates

Caregiver's Conference (May 2011):

Empowering caregivers with
culturally-sensitive resources

Celebrations and Special Events:

Sustaining community
values and culture

KEIRO SERVICES

Consolidated Statements of Financial Position
For the years ended October 31, 2010 and 2011

<u>ASSETS</u>	<u>2011</u>	<u>2010</u>
Current Assets:		
Cash and cash equivalents	\$ 3,441,884	\$ 2,412,810
Investments (Note 3)	12,458,847	10,734,721
Accounts receivable, less allowance for uncollectible accounts of \$398,806 and \$461,598, respectively	3,702,030	3,596,782
Funds held in trust	42,181	42,181
Other current assets	1,022,491	1,354,228
Assets whose use is limited under indenture agreement (Note 4)	409,463	384,567
Contributions receivable (Note 5)	191,032	235,882
Total Current Assets	<u>21,267,928</u>	<u>18,761,171</u>
Long-term Assets:		
Investments (Note 3)	10,852,119	11,013,325
Cost of debt issuance, net	550,745	619,588
Other assets	9,161	518,161
Assets whose use is limited under indenture agreement (Note 4)	784,241	802,070
Contributions receivable (Note 5)	2,945,819	3,226,349
Property, plant and equipment, net (Note 6)	25,547,304	24,941,224
Total Long-term Assets	<u>40,689,389</u>	<u>41,120,717</u>
Total Assets	<u>\$ 61,957,317</u>	<u>\$ 59,881,888</u>
 <u>LIABILITIES AND NET ASSETS</u>		
Current Liabilities:		
Accounts payable	\$ 1,374,847	\$ 1,543,890
Accrued expenses	1,554,119	1,624,426
Interest payable	32,732	35,665
Long-term debt, current portion (Note 8)	565,000	550,000
Funds held in trust	42,181	42,181
Total Current Liabilities	<u>3,568,879</u>	<u>3,796,162</u>
Long-term Liabilities, net of current portion (Note 8)	<u>4,600,000</u>	<u>5,165,000</u>
Total Liabilities	<u>8,168,879</u>	<u>8,961,162</u>
Net Assets:		
Unrestricted	40,036,323	37,669,343
Temporarily restricted (Note 13)	3,816,176	3,985,412
Permanently restricted (Note 13)	9,935,939	9,265,971
Total Net Assets	<u>53,788,438</u>	<u>50,920,726</u>
Total Liabilities and Net Assets	<u>\$ 61,957,317</u>	<u>\$ 59,881,888</u>

KEIRO SERVICES

Consolidated Statement of Activities
For the years ended October 31, 2010 and 2011

	<u>2011</u>	<u>2010</u>
<u>CHANGES IN UNRESTRICTED NET ASSETS:</u>		
Unrestricted operating revenues and other support:		
Patient service revenue, net (Note 9)	\$ 33,646,181	\$ 31,153,232
Rental income	3,105,495	2,907,794
Other support	55,858	243,049
Total unrestricted operating revenues and other support	<u>36,807,534</u>	<u>34,304,075</u>
Expenses:		
Patient services *	15,742,151	15,202,172
General services **	11,616,628	10,746,266
Administrative services	6,592,652	6,726,481
Fundraising services	507,439	600,637
Interest	205,401	228,493
Depreciation and amortization	2,133,149	1,843,546
Total expenses	<u>36,797,420</u>	<u>35,347,595</u>
Income (loss) from operations	<u>10,114</u>	<u>(1,043,520)</u>
Non-operating gains (losses) and other changes in net assets:		
Investment income, net	405,877	1,831,696
Contributions	1,961,869	1,893,715
Loss on disposal of property, buildings and equipment	(10,880)	(11,575)
Other	-	(550)
Total non-operating gains, net	<u>2,356,866</u>	<u>3,713,286</u>
Increase in unrestricted net assets	<u>2,366,980</u>	<u>2,669,766</u>
<u>CHANGES IN TEMPORARILY RESTRICTED NET ASSETS:</u>		
Investment income, net	66,521	754,538
Contributions	50,877	-
Other transfers	(6,104)	-
Change in value of charitable remainder unitrust agreements	(280,530)	(1,389,439)
Decrease in temporarily restricted net assets	<u>(169,236)</u>	<u>(634,901)</u>
<u>CHANGES IN PERMANENTLY RESTRICTED NET ASSETS:</u>		
Contributions	729,214	764,495
Other transfers	6,104	-
Write off of permanently restricted pledge receivable	(65,350)	-
Increase in permanently restricted net assets	<u>669,968</u>	<u>764,495</u>
Increase in net assets	<u>2,867,712</u>	<u>2,799,360</u>
NET ASSETS, beginning of year	<u>50,920,726</u>	<u>48,121,366</u>
NET ASSETS, end of year	<u>\$ 53,788,438</u>	<u>\$ 50,920,726</u>

*General Services (for residents and community) includes activities, building maintenance, dietary, education, housekeeping, The Institute for Healthy Aging at Keiro, insurance, laundry, property taxes, and social services.

**Administrative Services includes accounting/business office, administration, human resources, information technology, medical records, and purchasing.

The Consolidated Statements of Financial Position and related Consolidated Statement of Activities are excerpts from the audited financial statement for the fiscal year ended October 31, 2011. The financial statements were audited by Vicenti, Lloyd & Stutzman, LLP for October 31, 2011 and received an unqualified opinion. Full financial statements are available upon request through Keiro's Resource Development Department.

OUR PARTNERS

It takes a community to care for seniors! As an extension of family, Keiro partners with our community to provide culturally sensitive care options and guidance during one of the most stressful times a person can experience. Thanks to the continued support of donors, supporters, and volunteers, Keiro supports the quality of life that individuals desire, in any life stage, no matter where they call home.

Our deepest appreciation to all who partner with Keiro to enhance the quality of senior life in Our Community!

Awards (11/1/10 - 10/31/11)

Aging Services of California Chair
Citation Award
Nisei Week Community
Service Award

Grants (11/1/10 - 10/31/11)

California Community Foundation
Takayama Foundation

Community Partners

(11/1/10 - 10/31/11)

Alzheimer's Association -
Southland Chapter
American Diabetes Association
American Red Cross
Anaheim Free Methodist Church
Arthritis Foundation
California Telephone
Access Program
Centenary United
Methodist Church
Center for HealthCare Rights
Council on Aging – Orange County
East San Gabriel Valley Japanese
Community Center
Evergreen Baptist Church –
Los Angeles
Fujima Seiyumi Kai
Gardena Valley
Gardeners' Association
Gardena Valley JCI
Greater LA JACL Singles
Friends of Keiro
Japanese American Cultural and
Community Center
Japanese American Historical
Society of Southern CA
JACL – Las Vegas Chapter
Japanese American
National Museum
Japanese American Optimist Club
Japanese American Society of
Southern CA
Japanese Women's Society of
Southern CA
Kasa No Kai
LA Caregivers Resource Center
Les Dames
Little Tokyo Service Center
Los Angeles Nishi Hongwanji
Buddhist Temple
Monterey Park Japanese American
Senior Citizens Club

Nanka Okayama Kenjin Kai
Nikkei Singles
Nikkei Widowed Group
Orange County Buddhist Church
Orange County Sansei Singles
Osher Lifelong Learning Institute
– California State University,
Long Beach
Pasadena Buddhist
Women's Association
Pasadena Japanese
Cultural Institute
RSVP – Retired Senior
Volunteer Program
San Gabriel Valley Nikkei
Seniors Club
Senshin Buddhist Temple
Takahara Music Studio
Theta Kappa Phi Alumnae of UCLA
UCLA Longevity Center
USC Davis School of Gerontology
USC School of Social Work
U.S. FDA
Venice Hongwanji Buddhist Temple
Venice Japanese
Community Center
Venice Japanese Community
Center Pioneer Project
Ventura County JACL
West Adams Christian Church
West Los Angeles United
Methodist Church
Wintersburg Presbyterian Church

Legacy Circle Members

Kiyoshi Arata
Jeff & Lorraine Dohzen
Frank & Ihoko Fukuhara
Anonymous
Louise Hari
R.M. Hori
Tsutomu & Helen Ige
Sumiko Imazu
Shyun & Sachiko Ishiwa
Beverly J. Ito
J. & K. Ito
Scott T. Ito
The Kageyama Family
Anonymous
Anonymous
Mary A. Kawanami
David & Tazuko Kinoshita
George Komatsu
Sidney & Hiroko Kunitake
In memory of Dorothy U. Masuda

Kyoko Matsuda
Dennis Matsura
Shawn & Marijane Miyake
Dixon Miyauchi
Hiroshi & Harumi Miyazono
Ryo & Yooko Munekata
Frank Murata & Nancy Horii
Anonymous
Joji & Gladys Nakata
The Nelson Family
Ujinobu & Yoshino Niwa
Yone Nobe
Frank & Yuriko Nunokawa
Haruko Ohsuga
Michiko Otaya
Janice Makino Pulici
Ernest & Betty Jane Rivera
Kiyoshi Sakakura
Thomas & Ruth Shigekuni
Winston & Ruth Shigenaga
Joe T. & Kikue Shikami
Fred Shima
Cedrick M. Shimo
George & Ruri Sugimoto
George & Kaoru Suzuki
Jun & Shizie Taira
Alice Tanahashi
Lisa Tanahashi
Bette C. Uchida
The Yamamoto-Fujino Family
Etsel & Mary Yamasaki
Sam & Haruko Yamashita
Yoshiko Sakurai Trust

Donors \$1,000+ (individual gifts between 11/1/10 - 10/31/11)

AARP
AARP California
ADS Consulting Group, Inc.
Ajishoku Foods, Inc.
James Akagi
George & Mitzi Akamine
Kathy R. Akashi
George & Sakaye Aratani
Astrazeneca
Yoko Awaya
Bell Electronics
Joseph & Dianne Belli
Jim & Ashlee Bryan
California Bank & Trust -
Los Angeles Commercial Region
California Clinical Trials
California Community Foundation
Carelife, Inc.

CareMore
Center for Health Care Rights
Keang & Nancy Chin
CLCA Pacific Coast Chapter
Patrick Collins
Karl Denton, Sr.
Michi Dohzen
Ernest & Kiyo Doizaki
DTI Services, Inc.
Eagle, Globerman and
Kodama Foundation
East Bay Community Foundation
Elder Law Services of California
Helen Funai Erickson
FIA Insurance Services Inc.
Financial Network
Investment Corporation
Jeff & Namy Folick
Wayne & Joyce Fong
Fuji Natural Foods, Inc.
Fred & June Fujihara
Jeffrey & Deirdre Fujimoto
Samuel R. & Ayako G. Fujimoto
Hiroshi & Misako Fujisaki
Jimmy K. Fukuhara
Fukui Mortuary
Fumio Fukunaga
Chiyoie Fukushima
Glen Fukushima
Paul & Janice Fukushima
J. Funakoshi-Maclaren &
K. G. Torres
Gardena Valley Gardeners
Association, Inc.
Mitz Gekko
General Imaging Company, Inc.
Janice Goto & Freeman Wong
Jennifer Goto
Tamiko Goto
Groundworks Landscape, Inc.
Theodore & Keiko Hanasono
Harry Tatsuo Iida Survivors Trust
Jack Icy Hasama
Nagi Hashiba
Gordon Hashimoto
Mary Hatate
Hayashi Medical Corporation
June M. Hayashi
Leo Hayashi
Robert & Naomi Hayashi
HealthCare Partners Medical Group
Robert & Mayumi Higa
Ayako Higashi
Anonymous
Hiji Brothers
Frank & Betty Hiji

Jeffrey & Carolyn Hiraishi
 Manabi & Sumi Hirasaki
 Donald & Betty Hiroto
 Beverly Y. Hiura
 Anonymous
 Clarence & Grace Hiura
 Daniel & Lynn Hiura
 David & Janis Hiura
 Lloyd & Naomi Hiura
 Hoops For Friends, Inc.
 R. M. Hori
 Junko Horii
 David Chris Hoshimiya
 Min-Kian Huang
 Kenneth Hyosaka
 I & T Produce Co., Inc.
 Utah & Evelyn Iбата
 Tsutomu & Helen Ige
 Thomas & Barbara Iino
 Harry & Eve Ikeda
 John & Lily Ikegami
 Sumie J. Imada
 Akira & Hisako Imamura
 Chris Inouye
 Steve & Ann Inouye
 Irrigation West
 Masashi & Teruko Itano
 Ito Properties
 Beverly Ito
 George & Toyoko Ito
 James & Lorraine Ito
 Noriaki Ito
 Yoko Iwaki
 Lotus Iwasaki
 Japanese Chamber of
 Commerce Foundation
 Japanese Chamber of Commerce
 of Southern California
 Japanese Women's Society
 of Southern California
 Jinon Corporation
 Joyce Miyoko Nagafuchi
 Living Trust
 JSL Foods, Inc.
 K & R Sugimoto Living Trust
 Hank & Nancy Kagawa
 Jon & Terri Kagawa
 Akira Kageyama
 Hiroshi & Betty Kageyama
 Roy & Ruth-Ann Kakuda
 Tom & Kay Kamei
 Kamerycah Inc.
 Ethel Kamiyama
 Noritoshi & Fusako Kanai
 Rose Kaneoka
 Karaki Family Trust
 Henry & Midori Karatsu
 Gary & Suzette Kawaguchi
 Kawaguchi-Kihara
 Memorial Foundation
 Tadahide & Rosa Kawahira
 Frank & Sachie Kawana
 Yuji & Ellen Kawana
 Victor Kawasaki
 Mark & Becky Kawauchi
 Glen & Carol Kazahaya
 Keiro Retirement Home -
 Residents' Fund
 Keith K.C. Lee, Inc.
 Hyein Kim
 Karl & Nancy Kim/Retirement
 Planning Advisors
 Steven Kino
 Ruth Kinoshita
 Kintetsu Enterprises Co. of America
 Dan Kishi
 Hideo Kita
 Yoshiko Kita
 Machiyo Kiyama
 Utako Kiyomoto
 Koda Farms, Inc.
 Junko Koike
 Emiko Komai
 Kinichi & Chieko Kondo
 Takeshi & Phyllis Kosakura
 Yoshihiko & Sonoe Koyasu
 Edwin & Janet Kubota
 Erin Kubota & Khai Le Quang
 Harry & Paula Kunimune
 Lisa Kunitake
 Ford & Frances Kuramoto
 John Kuramoto
 Kenneth & Joan Kuritani
 Joy Kurumada
 Howard & Shirley Kurushima
 May Kushida
 L.A. Chikurei-Kai
 LA Citywide Properties, LLC
 Leland Lau
 Richard & Carole Lee
 Yoko Ono Lennon
 Les Dames
 Little Tokyo Lions Club
 Los Angeles Nishi Hongwanji
 Buddhist Temple
 Lotus Partners, LLC
 Akiko Maeda
 Kazuo Maeda
 Takashi & Jane Makinodan
 Akiko Manaka
 Timothy & Akiko Manaka
 Timothy & Marion Manaka
 Kiyoshi Maruyama
 Kyoko Matsuda
 George & Virginia Matsui
 Ronald & Helen Matsunaga
 Fumiko Matsushita
 Harumi Mayeda
 Charles & Julia McCann
 McKesson Medical-Surgical
 James & Jean Michiuye
 Millennia Personal Care Services
 Shawn & Marijane Miyake
 Helen Miyamoto
 Lynn Miyamoto & Kevin Kroeker
 Lorraine Miyauchi
 Mizuho Corporate Bank
 of California
 Sadao & Ruby Mochidome
 Eiko Mori
 Richard & Patricia Mori
 Walter Morita
 David Mukogawa
 John S. Murakami
 Richard & Masako Murakami
 Robin Nakabayashi
 Leland Nakagawa
 Roy & Setsuko Nakahara
 Hiroshi Nakamura
 Arline Nakanishi
 Craig Nakano
 Steven & Sharon Nakase
 Makoto & Lily Nakayama
 Nanka Wakayama Kenjin-Kai
 Keiko, Jake and Luke Napier
 Naritoku Charitable Foundation
 Richard Nasby
 Nikkei Widowed Association
 Reiko Nimura
 Michiko Nishida
 Masato M. Nishikawa
 Masayo V. Nishikawa
 Frank Nishimura
 Henry & Miwako Nishizu
 Hiromi Nogami
 Toshi Noma
 Dean & Lynn Noritake
 Nth Insurance Agency, Inc.
 Oda Family Charitable Foundation
 Frank Oda
 Richard & Sally Oda
 Roy & Sharon Ogata
 Jerry Ogawa
 Anonymous
 Akira & Kazuko Okuda
 Keiichi & Yuri Omori
 Martin & Faith Ono
 Mary Ono
 Martha Osborn
 Kei Oshiro
 Pacific Commerce Bank
 Pan-American MOA
 Foundation, Inc.
 Partners in Care Foundation
 May Nobuko Heishi Porter
 Mike & Janice Pulici
 Russell & Carol Reminick
 Roy Ikuo Takai Trust
 Taro & Masako Saisho
 David Sakai
 Kiyoshi Sakakura
 Calvin Sakaniwa
 Pauline Sakata
 Yoshinobu & Mary Anne Sakihara
 David & Susan Sakuda
 San Gabriel Nikkei Seniors Club
 Kathleen Sankey
 Mitsuko Sankey
 Sansei Legacy
 Allen Sasaki
 Gordon & Joanne Sasaki
 Dale Ann Sato
 Yozo & Tomie Satoda
 SCAN Health Plan
 Schulten Group
 Joh Sekiguchi
 Senior Foundation
 Charitable Corporation
 Senka International, Inc.
 Glen & Jo Ann Seto
 Shigeo & Megumi
 Takayama Foundation
 Fred & Elisabeth Shima
 Cedrick M. Shimo
 John Shimooka
 Mike & Ashley Shinozaki
 Robert K. Shirai
 Sierra Madre Issei
 Memorial Foundation
 Silo Insurance & Financial
 Services, LLC.
 Sodexo
 Shannon Springs
 K. Jim Sugano
 Toshifumi Sugimori
 George & Ruri Sugimoto
 Lisa Sugimoto
 Chris Y. Sugita
 Stephen & Chieko Sugita
 John Sugiyama
 Sushi-Gen
 Merle Suwa
 Akira & Martha Suzuki
 Bob & Agnes Suzuki
 Derick & Yoko Tagawa
 Taiheyo 3 Corporation/
 Katsu-Ya Group
 Jun & Shizie Taira
 Hayahiko & Sumiko Takase
 David & Yohko Takehara
 Lucy Takeuchi
 Randall & Mari Tamura
 Esther & John Tanaka
 Marcus & Eisanne Tanimoto
 Tetsu & Kathlene Tanimoto
 Kirk & Yoshi Tanioka
 Yoshi Tanioka
 Tanno Club
 Paul & Hisako Terasaki
 Teshima Accountancy Corporation
 The Bathroom Store
 The Samuel Goldwyn Foundation
 The Shigeki Marumoto Living Trust
 The Tadashi Foundation
 Mikio & Margaret Tochioka
 Takehito Tokuda
 Mitzi Toshima
 Toyota 100 Cars for Good
 Toyota Motor Sales, U.S.A., Inc.
 Mary Tsuchiyama
 Kenjiro Tsuji & Masako Shirai
 Stuart & Frances Tsujimoto
 Howard & Carole Tsujimura
 Rudy & Arlene Tsujimura
 Umeya Rice Cake Company
 Union Bank
 Cary & Julie Uyemura
 Jenny Wada
 Joel Wada
 Masako Wada
 Nancy Waki
 Asa & Bernice Wakinaka
 Deborah Watanabe
 Hideyuki Watanabe
 Keith & Susan Watanabe
 Ruth Watanabe
 Wells Fargo
 West Adams Christian Church
 Westmont Corporation
 Wintersburg Presbyterian Church
 Women of St. Mary's
 Episcopal Church
 Yakult International U.S.A., Inc.
 Gorou Yamada
 Jason & Janice Yamada
 Jon & Gayle Yamada
 Yoko Yamada
 John Yamakoshi
 Michiko Yamamoto
 George Yamane
 Yamasa Enterprises
 Norma Jean & Masao Yamashita
 Lance Yanagihara
 Howard & Sumi Yata
 Fusako Yatagai
 Yoko Awaya Koto
 Music Conservatory
 Nofuko Yokomi
 Alice Yokoro
 Nathan & Sherrie Yokoro
 Harry H. Yoshikawa
 Yoshiko Sakurai Trust
 Betty & Ben Yumori
 Zuma Trading, Inc.

MISSION

Keiro Senior HealthCare is a not-for-profit 501(c)(3) organization incorporated under the laws of the State of California providing culturally-sensitive and person-centered senior services, governed by a volunteer Board of Directors.

KEIRO SENIOR HEALTHCARE ENCOMPASSES

Keiro Nursing Home
2221 Lincoln Park Avenue
Los Angeles, CA 90031
(323) 276-5700

Keiro Retirement Home
Lic. # 191802206
325 S. Boyle Avenue
Los Angeles, CA 90033
(323) 263-9651

South Bay Keiro Nursing Home
15115 S. Vermont Avenue
Gardena, CA 90247
(310) 532-0700

**The Institute for
Healthy Aging at Keiro**
325 S. Boyle Avenue
Los Angeles, CA 90033
(323) 980-2350

Keiro Intermediate Care Facility
325 S. Boyle Avenue
Los Angeles, CA 90033
(323) 263-9655

**Administrative Office
for Keiro Senior HealthCare**
325 S. Boyle Avenue
Los Angeles, CA 90033
(323) 980-7555
Fax: (323) 263-2163

LEADERSHIP

Keiro Senior HealthCare Board of Directors

Ernest Doizaki
Jeff Folick
Gerald Fukui
Tom Haga
Thomas Iino, CPA
Gary Kawaguchi
Frank Kawana
Kiyoshi Maruyama, CPA
Lynn Miyamoto, Esq.
Makoto Nakayama, PharmD
George Sugimoto
Stuart Tsujimoto
Ruth Watanabe

Keiro Nursing Home Board of Directors

Ken Kasamatsu
Claire Koga, MD
Joel Minamide
Sadao Mochidome, PharmD
Dwight Nakata, CPA
Makoto Nakayama, PharmD
Dean Noritake, MD
Jason Yamada, DDS

Keiro Retirement Home Board of Directors

Paul Jay Fukushima, Esq.
Theodore Y. Hanasono, CPA, Esq.
Karl Kim
Yoshihiko Koyasu
Timothy Manaka, Jr.
Stephen Suzuki
Hayahiko Takase
Kirk Tanioka
Stuart Tsujimoto
Betty Yumori

Keiro Senior Advisory Council

George Aratani
Donald Kaneoka, DDS
Takashi Makinodan, PhD
James Mitsumori, Esq.
Thomas N. Shigekuni, Esq.

Shawn Miyake
President & CEO

MANAGEMENT TEAM

Dianne Kujubu Belli, *Chief Administrative Officer*
Howard Hiyoshida, *Administrator of South Bay Keiro Nursing Home*
Beverly Ito, *Administrator of Keiro Intermediate Care Facility and Chief Compliance Officer*
Gene Kanamori, *Director of Human Resources*
Susan Lara, *Assistant Administrator of South Bay Keiro Nursing Home*
Audrey Lee-Sung, *Director of Resource Development*
Shawn Miyake, *President and Chief Executive Officer*
Takeshi Oishi, *Administrator of Keiro Retirement Home*
Dale Posadas, *Controller*
Janie Teshima, *Administrator of Keiro Nursing Home*

All listings as of October 31, 2011

This piece was printed on sustainably harvested paper.

Design by Angie O

Keiro
Senior HealthCare

www.keiro.org