

**ANNUAL
REPORT**

Fiscal Year Ending
October 31, 2012

MAINTAINING A
Vital Self

THE NEED:

OUR IMPACT:

96% of people 65 and older are aging at home vs. aging in a nursing facility

Source: 2000 U.S. Census

Keiro serves twice as many people living at home than in our facilities

This focus outside our facilities is consistent with the new direction of health care reform on wellness and prevention. We'll help people maintain a vital self so they can age with confidence at home.

Keiro's mission is
to enhance
the quality of
senior life in
Our Community.

Dear Friends,

Thank you for your dedicated commitment to and support of Keiro Senior HealthCare. Your partnership over the years has enabled Keiro to serve over 130,000 families, and we look forward to touching even more people as Keiro transforms the programs and services we offer to meet the changing needs in our community.

Keiro, like many other health care providers, has been experiencing the impacts of health care reform. For Keiro, decreased health care reimbursement and other health reform initiatives challenge our traditional model of providing care, necessitating a thorough review of how we serve our community in this changing and uncertain health care environment.

Our ongoing study of the evolving demographics and preferences in our community over the past decade has brought change in how Keiro delivers on its mission, focusing more attention on community based services and programs. Today, we have advanced such that Keiro provides peace-of-mind and resources to twice as many people through our healthy aging programming in the community than we do in our facilities.

Nationwide, there is a strong and growing movement away from nursing home care toward keeping people healthy at home. In this report, we highlight examples of how Keiro has been helping individuals, churches, temples, and community organizations prepare for this great paradigm shift which will affect us all. Each of us must maintain a vital self so we can age with confidence at home. Keiro has been empowering our community to do that over the last decade, and we hope to expand our efforts in the future.

We take seriously our responsibility to be a good steward of community resources. We continue to research and explore the range of options available to us including contracting with insurance plans and the possibility of our facilities being acquired and becoming part of a larger organization to better position them for success as the health care industry continues to consolidate and adjust to health care reform. Thank you for your continued trust in us as we position Keiro to serve the needs of current and future generations!

Sincerely,

Frank Kawana
Chairman
Board of Directors

Shawn Miyake
President & CEO
Keiro Senior HealthCare

“The more I attend, the more grateful I am for Keiro’s role in our community. The education Keiro provides helps enable each of us to make healthy lifestyle decisions. Our community is very fortunate.”

— **CAROLYN SANWO**, participant in several Keiro courses

Regain Responsibility and Control

Aging, like so many things in life, sneaks up on you. Before you know it, your body is not the same as it once was and you wonder what happened. Keiro's Lifelong Learning courses and Vitality Forums help individuals get in front of issues such as memory loss, diabetes, heart disease, osteoporosis, and cancer so they can prevent and manage the health conditions that affect so many in our community.

For a description of four- to eight-week courses offered through Keiro (most are free), visit www.keiro.org/lifelong-learning.

For a list of free seminars, visit www.keiro.org/vitality-forum.

"I became interested in the training sessions for volunteer coach/facilitator because I wanted to learn how to best encourage older adults in my family, older adults in our communities, and myself, to aim for quality in longevity—to help them maintain their dignity as they continue to age and as they face the gradual, or sometimes very sudden, loss of physical agility and/or cognition."

—
ELAINE SUNOO, volunteer coach

"Only you can help yourself. Nobody else will take care of you so you have to take care of yourself."

—
MAS NISHIKAWA, 92-year-old Keiro resident and participant in the Healthier Living Course

THE NEED:

of Japanese in California is over the age of 65

Source: 2010 U.S. Census

OUR IMPACT:

of respondents who participated in the **Matter of Balance fall prevention course** in 2012 said they have made changes to their home environment as a result of the class

of respondents who participated in the **Memory Kai memory enhancement course** in 2012 said that the course helped improve their memory

of respondents who participated in the **Diabetes Vitality Forum** in 2012 said that the information presented will help them manage their lifestyles

“I think volunteering gives me things I really can’t get out of things like golfing, traveling, or gardening. It’s interaction with people, helping people, being a benefit to people to make a difference in their lives.”

—
RON HAMAMURA, volunteer

Volunteering Makes You Healthy

Through Keiro’s robust volunteer program, more than 1500 individuals and 200 community groups play an important role in supporting activities to promote wellness—both for our community’s seniors and for themselves.

Did You Know that Volunteers:

- Enjoy longer lives
- Have lower rates of depression and heart disease
- Are better able to keep up with the physical demands of everyday life

To learn more about becoming a volunteer, visit:
www.keiro.org/volunteer.

1500
volunteers

+

nearly **35,000**
volunteer hours

=

\$844,126
per year

“Volunteering helps me stay healthy and feel alive! The more one learns about genki living techniques and shares them with others, the more people will have the knowledge to live genki lives.”

—
RUMI NAKATANI, volunteer and recipient of a 2012 CA Senior Leaders Award from the UC Berkeley School of Public Health and the California Wellness Foundation

Confident and Competent Caregivers

Caring for a loved one can be physically and emotionally challenging... but knowing what to do, what to expect, and who to depend on may help lighten the load. Keiro empowers caregivers with resources so that they and their loved ones may experience the highest quality of life.

“How-to” care giving videos and culturally-sensitive fact sheets at www.keiro.org offer support day or night, while large-scale conferences equip hundreds of caregivers with the tools they need for care giving success.

OUR IMPACT:

.....
Of the respondents who attended the 2012 Genki Conference for Caregivers:

feel that they have a better understanding of Alzheimer’s disease from attending the conference

believe they will be able to apply what they learned at the conference to a situation in their own life, in ways such as:

- “Take better care of myself”
- “[Pay] more careful attention to warning signs of dementia”
- “Have more patience and respect for my mom”
- “Ask for help in caregiving”
- “Research community resources”

THE NEED:

of Japanese American adults 50 years and older who live in Los Angeles and Orange Counties are caregivers

Source: 2009 California Health Interview Survey

“The information and lectures are my ‘support group’ therapy. Thank you for making your resources and participating consultants available to all.”

—
Genki Conference attendee

THE NEED:

of California voters 40 and older express concern about losing their independence as they get older

of California voters 40 and older express concern about worsening health

Source: Lakeview Research Partners and American Viewpoint. "New Poll Shows California Voters 40 and Older Largely Unprepared for Costs of Long-Term Care Services." 2010.

OUR IMPACT:

Over 500 Keiro staff members, volunteers, and residents participated in the Walk with Ease program

The vast majority of survey respondents reported an increase in mood and confidence and a decrease in fatigue and physical pain as a result of this course.

- **96%** of participants indicated an increase in confidence that they will continue walking and being physically active
- **80%** of participants noted an increase in mood
- **76%** of participants noted a decrease in physical pain
- **76%** of participants noted a decrease in fatigue

Quality of Life

At Keiro, we recognize that choices made earlier in life can affect an individual's quality of life later on. There are things we can do now to prevent chronic diseases later. That is why we promote healthy lifestyles not only for our residents, but for our staff members and volunteers through wellness fairs and programs such as the Arthritis Foundations' Walk with Ease self-directed walking course.

"The Walk with Ease program enabled me to create and maintain an exercise plan and gradually build on it at

my own pace. I made it my personal goal to keep walking at least three times a week, for 30 minutes a day! It was refreshing to share in the experience with others.

One of the realizations I made during the program was that the ease of walking is something I take for granted. However, there may come a time for me when walking becomes painful, challenging and limited. It is important for me to take action today in order to minimize and/or prevent future declines in my health condition."

—
AARON TANAKA, Keiro staff member

To read about other people's experiences with Walk with Ease, visit www.genkiwoman.org.

Living Long and Well

“An ounce of prevention is worth a pound of cure.” According to the U.S. Department of Health and Human Services, prevention is the key to living long and living well. Screening tests can also help detect health issues before they become life-threatening. Through partnerships with large health care organizations, Keiro has been able to bring free health screenings to our community in familiar locations such as community centers, churches, and temples.

For a list of recommended screening tests, visit:
www.keiro.org/screening-tests.

“Early detection is so important! I received a free stroke screening at Keiro’s Genki Conference: Caregiver Edition in Long Beach. Something showed up on the screening, so I was advised to see a doctor. I followed up with my own doctor, who discovered early stage thyroid cancer.

Other than feeling a little tired, there were no symptoms, so I wouldn’t have known if I hadn’t receive the screening!”

—
KAYCO ISHII, Keiro Genki Conference attendee

THE NEED:

7 out of 10 deaths among Americans are from largely preventable chronic diseases

Source: Centers for Disease Control and Prevention. <http://www.cdc.gov/chronicdisease/overview/>

Japanese Americans:

- have the highest prevalence of hypertension (high blood pressure) among other Asian American ethnic groups 18 years and older

Source: UCLA California Health Interview Survey, 2011–2012

- have the highest incident rate of breast cancer and the highest mortality rate for colorectal cancer compared to other Asian subgroups

Source: Asian & Pacific Islander American Health Forum. “Japanese Americans and Cancer Health Brief.” May 2010.

OUR IMPACT:

Keiro has over 80 fact sheets on our website, www.keiro.org on topics ranging from caregiving, health and wellness, finances, and more to help our community stay healthy

An Empowered Community of Women

What if 350 women, the lifestyle managers of our society and primary conveyors of culture in our families, came together for a day of sharing and learning about wellness? We'd have Keiro's Women's Wellness Conference, a catalyst for community and transformation in the areas of health and well-being!

In addition to organizing fun and informative conferences, Keiro empowers women to take charge of their own health and the health of their families through online resources such as culturally-sensitive health fact sheets at www.keiro.org, a Genki Woman blog at www.genkiwoman.org, a virtual community on Facebook, and Twitter updates to help women (and men) thrive.

“What I saw in the attendees at the Women’s Wellness Conference was that same desire to live the bigger life... Those nearly 350 women were there to soak up the experience. Learning, diving into new experiences, challenging yourself, and gaining self-knowledge—those are pathways to growth, empowerment, and well-being that are open to all of us.”

— **JANIS HIROHAMA**, conference planning committee member and a former president of the League of Women Voters of California (excerpted from Keiro's Genki Woman blog at www.genkiwoman.org)

THE NEED:

Women make **80%** of health care decisions for their families

Source: US Department of Labor. <http://www.dol.gov/ebsa/newsroom/fshlth5.html>

women age 75 or older live alone

Source: A Profile of Older Americans: 2010. Administration on Aging, U.S. Department of Health and Human Services.

OUR IMPACT:

As a result of the Women's Wellness Conference, participants reported **increased confidence** that they would **eat nutritionally, manage stress, and manage finances**.

Since it launched in October 2010, Keiro's Genki Woman blog has had nearly **29,000 views** and increased its viewership by **171%** compared to the first year

THE NEED:

California voters 40 and older worry about being able to pay for long term care for themselves or their family member

Only **3/10** voters 40 and older know whether Medicare covers long term care

Source: Lakeview Research Partners and American Viewpoint. "New Poll Shows California Voters 40 and Older Largely Unprepared for Costs of Long-Term Care Services." 2010.

OUR IMPACT:

- To date, Keiro has provided over **300 free consultations** with attorneys, pharmacists, nutritionists, and resource specialists to help people understand their options and make the best decisions for their particular situation
- **60% more people** visited Keiro's website for information and resources in fiscal year 2012 than it did two years before
- Keiro partners with over **80 community organizations** through its Nikkei Senior Network to bring educational programs directly to members of our community

Health Literacy

As health care reform takes its course, many are wondering how best to navigate this new world. To help our community understand the changes and access the benefits available to us in this evolving health care system, Keiro has launched the Health Literacy Project (HeLP). Through presentations in the community, a dedicated health care reform section on Keiro's website (www.keiro.org/health-care-reform-2013), and MedCHAT, a hands-on learning experience about Medicare, Keiro is coming alongside our community to help individuals maintain their best resource – an informed and vital self.

"Keiro... is the beacon which helps steward, provide, and ensure stability and sustainability to individuals and families by being the resource to go to for information and help,

especially when one is experiencing issues with an aging family member, or when one is trying to age and maintain a healthy lifestyle."

—
ALLEN SASAKI, above right, past family member and IHA Advisory Council member

"To me, Keiro provides a sense of trust and integrity. Therefore, whenever any informational seminar is presented I feel at ease knowing they have my best interest in mind. I believe

Keiro is extremely vital in order to keep the Japanese American community informed and educated."

—
SHELDON KAWAHARA, above right, MedCHAT participant

KEIRO SERVICES DBA KEIRO SENIOR HEALTHCARE
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
October 31, 2012 and 2011

<u>ASSETS</u>	<u>2012</u>	<u>2011</u>
Current Assets:		
Cash and cash equivalents	\$ 3,335,525	\$ 3,441,884
Investments (Note 3)	14,975,459	12,458,847
Accounts receivable, less allowance for uncollectible accounts of \$281,848 and \$398,806, respectively	5,388,837	3,702,030
Funds held in trust	82,470	42,181
Other current assets	482,091	1,022,491
Assets whose use is limited under indenture agreement (Note 4)	-	409,463
Contributions receivable (Note 5)	150,000	191,032
Total Current Assets	<u>24,414,382</u>	<u>21,267,928</u>
Long-term Assets:		
Investments (Note 3)	12,324,925	10,852,119
Cost of debt issuance, net	104,954	550,745
Other assets	9,523	9,161
Assets whose use is limited under indenture agreement (Note 4)	-	784,241
Contributions receivable (Note 5)	3,570,942	2,945,819
Property, buildings and equipment, net (Note 6)	25,510,767	25,547,304
Total Long-term Assets	<u>41,521,111</u>	<u>40,689,389</u>
Total Assets	<u>\$ 65,935,493</u>	<u>\$ 61,957,317</u>
<u>LIABILITIES AND NET ASSETS</u>		
Current Liabilities:		
Accounts payable	\$ 2,157,210	\$ 1,379,190
Accrued expenses	1,710,776	1,549,776
Interest payable	-	32,732
Long-term debt, current portion (Note 8)	598,230	565,000
Funds held in trust	82,470	42,181
Total Current Liabilities	<u>4,548,686</u>	<u>3,568,879</u>
Long-term Liabilities, net of current portion (Note 8)	<u>2,933,926</u>	<u>4,600,000</u>
Total Liabilities	<u>7,482,612</u>	<u>8,168,879</u>
Net Assets:		
Unrestricted	43,412,211	40,036,323
Temporarily restricted (Note 13)	5,104,433	3,816,176
Permanently restricted (Note 13)	9,936,237	9,935,939
Total Net Assets	<u>58,452,881</u>	<u>53,788,438</u>
Total Liabilities and Net Assets	<u>\$ 65,935,493</u>	<u>\$ 61,957,317</u>

The accompanying notes are an integral part of these consolidated financial statements.

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, 2012. The financial statements were audited by Vicenti, Lloyd & Stutzman, LLP for October 31, 2012 and received an unqualified opinion. Full financial statements are available upon request through Keiro's Resource Development Department.

KEIRO SERVICES DBA KEIRO SENIOR HEALTHCARE

CONSOLIDATED STATEMENTS OF ACTIVITIES For The Years Ended October 31, 2012 and 2011

	2012	2011
<u>CHANGES IN UNRESTRICTED NET ASSETS:</u>		
Unrestricted operating revenues and other support:		
Patient service revenue, net (Note 9)	\$ 34,117,477	\$ 33,336,752
Rental income	3,198,386	3,105,495
Other support	141,362	55,858
Net assets released from restriction	150,000	-
Total unrestricted operating revenues and other support	37,607,225	36,498,105
Expenses:		
Patient services	16,072,362	15,752,726
General services*	11,812,963	11,623,444
Administrative services**	6,682,723	6,265,832
Fundraising services	464,587	507,439
Interest	155,915	205,401
Depreciation and amortization	2,751,292	2,133,149
Total expenses	37,939,842	36,487,991
Income (loss) from operations	(332,617)	10,114
Non-operating gains (losses) and other changes in net assets:		
Investment income, net	604,664	509,541
Unrealized (gain)/loss on investments	808,738	(103,664)
Contributions	2,309,573	1,961,869
Loss on disposal of property, buildings and equipment	(11,136)	(10,880)
Other transfer out	(3,334)	-
Total non-operating gains, net	3,708,505	2,356,866
Increase in unrestricted net assets	3,375,888	2,366,980
<u>CHANGES IN TEMPORARILY RESTRICTED NET ASSETS:</u>		
Investment income, net	268,422	324,848
Unrealized (gain)/loss on investments	696,578	(258,327)
Contributions	29,800	50,877
Other transfers	3,334	(6,104)
Change in value of charitable remainder unitrust agreements	440,123	(280,530)
Net assets released from restriction	(150,000)	-
Increase (Decrease) in temporarily restricted net assets	1,288,257	(169,236)
<u>CHANGES IN PERMANENTLY RESTRICTED NET ASSETS:</u>		
Contributions	14,650	729,214
Other transfers	-	6,104
Write off of permanently restricted pledge receivable	(14,352)	(65,350)
Increase in permanently restricted net assets	298	669,968
Increase in net assets	4,664,443	2,867,712
NET ASSETS, beginning of year	53,788,438	50,920,726
NET ASSETS, end of year	\$ 58,452,881	\$ 53,788,438

The accompanying notes are an integral part of these consolidated financial statements.

*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.

Our Partners

Donors, supporters, and volunteers help Keiro bring peace-of-mind and resources to transform the well-being of individuals, families, and our community. Your support enables Keiro to adapt and meet the ever-changing needs of our community, generation after generation.

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

Community Partners

(Nov. 1, 2011 – Oct. 31, 2012)

Alzheimer's Association—
California Southland
Chapter
Anaheim Free Methodist
Church
Arthritis Foundation
Centenary United
Methodist Church
East San Gabriel Valley
Japanese Community
Center
Greater Los Angeles JACL
Singles
Japanese American National
Museum
Kaiser Permanente Regional
Health
Les Dames
Long Beach Japanese
Cultural Center
Long Beach Pioneer Project
Los Angeles Nishi Hongwanji
Buddhist Temple Adult
Buddhist Association
Lutheran Church of the
Resurrection
Monterey Park Japanese
American Senior Citizens
Club
Nikkei Singles
Orange Coast Free
Methodist Church
Orange Coast Optimist Club
Orange County Buddhist
Church
Orange County Japanese
American Association
Orange County Sansei
Singles
Partners in Care Foundation
San Fernando Valley
Japanese American
Community Center
San Gabriel Nikkei Seniors
Seinan Senior Citizens
Center
So-Phis
Theta Kappa Phi Alumnae
of UCLA
Venice Hongwanji Buddhist
Temple
Venice Pioneer Project
Venice-Santa Monica Free
Methodist Church
West Los Angeles United
Methodist Church
Wintersburg Presbyterian
Church

Donors \$1,000+

(individual gifts between
Nov. 1, 2011–Oct. 31, 2012)

ADS Consulting Group, Inc.
Aetna
Aihara Insurance Agency,
Inc.
Ajishoku Foods, Inc.
Kathy R. Akashi
American Fish & Seafood
Co.
Aratani Foundation
George & Sakaye Aratani
Joseph & Dianne Belli
California Bank & Trust -
Los Angeles Commercial
Region
Care To Stay Home
Ernest & Kiyo Doizaki
Eagle, Globerman and
Kodama Foundation
Donna Ebata
Edison International
Employee Contributions
Campaign
Employees Charity
Organization (ECHO)
Entech Medical Corp.
Helen Funai Erickson
Aileen Eto
FIA Insurance Services Inc.
Financial Network
Investment Corporation
Jeff & Namy Folick
Joel Friedman
Samuel R. & Ayako G.
Fujimoto
Hiroshi & Misako Fujisaki
Fukui Mortuary
Gerald Fukui
Akio Fukunaga
Chiyoe Fukushima
Sharon Furiya
Gardena Buddhist Church
Gardena Valley Gardeners
Association, Inc.
General Imaging Company,
Inc.
Alan Goto
Tamiko Goto
Melvin & Judie Goya
H4 Enterprises, LLC
Tom & Michiko Haga
Henry H. Harada
Harry Tatsuo Iida Survivors
Trust
Frances Hashimoto
Henry & May Hashioka
Mary Hatate
Robert & Naomi Hayashi
Robert & Mayumi Higa
Ayako Higashi
Hiji Brothers
Frank & Betty Hiji
Jeffrey & Carolyn Hiraishi
Isaac & Arleen Hirano
Jim Pollard & Janis R.
Hirohama
Thomas & Ayako Hirota
Hoops For Friends, Inc.
R. M. Hori
Jeanette Horii
Junko Horii
David Chris Hoshimiya
Bill & Sumi Hughes
I & T Produce Co., Inc.
Hiroko Ifune
Tsutomu Ige
Harry & Yosie Iida
Harry & Eve Ikeda
John & Lily Ikegami
IKS American Corporation
Ken & Akiyo Imoto
Chris Inouye
Ito Properties
James & Lorraine Ito
Tomio Ito
Yoko Iwaki
George & Jane Iwanaga
Larie Izumo
Japanese Chamber of
Commerce Foundation
Japanese Chamber of
Commerce of Southern
California
Japanese Women's Society
of Southern California
Jinon Corporation
John D. and Catherine T.
MacArthur Foundation
Hank & Nancy Kagawa
Jon & Terri Kagawa
Akira Kageyama
Hiroshi & Betty Kageyama
Kaiser Permanente
Kendric & Lauri Kajikawa
Joanne Kajiyama
Roy & Ruth-Ann Kakuda
Betsy H. Kamehiro
Tom & Kay Kamei
Kamerycah Inc.
Ethel Kamiyama
Rose Kaneoka
Katsu-ya Group Inc.
Gary & Suzette Kawaguchi
Jane & Harry Kawahara
Frank & Sachie Kawana
Yuji & Ellen Kawana
Victor Kawasaki
Frank & Betty Kawashima
Keiro Retirement Home
Taylor Kennelly
Mark & Margaret Kiguchi

The Family of Young Kim
Hyein Kim
Karl & Nancy Kim
King Fish, Inc.
Ruth Kinoshita
Takashi & Shinobu Kiriyaama
Yoshiko Kita
Shizuko Kitahata
Kimiko Kitaoka
Machiyo Kiyama
Ben Kobashigawa
Mitchell & Esther Kodama
Stephen Beck & Claire Koga
Junko Koike
Emiko Komai
Stan Koyanagi
Kubota Nikkei Mortuary Inc.
Lisa Kunitake
Sidney & Hiroko Kunitake
Ford & Frances Kuramoto
John Kuramoto
A. M. & Grace Kurihara
Howard & Shirley Kurushima
May Kushida
Les Dames
Mitchell & Deena Lew
Little Tokyo Lions Club
Robert Lovitt
Nolan Maehara & Sandra
Sakamoto
Takashi & Jane Makinodan
Timothy & Akiko Manaka
Timothy & Marion Manaka
Marsh Risk & Insurance Services
Kiyoshi Maruyama
Kyoko Matsuda
Satoko S. Matsumuro
Judd & Leslie Matsunaga
Mary T. Matsuoka
Vivian Matsushige
Fumiko Matsushita
James & Jean Michiuye
Mikan Properties
Hitoshi & Ruth Miya
Dale Miyake
Shawn & Marijane Miyake
Lynn Miyamoto & Kevin Kroeker
Mizuho Corporate Bank of
California
Sadao & Ruby Mochidome
Eiko Mori
Sui Morimoto
Walter Morita
David Mukogawa
Takako Murashige
The Mutsumi Sakamoto Trust
Leland Nakagawa
Steven Nakamoto
Steven & Sharon Nakase
Dwight & Janet Nakata
Hayato & Tomoko Nakawatase
Makoto & Lily Nakayama
Nanka Wakayama Kenjin-Kai
Keiko, Jake and Luke Napier

Nikkei Widowed Association
Masayo V. Nishikawa
Nishisaka Insurance
Yuriko Nishisaka
Elaine Nishizu
John & Trudy Nishizu
Ujinobu & Yoshino Niwa
Hiromi Nogami
Emiko Nogawa
Sam Nogawa
Toshi Noma
Akio & Takako Nomi
Shirley Nomoto
Dean & Lynn Noritake
Nth Insurance Agency, Inc.
Oda Family Charitable
Foundation
Frank Oda
Richard & Sally Oda
Mary Odson
Tsuyoshi & Izumi Ohara
Barbara Ohno
Akira & Kazuko Okuda
Yoko Ono Lennon
Faith Ono
Wendy Oshita
Kihei & Kimiko Otani
Pacific Commerce Bank
May Nobuko Heishi Porter
Mike & Janice Pulici
Myron Quan & Gay Harada
Retirement Planning Advisors
David & Monica Rikimaru
RMH Resources, Inc.
Nancy Sagawa
Taro & Masako Saisho
David Sakai
Lloyd & Maxine Sakahihara
Kiyoshi Sakakura
Calvin Sakaniwa
Yoshinobu & Mary Anne
Sakihara
Kathleen Sankey
Allen Sasaki
Gordon & Joanne Sasaki
Yoza & Tomie Satoda
SCAN Health Plan
Schurr High School
Joh Sekiguchi
Sempra Energy
Senior Foundation Charitable
Corporation
Senzaki Family
Isabel Shibuya
Fred & Elisabeth Shima
Mike & Ashley Shinozaki
Mitz & Nancy Shiozaki
Robert K. Shirai
Paul & Kay Shishima
Silo Insurance & Financial
Services, LLC
Sodexo
So-Phis of Orange County
Shannon Springs

K. Jim Sugano
K & R Sugimoto Living Trust
George & Ruri Sugimoto
Lisa Sugimoto
Stephen & Chieko Sugita
Sushi-Gen
George & Kaoru Suzuki
Derick & Yoko Tagawa
Jun & Shizie Taira
Shigeo & Megumi Takayama
Foundation
Randall & Mari Tamura
K. Ray & Carol Tanaka
Bob & Jane Taniguchi
Marcus & Eisanne Tanimoto
Tetsu & Kathlene Tanimoto
Paul & Hisako Terasaki
Robert & Mandy Terasawa
Mikio & Margaret Tochioka
Paul & Pearl Tokuda
Trico Trading Company, Inc.
Tru Protection
Truist
Stuart & Frances Tsujimoto
A. Albert Tsukimoto
Kaori Nara Turner
UBS Financial Services, Inc.
Umeya Rice Cake Company
Union Bank
United Way of Tri-State
United Way, Inc.
Upper Crust Enterprises, Inc.
Asa & Bernice Wakinaka
Akira & June Watanabe
Hideyuki Watanabe
Ruth Watanabe
Jennifer Winther & Edward
Baxter
Women of St. Mary's Episcopal
Church
Frances Yamada
Kazuaki & Miyoko Yamada
Katsue Yamaguchi
Michiko Yamamoto
Hideko Yamashita
Norma Jean & Masao
Yamashita
Howard & Sumi Yata
Alice Yokoro
Atsuko Yomogida
Tokuji Yoshihashi
Harry H. Yoshikawa
Thomas & Cathy Yoshikawa
Betty & Ben Yumori
Zuma Trading, Inc.

Legacy Circle Members

Kiyoshi Arata
Jeffrey & Lorraine Dohzen
Fred & Elsie Dozen
Chikayo Fujitake
Frank & Ihoko Fukuhara
Anonymous
Louise Hari
R.M. Hori
Tsutomu & Helen Ige
Sumiko Imazu
Shyun & Sachiko Ishiwa
Beverly Ito
J. & K. Ito
Scott T. Ito
The Kageyama Family
Anonymous
Anonymous
Karaki Family Trust
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 & Yoko Munekata
Frank Murata & Nancy Horii
The Mutsumi Sakamoto Trust
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 Uchida
John & Louise Uyeda
Yamakawa Family Trust
The Yamamoto-Fujino Family
Etsel & Mary Yamasaki
Sam & Haruko Yamashita
Yoshiko Sakurai Trust

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
Dwight Nakata, CPA

Makoto Nakayama, PharmD
Lisa Sugimoto, EdD
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

Donald Kaneoka, DDS
Takashi Makinodan, PhD

James Mitsumori, JD
Thomas N. Shigekuni, JD

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, 2012

Our Mission

is to enhance the quality of senior life in Our Community.

Keiro Senior HealthCare encompasses

Keiro Nursing Home

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

South Bay Keiro Nursing Home

15115 S. Vermont Avenue
Gardena, CA 90247
(310) 532-0700

Keiro Intermediate Care Facility

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

Keiro Retirement Home

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

The Institute for Healthy Aging at Keiro

325 S. Boyle Avenue
Los Angeles, CA 90033
(323) 980-2350

Administrative Office

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

This piece was printed on sustainably harvested paper.
www.keiro.org

Stay connected with Keiro on social media!

