


# ASHA

American  
Seniors  
Housing  
Association  
**2012**

# 50

NATIONAL REAL ESTATE  
**Investor**  
Special  
Informational  
Supplement


This is what matters  
when you're in the business of  
taking care of people's parents.

It's evidence we're doing it right.

But it doesn't just happen.  
It comes from fully grasping both  
responsibility and opportunity.  
It's why we insist on an industry-  
leading 700-point quality assessment.

It's why we've developed more than  
20 custom proprietary management  
applications that give owners  
real-time access to information  
and that allow us to nimbly adapt  
our business in any climate.

This commitment to  
quality drives results for our  
residents, families, employees,  
stakeholders and investors.

Smiles all around.

*Atria* SENIOR LIVING

[www.atriaseniorliving.com](http://www.atriaseniorliving.com)

**T**his special section of *National Real Estate Investor* features the American Seniors Housing Association's (ASHA) 19th annual compilation of the nation's largest seniors housing owners and managers.

To ensure the accuracy of the 2012 ASHA 50, ASHA assembled a list of prospective ranked companies from every available source. A senior officer from each firm was asked to provide their current holdings as of June 1, 2012. Data was also used from outside sources deemed reliable, such as public filings. Companies listed in the ASHA 50 are not required to be members of ASHA, although most firms that appear in this year's rankings are ASHA members.

For purposes of this survey, seniors housing units include independent living units and assisted living units, as well as memory care/Alzheimer's units and skilled nursing beds which are part of a larger retirement living complex (such as a CCRC), and include rental, entrance fee units designed and operated exclusively for adults aged 55 years and over. Units where residents receive Section 8 or equivalent rental subsidies, single-family homes, hotel rooms,

stand-alone skilled nursing beds, or mobile home units and pads are not included. Additionally, the ASHA 50 rankings do not include properties where more than 30 percent of the units are licensed for skilled nursing.

Respondents were requested not to report properties owned indirectly through ownership of shares in another company and were instructed not to include properties leased from other owners for purposes of calculating the ASHA 50 owners list.

The ASHA 50 was compiled and analyzed by Krystalle Campo and David Schless of ASHA, who express their appreciation to the industry leaders for their participation in this annual effort.

In addition to the ASHA 50 rankings and analysis of the results, this section includes a listing of the leadership, members and employees of the American Seniors Housing Association.

For those readers interested in more information about the activities and resources of the American Seniors Housing Association, please visit our website at: [www.seniorshousing.org](http://www.seniorshousing.org) or call (202) 237-0900.

## Contents

- p. **A4** Top Owners Listing
- p. **A6** Top Managers Listing
- p. **A8** ASHA Overview and Industry Assessment
- p. **A10** Portfolio Profile
- p. **A14** Executive Committee
- p. **A14** Executive Board
- p. **A21** Advisory Committee Listing
- p. **A26** Associate Members Listing
- p. **A34** ASHA Staff and Counsel
- p. **A36** About ASHA
- p. **A42** ASHA Meetings

Pictured on cover:  
The Wellington at Dayton, Dayton, Ohio.  
*Courtesy of Capital Senior Living Corporation*

Pictured below:  
Peninsula del Rey, Daly City, Calif.  
*Courtesy of Senior Resource Group*


## ASHA 50 Owners

(50 Largest U.S. Seniors Housing Owners as of June 1, 2012)

2012 RANK	COMPANY	HEADQUARTERS	CHIEF EXECUTIVE	2012 PROPERTIES	2012 UNITS
1	Ventas Healthcare Properties Inc.	Chicago, IL	Debra Cafaro	642	53,862
2	Brookdale Senior Living	Brentwood, TN	Bill Sheriff	550	47,904
3	Health Care REIT Inc.	Toledo, OH	George Chapman	451	47,814
4	HCP Inc.	Long Beach, CA	James Flaherty, III	314	36,514
5	Boston Capital	Boston, MA	Jack Manning	572	31,654
6	Holiday Retirement	Lake Oswego, OR	Jack Callison	253	30,048
7	Senior Housing Properties Trust	Newton, MA	David Hegarty	165	19,006
8	The Evangelical Lutheran Good Samaritan Society	Sioux Falls, SD	David Horazdovsky	124	15,757
9	Emeritus Senior Living	Seattle, WA	Granger Cobb	186	15,245
10	Blackstone Group	New York, NY	Stephen Schwarzman	125	10,285
11	Senior Lifestyle Corporation	Chicago, IL	Jon DeLuca	73	9,423
12	Assisted Living Concepts Inc.	Menomonee Falls, WI	Charles Roadman, II	211	9,325
13	Highridge Costa Investors Inc.	Gardena, CA	Michael Costa	93	8,815
14	Elmcroft Senior Living	Louisville, KY	Pat Mulloy	104	8,110
15	ACTS Retirement-Life Communities Inc.	West Point, PA	Marvin Mashner	23	8,105
16	Merrill Gardens	Seattle, WA	Bill Pettit	56	7,681
17	Chartwell Seniors Housing REIT	Mississauga, ON, Canada	Brent Binions	49	7,107
18	Harrison Street Real Estate Capital LLC	Chicago, IL	Christopher Merrill	61	6,815
19	CNL	Orlando, FL	Steve Mauldin	73	6,491
20	Presbyterian Homes & Services	Roseville, MN	Daniel Lindh	36	6,342
21	USA Properties Fund Inc.	Roseville, CA	Geoffrey Brown	42	6,280
22	Century Park Associates	Chattanooga, TN	Bryan Preston	48	6,143
23	The Shelter Group/Brightview Senior Living	Baltimore, MD	Marilynn Duker	53	6,042
24	LTC Properties Inc.	Westlake Village, CA	Wendy Simpson	116	6,031

2012 RANK	COMPANY	HEADQUARTERS	CHIEF EXECUTIVE	2012 PROPERTIES	2012 UNITS
25	Walton Street Capital	Chicago, IL	Neil Bluhm	33	5,389
26	NRF Healthcare LLC	Bethesda, MD	Donald Tomasso	79	5,347
27	Westminster Retirement Communities of Florida	Orlando, FL	Roger Stevens	19	5,248
28	First Centrum LLC	Sterling, VA	Mark Weshinsky	62	4,883
29	Covenant Retirement Communities Inc.	Skokie, IL	Rick Fisk	14	4,687
30	Capital Senior Living Corporation	Dallas, TX	Lawrence Cohen	39	4,614
31	Vi	Chicago, IL	Randal Richardson	11	4,370
32	Herbert J. Sims & Company Inc.	Southport, CT	William Sims	34	4,325
33	Erickson Living	Baltimore, MD	Alan Butler	7	4,231
34	Bonaventure Senior Living	Salem, OR	Kelley Hamilton	35	4,120
35	Lytle Enterprises	Bellevue, WA	Charles Lytle	25	3,839
36	Hawthorn Retirement Group LLC	Vancouver, WA	Patrick Kennedy	29	3,288
37	Kisco Senior Living, LLC	Carlsbad, CA	Andrew Kohlberg	19	3,161
38	The Kendal Corporation	Kennett Square, PA	John Diffey	14	3,132
39	Vintage Senior Living	Newport Beach, CA	Eric Davidson/Brian Flornes	23	3,127
40	Asbury Communities Inc.	Germantown, MD	Edwin Thomas, III	5	3,123
41	Presbyterian Senior Living	Dillsburg, PA	Stephen Proctor	20	3,119
42	Lifespace Communities Inc.	Des Moines, IA	Scott Harrison	12	3,107
43	Five Star Quality Care Inc.	Newton, MA	Bruce Mackey	31	2,954
44	Pacific Retirement Services Inc.	Medford, OR	Brian McLemore	9	2,878
45	Ohio Presbyterian Retirement Services	Columbus, OH	David Kaasa	11	2,805
46	LCS	Des Moines, IA	Edward Kenny	12	2,661
47	Retirement Housing Foundation	Long Beach, CA	Laverne Joseph	14	2,656
48	Front Porch	Burbank, CA	Gary Wheeler	10	2,602
49	American House Senior Living Communities	Bloomfield Hills, MI	Dale Watchowski	26	2,597
50	Spectrum Retirement Communities LLC	Denver, CO	Jeffrey Kraus/John Sevo	23	2,565

# ASHA 50 Managers

(50 Largest U.S. Seniors Housing Managers as of June 1, 2012)

2012 RANK	COMPANY	HEADQUARTERS	CHIEF EXECUTIVE	2012 PROPERTIES	2012 UNITS
1	Brookdale Senior Living	Brentwood, TN	Bill Sheriff	646	66,088
2	Emeritus Senior Living	Seattle, WA	Granger Cobb	478	42,286
3	Holiday Retirement	Lake Oswego, OR	Jack Callison	281	33,417
4	LCS	Des Moines, IA	Edward Kenny	93	28,300
5	Sunrise Senior Living Inc.	McLean, VA	Mark Ordan	266	26,629
6	Five Star Quality Care Inc.	Newton, MA	Bruce Mackey, Jr.	209	24,080
7	Erickson Living	Baltimore, MD	Alan Butler	15	17,197
8	The Evangelical Lutheran Good Samaritan Society	Sioux Falls, SD	David Horazdovsky	134	16,510
9	Atria Senior Living Inc.	Louisville, KY	John Moore	127	14,875
10	Senior Lifestyle Corporation	Chicago, IL	Jon DeLuca	105	13,034
11	Capital Senior Living Corporation	Dallas, TX	Lawrence Cohen	91	10,100
12	Assisted Living Concepts Inc.	Menomonee Falls, WI	Charles Roadman, II	211	9,325
13	Merrill Gardens	Seattle, WA	Bill Pettit	61	8,681
14	Elmcroft Senior Living	Louisville, KY	Pat Mulloy	105	8,238
15	ACTS Retirement-Life Communities Inc.	West Point, PA	Marvin Mashner	23	8,105
16	Prestige Senior Living LLC	Vancouver, WA	Harold Delamarter	34	6,722
17	Leisure Care	Seattle, WA	Dan Madsen	38	6,420
18	The Shelter Group/Brightview Senior Living	Baltimore, MD	Marilynn Duker	56	6,402
19	Presbyterian Homes & Services	Roseville, MN	Daniel Lindh	36	6,342
20	Watermark Retirement Communities Inc.	Tucson, AZ	David Barnes	26	6,280
21	USA Properties Fund Inc.	Roseville, CA	Geoffrey Brown	41	6,163
22	Century Park Associates	Chattanooga, TN	Bryan Preston	48	6,143
23	Greystone Communities Inc.	Irving, TX	Paul Steinhoff	22	5,896
24	Westminster Retirement Communities of Florida	Orlando, FL	Roger Stevens	19	5,248

2012 RANK	COMPANY	HEADQUARTERS	CHIEF EXECUTIVE	2012 PROPERTIES	2012 UNITS
25	Integral Senior Living LLC	Carlsbad, CA	Chris Kasulka	49	4,916
26	Covenant Retirement Communities Inc.	Skokie, IL	Rick Fisk	14	4,687
27	First Centrum LLC	Sterling, VA	Mark Weshinsky	43	4,423
28	Vi	Chicago, IL	Randal Richardson	11	4,370
29	Bonaventure Senior Living	Salem, OR	Kelley Hamilton	35	4,120
30	Benchmark Senior Living	Wellesley, MA	Thomas Grape	45	4,042
31	Frontier Management LLC	Durham, OR	Gregory Roderick	46	3,683
32	Asbury Communities Inc.	Germantown, MD	Edwin Thomas, III	6	3,550
33	Hawthorn Retirement Group LLC	Vancouver, WA	Patrick Kennedy	31	3,462
34	Senior Resource Group	Solana Beach, CA	Michael Grust	18	3,449
35	American Baptist Homes of the West	Pleasanton, CA	David Ferguson	15	3,396
36	Vintage Senior Living	Newport Beach, CA	Eric Davidson/Brian Flornes	24	3,360
37	Kisco Senior Living LLC	Carlsbad, CA	Andrew Kohlberg	19	3,161
38	The Kendal Corporation	Kennett Square, PA	John Diffey	14	3,132
39	Presbyterian Senior Living	Dillsburg, PA	Stephen Proctor	20	3,119
40	Lifespace Communities Inc.	Des Moines, IA	Scott Harrison	12	3,107
41	American House Senior Living Communities	Bloomfield Hills, MI	Dale Watchowski	28	2,914
42	Belmont Village Senior Living	Houston, TX	Patricia Will	21	2,879
43	Pacific Retirement Services Inc.	Medford, OR	Brian McLemore	9	2,878
44	Ohio Presbyterian Retirement Services	Columbus, OH	David Kaasa	11	2,805
45	Greystar Real Estate Partners	Charleston, SC	Bob Faith	13	2,727
46	Western Seniors Housing Inc.	Irvine, CA	Anthony Sandoval	26	2,711
47	Retirement Housing Foundation	Long Beach, CA	Laverne Joseph	14	2,656
48	George M. Leader Family Corporation	Hershey, PA	G. Michael Leader, III	11	2,570
49	Spectrum Retirement Communities LLC	Denver, CO	Jeffrey Kraus/John Sevo	23	2,565
50	Justus Rental Properties	Indianapolis, IN	Walter Justus	5	2,476

## Seniors Housing Moves Forward Despite Challenges

### 2012 ASHA 50 OVERVIEW

This year's ASHA 50 survey was conducted as of June 1, 2012, and the rankings reflect the continued growth of larger owners and managers of market rate seniors housing. Seniors housing providers continue to hold their own in challenging times that include a tepid economic recovery and continued softness in many single family housing markets. Construction levels of new senior apartments, independent living and assisted living residences, Alzheimer's/memory care facilities, and continuing care retirement communities remain modest by historic standards. The vast majority of companies represented in this year's ASHA 50 rankings were also among the top 50 in last year's ranking.

For more detailed industry operating metrics, research insights into the seniors housing consumer, construction trends, and a host of practical resources about private pay seniors housing,

please visit ASHA's secure bookstore at [www.seniorshousing.org](http://www.seniorshousing.org).

### ASHA 50 SURVEY HIGHLIGHTS Owners

The total number of units owned by the 50 largest seniors housing owners (505,627 units) increased by 12 percent from the previous year's ASHA 50 rankings. Increases from 2011 to 2012 are also noted when examining the holdings of the largest 10 and largest 25 owners, respectively (15 percent and 13 percent).

For the second consecutive year, Ventas Healthcare Properties Inc. ranked as the largest owner with 53,862 units. Brookdale Senior Living was the second largest owner with 47,904 units followed closely by Health Care REIT Inc. with 47,814 units. HCP Inc., also a real estate investment trust, was fourth largest with 36,514 units and finally, Boston Capital rounded out the top five with 31,654 units. Together, the top

five owners accounted for 43 percent of total owned units among the top ASHA 50 owners.

Publicly traded companies represent around a quarter of the largest 50 owners, and accounted for over half (257,160 units) of the total owned units reported. The largest publicly traded owners include: Ventas Healthcare Properties Inc. (53,862 units), Brookdale Senior Living (47,904 units), Health Care REIT Inc. (47,814 units) and HCP Inc. (36,514 units). Other large publicly-traded companies with ownership of more than 15,000 units include: Senior Housing Properties Trust (19,006 units), and Emeritus Senior Living (15,245 units).

Non-publicly-traded, for-profit companies that own more than 7,500 units of seniors housing include: Boston Capital (31,654 units), Holiday Retirement (30,048 units), Senior Lifestyle Corporation (9,423 units), Highridge Costa Investors Inc. (formerly known as MCA Housing Partners) (8,815 units), Elmcroft Senior Living (formerly known as Senior Care Inc.) (8,110 units), and Merrill Gardens (7,681 units).

The Evangelical Lutheran Good Samaritan Society is the largest not-for-profit ASHA 50 owner with 15,757 units, followed by ACTS Retirement-Life Communities Inc. (8,105 units), and Presbyterian Homes & Services (6,342 units).

Among the largest owners, Brookdale Senior Living reported the most growth in units owned between 2011 and 2012. Among other acquisitions, Brookdale acquired Horizon Bay Realty in September 2011, a portfolio comprised of over 16,400 units in 19 states. Other owners posting notable increases in units owned over the past


Dining room at Summit Point Living, Macedonia, Ohio. Courtesy of Capital Senior Living Corporation


Web-based senior housing software

**SMART**

**SMARTER**

One platform with built-in accounting, billing, marketing, and resident care management


## **YARDI VOYAGER™** Senior Housing

- » Comprehensive accounting, financials, and investment management
- » Resident census and occupancy management, online portals, and electronic billing
- » Electronic health records with integrated eMAR and bi-directional pharmacy interface
- » CRM, prospect and referral marketing, and sales counselor performance metrics
- » Customizable resident assessments, care plans, and caregiver FTE management
- » Incident and accident tracking with dynamic action plan workflows and analytics

To learn more, call 800.866.1144 or visit [www.yardi.com/senior](http://www.yardi.com/senior)


## Senior Housing Units Owned by Largest 10 and 25 Firms 1995–2012


year include: Health Care REIT (adding 16,407 units), Elmcroft Senior Living (adding 14,140 units), Westminster Retirement Communities of Florida (adding 2,053 units) and Capital Senior Living Corporation (adding 1,113 units).

The minimum threshold for ranking on the 2012 ASHA 50 list for owners was 2,565 units.

### Managers

The total number of units managed by

the largest 50 managers increased by slightly less than 3 percent from 2011 (457,326 units) to 2012 (469,639 units). The management portfolios of both the largest 10 and largest 25 managers increased by 4 percent from the previous year.

For the fourth consecutive year, Brookdale Senior Living was the largest manager, with 66,088 units, followed by Emeritus Senior Living (42,286 units), Holiday Retirement (33,417 units), LCS (28,300 units) and Sunrise Senior Living

(26,629 units). The five largest managers accounted for 42 percent of total managed units of the top ASHA 50 managers.

Publicly traded companies represented 12 percent of the top ASHA 50 managers, and accounted for over one-third (178,508 units) of the reported units managed. The largest publicly traded managers include: Brookdale Senior Living (66,088 units), Emeritus Senior Living (42,286 units), Sunrise Senior Living Inc. (26,629 units), Five Star Quality Care Inc. (24,080 units), and Capital Senior Living Corporation (10,100 units).

Non-publicly traded, for-profit companies that manage more than 7,500 units include: Holiday Retirement (33,417 units), LCS (28,300 units), Erickson Living (17,197 units), Atria Senior Living Inc. (14,875 units), Senior Lifestyle Corporation (13,034 units), Merrill Gardens (8,681 units) and Elmcroft Senior Living (formerly known as Senior Care Inc.) (8,238 units).

### PORTFOLIO SIZE

No. of Units Owned	505,627
No. of Units Managed	469,639

### Minimum Entry Threshold:

No. of Units Owned	2,565
No. of Units Managed	2,476

# INVESTING IN SENIOR LIVING?

Make sure you've got the right partner.

The **LCS™** family of companies has more than 41 years of success in senior living services. We know the territory. We know the nuances. And we know what investors are looking for.


The Clare

Our record of managing and developing senior living communities is unsurpassed, but we don't stop there. We also provide top-quality service in home health care and national procurement purchasing consulting. We're always looking for ways to share our expertise in new business opportunities that can enhance your portfolio through capital investments, financing strategies, joint ventures, partnerships, and strategic relationships.

**So make sure you've got the right partner.**  
For senior living, that partner should be **LCS**.


## Recent acquisitions and partnerships

- The Clare (CCRC), Chicago, IL with Senior Care Development
- Clarity Pointe (MC), Knoxville, TN with Harrison Street Real Estate Capital
- Health & Wellness Suites (AL/SN), Wabash and Westfield, IN with Mainstreet Property Group

Capital Square  
400 Locust Street, Suite 820  
Des Moines, Iowa 50309-2334  
phone 515.875.4500  
web LCSnet.com


## Senior Housing Units **Managed** by Largest 10 and 25 Firms 1995–2012


HEALTHCOMPS™

Years of operational data  
only available in our reports.

Isn't it time you got the complete picture?

HealthTrust provides valuation, market feasibility, property tax abatement, litigation and transaction support services to the healthcare and senior housing industry.

 **HEALTHTRUST**

[healthtrust.com](http://healthtrust.com)

BIRMINGHAM | BOSTON | LOS ANGELES | SARASOTA

## Owners/Units

Median Portfolio Size	5,368
Mean Portfolio Size	10,113
Portfolio Size of Largest Owner	53,862
Portfolio Size of Owner Ranked #50	2,565

## Managers/Units

Median Portfolio Size	4,802
Mean Portfolio Size	9,393
Portfolio Size of Largest Manager	66,088
Portfolio Size of Manager Ranked #50	2,476

The Evangelical Lutheran Good Samaritan Society remains the largest not-for-profit manager, with a man-

aged portfolio of 16,510 units. Other large not-for-profit managers include ACTS Retirement-Life Communities

Inc. (8,105 units) and Presbyterian Homes & Services (6,342 units).

Brookdale Senior Living increased its managed portfolio by 14,922 units in the past year, largely as a result of taking over operations of Horizon Bay Retirement Living. Elmcroft Senior Living added 4,268 units to its managed portfolio, assuming operations in January 2012 of 32 assisted living communities comprised of 2,189 units that had been managed by Hearthstone Assisted Living. Other notable increases among ASHA 50 managers include: Westminster Retirement Communities of Florida (adding 2,053 units), Watermark Retirement Communities (adding 1,125 units) and Asbury Communities (adding 801 units).

The minimum threshold for inclusion on the 2012 ASHA 50 list for managers was 2,476 units.

## PRUDENTIAL MORTGAGE CAPITAL COMPANY

# WHEN YOU NEED FINANCING SOLUTIONS, WE GET IT. DONE.

### GENERAL ACCOUNT

**\$70M**

General Account  
IL, AZ, LA, KY  
Health Care Senior Living


### FANNIE MAE

**\$46.5M**

Fannie Mae  
Various, GA  
Health Care Senior Living


### FANNIE MAE

**\$20.8M**

Fannie Mae  
Westmont, IL  
Health Care Senior Living


### FHA 232A7

**\$9.4M**

FHA 232a7  
Greenville, SC  
Health Care Senior Living


### FHA 232 SR

**\$42.3M**

FHA 232 SR  
Palo Alto, CA  
Health Care Senior Living


### GENERAL ACCOUNT

**\$17.5M**

General Account  
Various, IL  
Health Care Senior Living


WE GET IT. DONE.

prumortgagecapital.com  
1-888-263-6800


**Prudential**

## Executive Committee


**William D. Pettit Jr.**  
Chairman  
Merrill Gardens


**John Rijos**  
Vice Chairman  
Brookdale Senior  
Living


**Raymond J. Lewis**  
Secretary/Treasurer  
Ventas Healthcare  
Properties


**Larry Cohen**  
SH PAC Chairman  
Capital Senior Living  
Corporation


**David Schless**  
President  
American Seniors  
Housing Association

## Former Chairmen

William H. Elliott  
(1991–1994)

Jeffrey L. Beck  
(1994–1996)

Christopher J. Coates  
(1996–1998)

Philip Downey  
(1998–2000)

Mark J. Schulte  
(2000–2002)

William B. Kaplan  
(2002–2004)

Noah R. Levy  
(2004–2006)

William F. Thomas  
(2006–2008)

Patricia G. Will  
(2008–2010)

Edward R. Kenny  
(2010–2012)

## Executive Board


**David A. Reeve**  
Advent Group  
Bellevue, WA


**David R. Ford**  
Aegis Living  
Washington, DC


**Douglas S. Schiffer**  
Allegro Senior Living  
LLC  
Atlanta, GA


**John A. Moore**  
Atria Senior Living  
Louisville, KY


**Robert T. Halpin, Jr.**  
Aureus Group LLC  
Dallas, TX


**Marc R. Thompson**  
Bank of the West  
San Ramon, CA


**Robert Ian Ezer**  
Baybridge Seniors  
Housing Inc.  
Toronto, ON Canada


**James F. Sherman**  
Beech Street Capital  
LLC  
Bethesda, MD


**Patricia G. Will**  
Belmont Village Senior  
Living  
Houston, TX


**Thomas H. Grape**  
Benchmark Senior  
Living  
Wellesley, MA


**Daniel J. Biron**  
Berkadia Commercial  
Mortgage LLC  
New York, NY


**Steve Wendel**  
Berkeley Point Capital  
LLC  
Boston, MA


**Joe Eby**  
Bickford Senior Living  
Olathe, KS


**Brenda J. Bacon**  
Brandywine Senior  
Living  
Mount Laurel, NJ


**James D. Gray**  
Bridgewood Property  
Company  
Houston, TX


**David D. Carliner**  
Brightview Senior  
Living LLC  
Baltimore, MD


**W.E. Sheriff**  
Brookdale Senior  
Living Inc.  
Brentwood, TN


**Kenneth R. Assiran**  
Capital Health Group  
LLC  
Media, PA


# Who should you rely on to make it down the stretch?

**In a crowded field of seemingly similar financial services firms, examine their track records to improve your odds of a strong finish at the closing table.**

## **Lancaster Pollard's pedigree consists of:**

- Over 24 years of continuous senior living focus
- One of the largest groups of financial professionals dedicated to senior living capital finance in the country
- Over 800 seniors housing & health care closings in a variety of market conditions
- A consistent leader in HUD/FHA financings

***Government agencies, clients and peers look to us to set the pace in the industry. You can look to us to close your deal.***

LANCASTER  
POLLARD 

Atlanta • Austin • Columbus • Kansas City • Los Angeles • Philadelphia

[www.lancasterpollard.com](http://www.lancasterpollard.com)

Lancaster Pollard Mortgage Company is a Fannie Mae/GNMA/HUD-FHA/USDA approved lender.

Lancaster Pollard & Co. is a registered securities broker/dealer with the SEC and a member in good standing with FINRA, MSRB & SIPC.

## Executive Board


**Scott Stewart**  
Capitol Seniors  
Housing  
Washington, DC


**Salvatore Riso**  
Care Investment Trust  
Inc.  
New York, NY


**Aron Will**  
CBRE Capital Markets  
Houston, TX


**Brent Binions**  
Chartwell Seniors  
Housing REIT  
Mississauga, ON  
Canada


**Adam Sherman**  
CIT Healthcare  
Annapolis, MD


**Kevin Maddron**  
CNL  
Orlando, FL


**Douglas Korey**  
Contemporary  
Healthcare Capital LLC  
Shrewsbury, NJ


**Karen M. Anderson**  
Cordia Senior Living  
Charlestown, MA


**Gary D. Staats**  
The Covenant Group  
Fort Worth, TX


**Peter E. Pickette**  
CS Capital Advisors  
LLC  
New York, NY


**Phillip M. Anderson,  
Jr.**  
Cushman & Wakefield  
Orlando, FL


**Philip A. Brooks**  
CWCapital  
Richmond, VA


**Richard J. Hutchinson**  
Discovery  
Management Group  
Winslow, ME


**Susan V. Kayser**  
Duane Morris LLP  
New York, NY


**Pat Mulloy**  
Elmcroft Senior Living  
Louisville, KY


**Melanie Werdel**  
Emeritus Senior Living  
Seattle, WA


**Alan Butler**  
Erickson Living  
Baltimore, MD


**Christopher E. Honn**  
Fannie Mae  
Chicago, IL


**Bruce J. Mackey, Jr.**  
Five Star Quality Care  
Inc.  
Newton, MA


**Brian Beckwith**  
Formation Capital LLC  
Alpharetta, GA


**Arnold M. Whitman**  
Formation Capital LLC  
La Jolla, CA


**Luke Classen**  
Franklin Park  
Management  
San Antonio, TX


**Steven Schmidt**  
Freddie Mac  
Chicago, IL


**James Seymour**  
GE Capital, Healthcare  
Financial Services  
Chicago, IL


**Owen Morris**  
Goldman Sachs & Co.  
San Francisco, CA


**Eugene W. Grace**  
Grace Management  
Inc.  
Minneapolis, MN


**Richard A. Thomas**  
Grandbridge Real  
Estate Capital LLC  
Atlanta, GA


**Kathryn A. Sweeney**  
Great Point Investors  
LLC  
Boston, MA


**Neal Raburn**  
Greystone Servicing  
Corporation Inc.  
Atlanta, GA


**Paul A. Gordon**  
Hanson Bridgett LLP  
San Francisco, CA


ATRIA SENIOR LIVING, Roslyn Harbor | Seniors Housing


We're proud to be the largest owner of seniors housing in the United States.

Ventas, Inc. (NYSE: VTR), an S&P 500 company, is the leading seniors housing and healthcare real estate investment trust in the United States. Our efficient access to both debt and equity markets and our ability to provide up to 100% financing allow us to provide you with tailored financing solutions. As the largest owner of seniors housing in the United States, we understand your business and we want to be your reliable capital partner.

Reliable Capital. Delivering Value. <sup>SM</sup>  
[ventasreit.com](https://www.ventasreit.com)

## Executive Board


**Patrick F. Kennedy**  
Hawthorn Retirement  
Group  
Seattle, WA


**Paul Gallagher**  
HCP Inc.  
Long Beach, CA


**Charles J. Herman,  
Jr.**  
Health Care REIT Inc.  
Toledo, OH


**Alan C. Plush**  
HealthTrust LLC  
Sarasota, FL


**William B. Sims**  
Herbert J. Sims &  
Co. Inc.  
Fairfield, CT


**Jack R. Callison, Jr.**  
Holiday Retirement  
Lake Oswego, OR


**Patrick M. Hurst**  
Houlihan Lokey  
Chicago, IL


**Rod Turner**  
HTG Consultants LLC  
New Castle, DE


**Chris Kasulka**  
Integral Senior Living  
LLC  
Carlsbad, CA


**Bradley E. Dubin**  
Kandu Capital LLC  
/ Bloomfield Senior  
Living  
Beverly Hills, CA


**Michael Lugli**  
KeyBank Real Estate  
Capital  
Cleveland, OH


**Andrew S. Kohlberg**  
Kisco Senior Living  
LLC  
Carlsbad, CA


**Brian Pollard**  
Lancaster Pollard  
Columbus, OH


**Melvin W. Warren**  
The LaSalle Group  
Pensacola, FL


**Edward R. Kenny**  
LCS  
Des Moines, IA


**Timothy Buchanan**  
Legend Senior Living  
Wichita, KS


**Leonard Lucas**  
Love Funding  
Corporation  
Boston, MA


**Wendy Simpson**  
LTC Properties Inc.  
Westlake Village, CA


**Mary G. Leary**  
Mather LifeWays  
Evanston, IL


**Terry Howard**  
MBK Senior Living  
Irvine, CA


**Kevin McMeen**  
MidCap Financial LLC  
Chicago, IL


**Justin Hutchens**  
National Health  
Investors Inc.  
Murfreesboro, TN


**Donald C. Tomasso**  
NRF Healthcare  
Bethesda, MD


**William P. Kauffman**  
Oak Grove Capital  
Chicago, IL


**Joseph G. Lin**  
Oakmont Senior Living  
LLC  
Santa Rosa, CA


**Dan B. Madsen**  
One Eighty  
Seattle, WA


**Jerome E. Finis**  
Pathway Senior Living  
LLC  
Des Plaines, IL


**Sean Huntsman**  
PNC Real Estate  
Bend, OR


**Jay L. Hicks**  
Prime Care Properties  
LLC  
Indianapolis, IN


**Margaret A. Wyld,  
Ph.D.**  
ProMatura Group LLC  
Oxford, MS

## Executive Board


**Casey Moore**  
Prudential Mortgage  
Capital Company  
Boston, MA


**Noah R. Levy**  
Prudential Real Estate  
Investors  
Madison, NJ


**Laca Wong-Hammond**  
Raymond James -  
Morgan Keegan  
New York, NY


**Kathryn Burton-Gray**  
Red Capital Group LLC  
Newport Beach, CA


**Jeff Dickerson**  
Ridge Care Inc.  
Kernersville, NC


**James T. Hands**  
Salem Equity  
Dallas, TX


**David Reis**  
Senior Care  
Development LLC  
Harrison, NY


**Mel Gamzon**  
Senior Housing  
Investment Advisors  
Inc.  
Fort Lauderdale, FL


**David J. Hegarty**  
Senior Housing  
Properties Trust  
Newton, MA


**William B. Kaplan**  
Senior Lifestyle  
Corporation  
Chicago, IL


**Donald O. Thompson,  
Jr.**  
Senior Living  
Communities LLC  
Charlotte, NC


**Michael S. Grust**  
Senior Resource Group  
LLC  
Solana Beach, CA

# It is a matter *for* Principle.

## Seniors Housing and Healthcare Valuations

Principle Valuation's experienced professionals have a long history of providing valuations in all economic climates for skilled nursing homes, assisted and independent living facilities, and CCRC's. That's why owners and lenders turn to us with confidence for advisory and valuation services for real estate, businesses and equipment.

- Purchase price allocation
- Financing - conventional
- Financing - HUD 232 and 242
- Insurance
- Impairment
- Fixed asset reviews
- Equipment inventory/valuations
- Real estate tax analysis
- Building life studies
- Market studies
- Stark compliance
- Cost segregation studies
- Expert witness testimony
- Physician practices


**Principle Valuation, LLC**

PEOPLE AND VALUES YOU CAN TRUST

230 West Monroe • Suite 2540 • Chicago, IL 60606

312.422.1010 • [info@principlevaluation.com](mailto:info@principlevaluation.com)

[www.principlevaluation.com](http://www.principlevaluation.com)

## Executive Board


**Robert D. Thomas**  
Senior Star Living  
Tulsa, OK


**William F. Thomas**  
Senior Star Living  
Tulsa, OK


**Bradley Fuqua**  
SeniorHousingNet,  
part of Move  
Scottsdale, AZ


**Steven L. Vick**  
Signature Senior Living  
Irving, TX


**Loren B. Shook**  
Silverado Senior Living  
Irvine, CA


**Jeffrey D. Kraus**  
Spectrum Retirement  
Communities LLC  
Denver, CO


**Scott Cousino**  
Stifel, Nicolaus &  
Company Inc.  
Baltimore, MD


**Sharon Grambow**  
Sun Health Senior  
Living  
Sun City West, AZ


**Greg Neeb**  
Sunrise Senior Living  
Inc.  
McLean, VA


**Randall J. Bufford**  
Trilogy Health Services  
LLC  
Louisville, KY


**Gilbert Till**  
URBEK  
Seattle, WA


**Marcus Lussier**  
Valuation & Information  
Group  
Culver City, CA


**Lisa Widmier**  
VantAge Pointe  
Capital Management &  
Advisory Inc.  
Del Mar, CA


**Randal J. Richardson**  
Vi  
Chicago, IL


**Eric Davidson**  
Vintage Senior Living  
Newport Beach, CA


**Michael Vaughn**  
Walker & Dunlop  
Bethesda, MD


**David Barnes**  
Watermark Retirement  
Communities  
Tucson, AZ


**Greg E. Schulte**  
Weitz Senior Living  
Des Moines, IA


**Catherine Voreyer**  
Wells Fargo Bank  
Irvine, CA


**William T. Mulligan**  
Ziegler Investment  
Banking  
Milwaukee, WI

## 2012 Advisory Committee

### **AEW Capital Management LP**

Anthony C. Crooks  
Boston, MA

### **American House Senior Living Residences**

Robert W. Gillette  
Bloomfield Hills, MI

### **ARA National Seniors Housing Group**

Jeffrey Pritchard  
Dallas, TX

### **Arcapita Inc.**

C. MacLaine Kenan  
Atlanta, GA

### **The Asbury Group Marketing**

Meredith Boyle  
Germantown, MD

### **be.group**

John H. Cochrane, III  
Glendale, CA

### **The Bruder Company**

Kenneth Bruder  
Addison, TX

### **Capital One Bank**

Imran Javaid  
Chevy Chase, MD

### **Care Innovations, an Intel-GE Company**

Melissa Felton  
Hermosa Beach, CA

### **CBRE Seniors Housing**

M. David Rothschild  
San Diego, CA

### **CISCOR**

Sam Youngwirth  
Norman, OK

### **CoastWood Seniors Housing Partners**

Daniel A. Decker  
Pebble Beach, CA

### **Continuing Life Communities**

Richard D. Aschenbrenner  
Carlsbad, CA

A healthy life isn't  
one-dimensional.  
Neither is a  
healthy business.


Senior Living

Real Estate

Construction

Education

Banking

Recreation

Manufacturing

Transportation

Employee Benefits

### **Just ask our client, Bonaventure Senior Living.**

Fitness classes, art shows and fun day trips are just a few ways Bonaventure Senior Living helps their residents thrive. But at the heart of it all is a team of experts who know what it takes to keep seniors engaged in life. At Propel, we take the same kind of team approach to Bonaventure's business. Working together, our experts deliver a comprehensive program of both property and professional liability insurance and workers' compensation plans. One smart solution that keeps Bonaventure's business healthy and strong.

**Let our team help your business thrive.**


**propel**  
INSURANCE

**1-800-499-0933**

**[www.propelinsurance.com](http://www.propelinsurance.com)**

**Find your momentum.**

## 2012 Advisory Committee

### **Covenant Retirement Communities**

Rick K. Fisk  
Skokie, IL

### **Direct Supply Inc.**

W. Bradford Klitsch  
Milwaukee, WI

### **Dougherty Mortgage LLC**

Jonathan P. Banyard  
Minneapolis, MN

### **integra Procurement Services**

C. Nathan Wannall  
Groton, NY

### **Era Living**

Eli J. Almo  
Seattle, WA

### **Front Porch**

Gary Wheeler  
Burbank, CA

### **G5 Search Marketing Inc.**

Rob Day  
Bend, OR

### **GlynnDevins Advertising & Marketing**

James T. Glynn  
Overland Park, KS

### **Greystone Communities Inc.**

Michael B. Lanahan  
Irving, TX

### **Grosvenor Fund Management Inc.**

William P. Donohue, Jr.  
Philadelphia, PA

### **Harbor Retirement Associates LLC**

Timothy S. Smick  
Vero Beach, FL

### **Integra Realty Resources**

Charles A. Bissell  
Richardson, TX

### **Integrated Development Group LLC**

Matthew K. Phillips  
Northbrook, IL


Families trust Sunrise  
as their choice  
for senior living.


*Celebrating the joy of every day since 1981.*


A SPECIAL SUPPLEMENT TO NATIONAL REAL ESTATE INVESTOR

## 2012 Advisory Committee

### Irwin Partners Architects

Gregory R. Irwin  
Costa Mesa, CA

### Morgan Stanley

Matthew Johnson  
New York, NY

### Morningside Management

Kelly Mason  
Leesburg, VA

### Isakson Living

E. Andrew Isakson  
Atlanta, GA

### JCH Consulting Group Inc.

James E. Hazzard  
Anaheim, CA

### JEA Senior Living

Jerry Erwin  
Vancouver, WA

### KMF Senior Housing Investors LLC

Philip L. Van Syckle  
Chicago, IL

### Kwalu

Michael Zusman  
Atlanta, GA

### Lend Lease Inc.

John R. Nicolay  
Charlotte, NC

### Lifespace Communities Inc.

Scott Harrison  
Des Moines, IA

### Lincoln Healthcare Events

Bailey Beeken  
Norwalk, CT

### Marcus & Millichap

Gary R. Lucas  
San Francisco, CA

### Masterpiece Living LLC

Lawrence L. Landry  
Palm Beach Gardens, FL

### Moore Diversified Services Inc.

James A. Moore  
Fort Worth, TX

## Our Transactions Speak Volumes

*CBRE Capital Markets is a recognized leader in mortgage banking and direct lending for senior housing.*

**#1 Freddie Mac Lender** in 2009, 2010 & 2011  
**#1 Fannie Mae DUS®** Senior Housing Lender in 2010  
Over **\$416 Million** in Senior Housing Financings  
Across 42 Assets Nationwide in Past 18 Months  
Fannie Mae, Freddie Mac, HUD FHA, Mezzanine & Construction Debt Placement


Construction Loan Placed via  
National Bank  
Thousand Oaks, CA  
\$19,050,000  
139 Unit Assisted Living/  
Alzheimer's Care

Fannie Mae Structured  
Credit Facility  
7 Assets, 6 States  
\$78,880,000  
Independent/Assisted Living  
Floating and Fixed Rate Executions  
Multiple Prepayment Options  
Property Substitution and Release Rights  
Expansion Capability


For additional information, please contact:

Aron Will  
713.787.1965  
aron.will@cbre.com

Matthew Whitlock  
978.740.0024  
matthew.whitlock@cbre.com

#1 in Real Estate Services Worldwide  
[www.cbre.com/capitalmarkets](http://www.cbre.com/capitalmarkets)

**CBRE**

## 2012 Advisory Committee

### Morrison Senior Living

Kevin Svagdis  
Atlanta, GA

### Moving Station

Patricia Saulig  
Chicago, IL

### My Innerview

Scott Smith  
Seattle, WA

### National Multi Housing Council

Douglas M. Bibby  
Washington, DC

### National Real Estate Advisors

Kathryn A. Barnes  
Washington, DC

### New Perspective Senior Living

Ryan Novaczyk  
Eden Prairie, MN

### NorthMarq Capital

Gordon P. Mickelson  
Centennial, CO

### One on One

David A. Smith  
Saint Louis, MO

### Perkins + Will Architects

Paul E. Donaldson  
Dallas, TX

### Post Acute Partners

Lisa Burgess  
New York, NY

### Principle Valuation LLC

Timothy H. Baker  
Chicago, IL

### Provision Living

Todd Spittal  
Saint Louis, MO

### RealPage Senior Living

Todd Walrath  
Vienna, VA

### Royal Senior Care LLC

Roni Soffer  
North Miami Beach, FL

## LivingLife atSeniorLifestyle


SENIOR  
LIFESTYLE  
CORPORATION

### Seeing opportunities

Looking toward tomorrow, Senior Lifestyle is pursuing new acquisition, development and management opportunities.

### Sharing success

The Senior Lifestyle team professionally operates senior living communities providing a broad spectrum of care and hospitality services.

To learn more, visit  
[www.seniorlifestyle.com](http://www.seniorlifestyle.com)  
or call Jerry Frumm or  
Pat Lee at 312.673.4333.


## 2012 Advisory Committee

### Senior Capital Advisors

Bruce M. Gibson  
Miami, FL

### Virtual Care Provider Inc.

Matthew Rehmann  
Milwaukee, WI

### Walton Street Capital LLC

Brian Landrum  
Chicago, IL

### Senior Living Investment Brokerage Inc.

Grant A. Kief  
Glen Ellyn, IL

### Senior Services of America LLC

D. Lee Field  
Tacoma, WA

### The Shuster Companies

Jason Shuster  
Roseville, MN

### SilverCrest Properties LLC

Michael F. Gould  
St. Louis Park, MN

### Sodexo Senior Living

James Cooper  
Colorado Springs, CO

### Stanley Healthcare Solutions

Chris Beekman  
Lincoln, NE

### Stroud Properties Inc.

James A. Stroud  
Dallas, TX

### Sunshine Retirement Living

May Hasso  
Newport Beach, CA

### Surface Logic

Andy Baxter  
Jessup, MD

### THOMCO

Monica Clark  
Kennesaw, GA

### Ungaretti & Harris

John J. Durso  
Chicago, IL

## THE BRIGHTEST STARS


ARE THE ONES THAT CAN BE SEEN  
DAY OR NIGHT

## FIVESTAR SENIOR LIVING™

Five Star isn't just our name – it's who we are. We're a company of caring stars, helping over 20,000 residents discover their brightest tomorrow. With over 250 communities in 32 states, we're proud to make a difference every day, helping seniors everywhere live like the stars they are.

Our people make us who we are. From our patients, to our residents, to our families, staff and referring professionals – each interaction forms a lasting connection we all share. Five Star Senior Living works as a team to help people lead fuller lives.

[FiveStarSeniorLiving.com](http://FiveStarSeniorLiving.com) • 617-796-8387


©2012 Five Star Quality Care, Inc.  
NYSE: FVE


INDEPENDENT LIVING • ASSISTED LIVING  
SKILLED NURSING • REHABILITATION AND WELLNESS  
REHABILITATION HOSPITALS

## 2012 Advisory Committee

### **The Waters Senior Living**

Lynn Carlson Schell  
Minnetonka, MN

### **The Whiting-Turner Contracting Company**

Brendan Baloh  
Towson, MD

### **Willis**

John M. Atkinson  
Chicago, IL

### **Yardi Systems Inc.**

Paul Stassforth  
Goleta, CA

## 2012 Associate Members

### **12 Oaks Senior Living**

Richard K. Blaylock  
Dallas, TX

### **625 Management Company LLC**

Laurie Pepper  
Pasadena, CA

### **ActivCare Living**

W. Major Chance  
San Diego, CA

### **AGM Financial Services Inc.**

Tamera S. Gundersen  
Baltimore, MD

### **Alden Realty Services Inc.**

Randi Schlossberg-Schullo  
Chicago, IL

### **Allegro Residences**

Francois Courtois  
Montreal, PQ

### **Allium Partners**

Jay Costley  
Chicago, IL

### **Altus Group**

Carole Cowper  
Toronto, ON

### **Ambrose Capital Group Inc.**

Donald Ambrose  
San Diego, CA

### **American Eagle Lifecare Corporation**

Scott Kellman  
Ann Arbor, MI

### **Americare**

Clay Crosson  
Sikeston, MO

### **The Arbor Company**

Ellison Thomas  
Atlanta, GA

### **Arnall Golden Gregory LLP**

Hedy S. Rubinger  
Atlanta, GA

### **Artemis Real Estate Partners**

Serge Learsy  
Chevy Chase, MD

### **ASL**

Frank Haffner  
Santa Ana, CA

### **Atlantic Shores Cooperative Association**

Eden B. Jones  
Virginia Beach, VA

### **Avamere Health Services**

Richard Dillon  
Wilsonville, OR

### **Avista Senior Living**

Kris Woolley  
Tempe, AZ

### **Balfour Senior Living LLC**

Michael K. Schonbrun  
Louisville, CO

### **Bank of America Merrill Lynch**

Gray W. Hampton  
New York, NY

### **Bank of Texas**

Steve LeBlanc  
Dallas, TX

### **Barrington Venture Holding Company LLC**

Thomas S. Herb  
Barrington, IL

### **The Blackstone Group**

David Roth  
New York, NY

### **BMA Management Ltd.**

Rod Burkett  
Bradley, IL

### **BMO Capital Markets**

Gregory Steele  
Chicago, IL

### **B'nai B'rith International**

Mark D. Olshan  
Washington, DC

### **Bronson**

Rhonda Yellig  
Kalamazoo, MI

## 2012 Associate Members

### Brooks Adam Research

Robert T. Adams, Sr.  
Richmond, VA

### Cambridge Realty Capital Companies

Jeffrey A. Davis  
Chicago, IL

### CapitalSource

Steven L. Gilleland  
Atlanta, GA

### CARE Senior Living LP

David N. McCurdy  
Eugene, OR

### Carefree Senior Living

Ken L. Templeton  
Las Vegas, NV

### Caring Communities Shared Services Ltd.

G. James Caldwell  
Libertyville, IL

### Carlton Senior Living LLC

Philip B. Scott  
Martinez, CA

### Carrier Johnson + Culture

Michael Johnson  
San Diego, CA

### Cascade Living Group Inc.

Thomas E. Stanley  
Bothell, WA

### Chancellor Health Partners Inc.

Benjamin J. Byers  
Columbus, OH

### Charles Hall Construction LLC

Charles Hall, IV  
Willowbrook, IL

### Christenson Advisors LLC

Jonathan A. Boba  
Oakbrook Terrace, IL

### Christopher Place Senior Communities LLC

Charles Maulbetsch  
Ann Arbor, MI

### CLW Senior Housing

Allen McMurtry, Jr.  
Tampa, FL


## CAPITALIZE *on our* STRENGTH

Capital Senior Living, Inc. is one of the largest operators of retirement communities in the nation. With more than 91 communities in 23 states and a capacity of 12,600 residents, our team is poised to meet the ever-increasing need for a large, well-capitalized and results-oriented senior housing company:

- ▲ Management of Independent Living, Assisted Living, and CCRCs
- ▲ Marketing
- ▲ Development
- ▲ Acquisition of Senior Housing Properties

Call today for more information.


**CAPITAL SENIOR LIVING, INC.®**

14160 Dallas Parkway, Suite 300

Dallas, Texas 75254

972-770-5600

[www.CapitalSenior.com](http://www.CapitalSenior.com)


## 2012 Associate Members

### Commonwealth Assisted Living

Richard Brewer  
Charlottesville, VA

### CRL Senior Living Communities

Ariel Weinberger  
Chicago, IL

### Dixon Hughes Goodman LLP

Keith Seeloff  
Atlanta, GA

### Community & Southern Bank

Stephen M. McGee  
Atlanta, GA

### Cushman & Wakefield Inc.

Alina Schoepfer  
Stamford, CT

### Dominion Partners LLC

Michael Mays  
Birmingham, AL

### Cordes & Company

Michael Staheli  
Englewood, CO

### Dechert LLP

Susan M. Hendrickson  
Princeton, NJ

### The Douglas Company

R. Martin Larnhart  
Holland, OH

### Cornerstone Healthcare Properties

Stephen Robie  
Irvine, CA

### Dial Communities Inc.

Joel M. Katleman  
San Antonio, TX

### Douglas Pancake Architects

Douglas Pancake  
Newport Beach, CA

### Cottage Senior Living

W. Clifford White, III  
Huntsville, AL

### Diversified Housing Services Inc.

Robert Caplan  
Houston, TX

### Elder Care Alliance

Jesse Jantzen  
Alameda, CA

## BUYING OR SELLING HEALTHCARE REAL ESTATE?

### HEALTHCARE REALTY BROKERAGE, INC.

INVESTMENT SALES & ADVISORY SERVICES

Healthcare Realty Brokerage specializes in the confidential sale of senior housing, long-term care and medical office properties nationwide. Our mission is to maximize the value of each client's real estate and operating assets by providing the industry's finest brokerage representation services.

*Please contact us directly to learn more about our company's services, or to access our current inventory of exclusively-listed offerings, including the following:*

750+ Beds  
Skilled Nursing Portfolio  
Non-Profit Ownership  
Kansas & Missouri

100+ Units  
Independent Living Facility  
Recent Renovations  
Southern US

240 Beds  
CON-Approved  
SNF Development Site  
St. Louis, MO MSA

100+ Beds  
Skilled Nursing Facility  
NNN Leased, Built 2006  
Texas

100+ Beds  
Skilled Nursing Facility  
Specialty Ventilator Unit  
Oklahoma

100+ Units  
Assisted Living Facility  
Redevelopment Opportunity  
Southern Illinois

### Healthcare Realty Brokerage, Inc.

7751 Carondelet Ave., Ste. 203  
Saint Louis, MO 63105  
P: 314-863-8300  
F: 314-884-4310  
healthcarerealtybrokerage.com


**Grant Edwards**  
President  
Direct: (314) 884-3270  
Mobile: (314) 495-4964  
grant@hcrbrokerage.com

**Tim Schurmann**  
Investment Sales  
Direct: (314) 884-3280  
Mobile: (314) 707-7668  
tim@hcrbrokerage.com

## 2012 Associate Members

### Elderlife Financial Services

Elias P. Papasavvas  
Derwood, MD

### Encore Senior Living LLC

Peter Muhlbach  
Milwaukie, OR

### Epoch Senior Living Inc.

Laurence Gerber  
Waltham, MA

### The Erickson School / UMBC

Kevin D. Heffner  
Catonsville, MD

### Essex Corporation

Kent Braasch  
Omaha, NE

### The Evangelical Lutheran Good Samaritan Society

Dustin Scholz  
Sioux Falls, SD

### First Centrum LLC

Mark L. Weshinsky  
Sterling, VA

### Foley & Lardner LLP

Michael A. Okaty  
Orlando, FL

### FPL Advisory Group

William J. Ferguson  
Chicago, IL

### Franciscan Sisters of Chicago Service Corporation

Stephen J. Bardoczi  
Homewood, IL

### Fremont Realty Capital

Max G. Newland  
New York, NY

### Gencare Inc.

Leon Grundstein  
Seattle, WA

### Generations LLC

Chip Gabriel  
Portland, OR

### GlenAire Healthcare LLC

James P. Bowe  
Bloomfield Hills, MI

### Green Street Advisors

Jeff Theiler  
Newport Beach, CA

### Greenbrier Development LLC

Mike Gilliam  
Dallas, TX

### Greystar Real Estate Partners

Kevin Merchant  
Irvine, CA

### Griffin-American Healthcare Trust

Danny Prosky  
Santa Ana, CA

### Hamilton Insurance Agency

Jackie Moyer  
Fairfax, VA

### HealthOne Associates LLC

Murty Chamarty  
Eden Prairie, MN

### Heffernan Insurance Brokers

M. Brant Watson  
Walnut Creek, CA

### HHHunt Properties

James R. King  
Blacksburg, VA

## FINANCING AMERICA'S FUTURE


100 Park at Wyomissing Square  
\$27,897,000  
Reading, PA

# Walker & Dunlop

COMMERCIAL REAL ESTATE FINANCE  
WWW.WALKERDUNLOP.COM

Atlanta | Bethesda | Chicago | Dallas | Ft. Lauderdale | Irvine  
Milwaukee | Nashville | New Orleans | New York | Walnut Creek

## 2012 Associate Members

### **Hinman Straub PC**

Jonathan Federman  
Albany, NY

### **Holladay Corporation**

Frances Manderscheid  
Washington, DC

### **Hollenbach Development Group LLC**

W. James Hollenbach  
Boyertown, PA

### **The Hollinger Group**

Brad E. Hollinger  
Mechanicsburg, PA

### **Howard & Associates**

Evelyn R. Howard  
Bethesda, MD

### **Immanuel Health Systems**

Eric N. Gurley  
Omaha, NE

### **Irving Levin Associates Inc.**

Stephen M. Monroe  
Norwalk, CT

### **John Meyer Consulting PC**

Anthony Nester  
Armonk, NY

### **JP Morgan**

Hilary G. Bullard  
New York, NY

### **Kelley Construction Inc.**

Tiffany Kelley-Jenkins  
Louisville, KY

### **Koelsch Senior Communities**

Aaron Koelsch  
Olympia, WA

### **Lane Powell PC**

Barbara J. Duffy  
Seattle, WA

### **LeaderStat**

Eleanor Alvarez  
Powell, OH

### **Legacy Senior Life**

Thomas Searles  
Lake Forest, CA

### **Littler Mendelson PC**

Jeffrey Harrison  
Minneapolis, MN

### **Lockton Companies**

Derek Cady  
Denver, CO

### **Lone Star US / Hudson Americas**

Sebastian Brown  
New York, NY

### **M&T Bank**

Sharon O'Brien  
Washington, DC

### **M&T Realty Capital Corporation**

Robert J. Ryan  
Buffalo, NY

### **M3 Capital Partners**

Thaddeus R. Wilson  
Chicago, IL

### **The Mann Group Inc.**

Charles H. Mann, III  
Atlanta, GA

### **Market Infomatrix**

Laurie Kennedy  
Whitefish Bay, WI

### **Martino & Binzer Inc.**

David Martino  
Farmington, CT

### **Meetinghouse Senior Living Inc.**

Christopher Finlay  
Jacksonville, FL

### **Metroplex-Active Life Group**

Sheldon L. Baskin  
Chicago, IL

### **Milestone Retirement Communities LLC**

Paul W. Dendy  
Vancouver, WA

### **Moore Stephens Lovelace PA**

Ronald R. Shuck  
Clearwater, FL

### **Morrissey Construction Company**

Leith Swanson  
Oceanside, CA

### **Murtha Cullina LLP**

Robert V. Giunta, Jr.  
Hartford, CT

### **The Nathanson Group PLLC**

Randi Nathanson, Esq.  
Seattle, WA

### **National Investment Center**

Robert G. Kramer  
Annapolis, MD

### **Nigro Group LLC**

Frank J. Nigro, III  
Albany, NY

### **Nixon Peabody LLP**

Allen A. Lynch, II  
Boston, MA

### **NORR Architects**

Richard P. Mann  
Chicago, IL

### **North American Senior Living**

Thomas Becker  
Medford, OR

### **Pacifica Companies**

Adam M. Bandel  
San Diego, CA

## 2012 Associate Members

### Paradigm Senior Living

Lee E. Cory  
Portland, OR

### Premier Senior Living LLC

Wayne Kaplan  
New York, NY

### Prestige Senior Living

Jason Delamarter  
Vancouver, WA

### PrimeTime Living

Judy Freeman  
White Rock, ON

### Primrose Retirement Communities

Brian Morgan  
Aberdeen, SD

### Propel Insurance

Michael Ferreira  
Tacoma, WA

### Providence Life Services

Richard Schutt  
Tinley Park, IL

### Ray Stone Inc.

J. Todd Stone  
Sacramento, CA

### RBC Capital Markets Corporation

Frank Morgan  
Nashville, TN

### REDMARK Economics for Real Estate Development and Market Research

Harvey Singer  
Kapolei, HI

### Resort Lifestyle Communities

Breck Collingsworth  
Lincoln, NE

### Retirement Companies of America LLC

Charles S. Trammell  
Memphis, TN

### Retirement Housing Foundation

Dr. Laverne R. Joseph  
Long Beach, CA

### Revenue Leverage LLC

Jack McCarthy  
Holliston, MA

### Rittenhouse Senior Living

Edward T. Yarish  
Wayne, PA

### Riverwood Retirement Management Inc.

Jerry C. Jaques  
Orange City, FL

### The Roche Associates Inc.

Joseph L. Roche  
Wilbraham, MA

### Roskamp & Patterson Management Company

Steven Roskamp  
Sarasota, FL

### RSF Partners

Kurt Read  
Dallas, TX

### Ryan Companies US Inc.

Daniel Walsh  
Naperville, IL

Strategy.  
Skill.  
Success.


**NorthStar**  
REALTY FINANCE

In today's uncertain market it's imperative to go with a name you can trust. With a portfolio of \$7 billion in assets under management, including more than 80 senior housing properties totaling over \$550 million, NorthStar has the strategy, skill and success you can trust.

NorthStar is actively providing senior mortgage loans, mezzanine debt and equity capital for Independent Living, Assisted Living, Memory Care and Skilled Nursing Facilities.

If you have a healthcare facility that needs financing or an investment opportunity please contact us and ask for one of our healthcare investment professionals.

240-479-7121 | [www.nrfc.com](http://www.nrfc.com) | NYSE: NRF

## 2012 Associate Members

### **Sabra Health Care REIT Inc.**

Talya Nevo-Hacohen  
Irvine, CA

### **Senior Housing Analytics LLC**

Phil Downey  
Silver Spring, MD

### **Senior Living Residences LLC**

Robert F. Larkin  
Boston, MA

### **Senior Living Valuation Services Inc.**

Michael G. Boehm  
San Francisco, CA

### **Seniority Inc.**

Sloan Bentley  
Pleasanton, CA

### **Shelbourne Healthcare Development Company**

Joseph F. McElwee  
Wayne, PA

### **Sherrard Kuzz LLP**

Michael G. Sherrard  
Toronto, ON

### **Singh Senior Living**

Steven Tyshka  
West Bloomfield, MI

### **SL Residential Inc.**

Greg Sadick  
Irvine, CA

### **SpawGlass Construction Corporation**

John English  
Houston, TX

### **Spectrum Properties LC**

Brian E. Bergersen  
Dallas, TX

### **Spring Hills Senior Communities**

Alexander C. Markowits  
Edison, NJ

### **Springpoint Senior Living**

Gary T. Puma  
Princeton, NJ

### **The Springs Living**

F. Fee Stubblefield, Jr.  
McMinnville, OR

### **St. Barnabas Health System**

James D. Turco  
Gibsonia, PA

### **St. Therese Southwest**

Michael Pagh  
Golden Valley, MN

### **Stonegate Senior Living LLC**

John F. Taylor  
Lewisville, TX

### **Susquehanna Bank**

Chip Woelper  
Cockeysville, MD

### **Symphony Senior Living Inc.**

Lisa M. Brush  
Toronto, ON

### **Synovus Financial Corporation**

Sarah S. Duggan  
Birmingham, AL

### **Terra Search Partners**

Bill Whitlow  
San Francisco, CA

### **three Architecture**

Rockland A. Berg  
Dallas, TX

#### **Experience**

Nationwide brokerage firm dedicated solely to senior living since 1997

#### **Execution**

Over 500 senior living properties sold by maintaining ongoing relationships with active, qualified buyers and sellers

#### **The Bottom Line**

Confidential process that accelerates closings and maximizes value

We are uniquely qualified to confidentially manage all aspects of the sales process - negotiations, due diligence, financing and closing.

For more information on our entire range of services, contact Grant Kief, President, at (630) 858-2501 or kief@slibinc.com

**SENIOR LIVING**  
INVESTMENT BROKERAGE, INC.

Glen Ellyn, IL | (630) 858-2501  
St. Louis, MO | (314) 961-0070

[www.slibinc.com](http://www.slibinc.com)

[www.nreionline.com](http://www.nreionline.com)

## 2012 Associate Members

### Thrive Senior Living

Jeremy Ragsdale  
Atlanta, GA

### Trinity Senior Living Communities

Kelly Gasior  
Livonia, MI

### Tucson Estates Property Owners Association

John Hagan  
Tucson, AZ

### Unified Property Group

Steve Falcone  
Brighton, MI

### United Adult Ministries

Douglas Kurtz  
Flushing, NY

### UPMC Senior Communities

Deborah S. Brodine  
Pittsburgh, PA

### USA Properties Fund Inc.

Geoffrey C. Brown  
Roseville, CA

### Van Dyk Health Care

Robert Van Dyk  
Ridgewood, NJ

### The Vinca Group LLC

Alice Katz  
Owings Mills, MD

### W.E. O'Neil Construction

Shaun Guertin  
El Segundo, CA

### Wakefield Capital Management Inc.

Edward P. Nordberg, Jr.  
Chevy Chase, MD

### WDG Architecture PLLC

David Banta  
Washington, DC

### Weis Builders Inc.

Peter Worthington  
Minneapolis, MN

### Western Seniors Housing Inc.

Anthony Sandoval  
Irvine, CA

### Westminster Communities of Florida

Roger A. Stevens  
Orlando, FL

### Westmont Living Inc.

Andrew S. Plant  
La Jolla, CA

### Williams Mullen

Kiki E. Carleton  
Virginia Beach, VA

### Willow Valley Retirement Management Inc.

John G. Swanson  
Willow Street, PA

### Windsor Healthcare Equities LLC

Leigh T. Howe  
Baltimore, MD

### Wortham Insurance & Risk Management

Russ Sartain  
Austin, TX


Dining & Nutrition

Building Services

HealthAbility™

Quality Of Life  
**S E R V I C E S**  
FOR PROVEN RESULTS

TO LEARN MORE ABOUT OUR SERVICES CONTACT:

**Nancy Russell**

17915 Circle Drive • Bothell, WA 98011 • 206.849.1793  
nancy.russell@sodexo.com • www.sodexoUSA.com

## American Seniors Housing Association Staff & Counsel


**David S. Schless** has served as President of the American Seniors Housing Association (ASHA) since its creation in 1991. With over 20 years of experience, David has an extensive understanding of seniors housing research, policy and regulatory issues, and an intimate knowledge of the seniors housing business.

He currently serves on the editorial board of the *Seniors Housing & Care Journal* and has been honored as a Distinguished Alumnus by both the University of Connecticut and the University of North Texas for his work on behalf of seniors.


**Rachelle Bernstecker** has served as Vice President, Government Affairs of ASHA since 2006. Prior to joining ASHA, she specialized in legislative and regulatory matters for three of the nation's largest providers of seniors housing and nursing homes, including Sunrise Senior Living, Marriott Senior Living Services and Manor Care. Rachelle currently serves on the Board of Directors of the Center for Excellence in Assisted Living, a nonprofit collaborative of 11 national consumer and provider organizations.


**Krystalle Campo** joined ASHA in 2006. Promoted to Director in 2011, she is responsible for overseeing the development and maintenance of ASHA's web site, works closely with ASHA staff on policy and research-related projects and provides support with the Association's membership events.


**Doris Maultsby**, Vice President, Member Services, joined ASHA in 1999. Her roles include management of the Association's meetings, membership and operations. Additionally, Doris oversees a number of the Association's annual research projects, such as the Continuing Care Retirement Community and Assisted Living State

Regulatory Handbook. Prior to joining ASHA, Doris worked at the National Multi Housing Council and The Advisory Board Company.


**Randolph H. Hardock**, ASHA's Chief Legislative Counsel since 1998, is the Managing Partner of the law firm Davis & Harman, LLP. From 1993 to 1995, he served as Benefits Tax Counsel, U.S. Department of the Treasury, where he was responsible for all tax issues involving pensions, executive compensation and health insurance. From 1986 to

1993, he was tax counsel to the U.S. Senate Committee on Finance, serving as an advisor to Chairman Lloyd Bentsen on a wide variety of issues. Prior to entering public service, Randy practiced law in Washington, D.C. Randy is a member of the District of Columbia Bar.


**Paul A. Gordon**, ASHA's Legal Counsel since 1999, is a Partner and the Chair of the Senior Housing & Care Practice Group in the law firm Hanson Bridgett LLP. Paul has over 25 years experience representing seniors housing and long-term care facilities and is recognized nationally as an expert on the subject. He is author of the book

*Seniors Housing and Care Facilities: Development, Business and Operations*, published by the Urban Land Institute. His practice includes business, tax, regulatory and operational planning for new developments and existing communities, counseling and representation in a wide variety of operational and licensing issues and litigation of claims by and against providers of senior services.


## WALK TO END **ALZHEIMER'S**

The **American Seniors Housing Association** has partnered with the Alzheimer's Association to help in the fight against Alzheimer's. ASHA has created a National Team in the Walk to End Alzheimer's, the nation's largest event to raise awareness and funds to end Alzheimer's disease. Walk to End Alzheimer's unites the entire community in a display of


combined strength and dedication in the fight against this devastating disease. We encourage all readers to raise funds for a Walk in your area (most are held in the fall). The funds raised will fight Alzheimer's disease through vital research, advocacy efforts and essential support programs and services. In addition, your actions, both through fundraising and participating in the event, help to change the level of Alzheimer's awareness in your community.

### PARADIGM SENIOR LIVING

**SERVING CLIENTS NATIONWIDE  
SINCE 1994**


**Development   Management   Marketing   Feasibility**

#### **AREAS OF EXPERTISE:**

- Senior Apartments
- CCRC's
- Congregate Living
- Assisted Living
- Memory Care

**Contact us today to discuss your project.**

**1-877-287-6868   [www.psliving.com](http://www.psliving.com)   [LeeCory@psliving.com](mailto:LeeCory@psliving.com)**

## About ASHA

**T**he American Seniors Housing Association (ASHA) was created in 1991 by a number of leading seniors housing providers seeking an effective voice on Capitol Hill. Today, ASHA's membership has grown to approximately 375 companies that develop, operate and finance the entire spectrum of seniors housing. ASHA's membership owns and/or manages more than 650,000 units of senior apartments, independent living, assisted living, memory care and continuing care retirement communities.

Over the years, ASHA's members have come to rely on the Association for its expertise in three key areas:

- Federal advocacy;
- Seniors housing research; and
- Networking and exchange of strategic business information.

### Federal Advocacy

A hallmark of ASHA is its strong commitment to federal advocacy on behalf of the seniors housing industry. ASHA advocates on a range of issues impacting seniors housing, including capital formation, tax policy, federal oversight, legal reform, housing policy and employment policy.

ASHA brings a seasoned and highly respected government affairs team to represent the industry on Capitol Hill. Our federal advocacy efforts are supported by the Seniors Housing Political Action Committee, one of the fastest growing federal PACs in the health care and real estate sectors. The Seniors Housing PAC gives the industry a strong voice on Capitol Hill by providing support to federal candidates who are responsive to our issues and

influential on matters of vital concern.

ASHA's federal advocacy program is guided by the following CORE principles:

### CONSUMER-DRIVEN

Ensure that the needs and preferences of seniors housing consumers continues to be met through regulatory oversight at the state and local level, where it is most effective.

### OWNER/OPERATOR-DRIVEN

Promote a favorable business climate that supports quality, competition, innovation and long-term investment in seniors housing.

### RESIDENT SERVICE-DRIVEN

Support research and national initiatives that enable residents of seniors housing to receive state-of-the-art services and age with dignity in the setting of their choice.

### EMPLOYEE-DRIVEN

Ensure that employees of seniors housing providers have full access to competitive wages and benefits and a work environment that fosters job satisfaction and professional growth.

### Seniors Housing Research

ASHA is widely recognized for its longstanding leadership in advancing research to support seniors housing professionals. From in-depth statistical analyses to succinct executive summaries on topical issues, ASHA's authoritative research efforts have played a significant role in advancing the seniors housing business for lenders and investors as well as developers, owners and operators.

ASHA Government Affairs Team: Randy Hardock, David Schless, Rachelle Bernstecker, Tad Davis & Barbara Pate


ASHA Keynote Speaker Joseph Coughlin, MIT Age Lab

ASHA **advocates** on a range of issues impacting seniors housing, including capital formation, tax policy, federal oversight, legal reform, housing policy, and employment policy.

ing—including residents, prospective residents and an analysis of communities.

### Networking and Exchange of Strategic Business Information

ASHA hosts three meetings a year—an Annual Meeting (held in January), a

Spring Executive Board Meeting, and a Fall Meeting (held prior to the National Investment Conference (NIC) meeting). The meetings provide a unique opportunity for the nation's top seniors housing executives to candidly exchange ideas and engage in thoughtful debate about emerging issues facing the industry. ASHA meetings feature the nation's

### Annual Research Publications—

Each year, ASHA and its research partners produce a range of research reports that cover financial and operational performance, construction activity and trends, executive compensation, state regulation, liability insurance, health benefits, workers compensation and rankings of the largest owners and managers of seniors housing.

### Special Issue Briefs/Legal Notes—

ASHA distributes several special issue briefs specifically tailored to provide busy executives with concise information on emerging legal, tax, financial, health and real estate issues impacting seniors housing.

### Major Research Projects—

ASHA periodically commissions major research projects focused on unique aspects of the seniors housing market. This year, for example, the Association has launched a major new research project focusing on successful independent liv-

**WELLS  
FARGO**

## Investing in the future of senior housing

Fannie Mae DUS® Lender • Freddie Mac Program Plus® Seller/Service  
FHA/HUD Approved Lender • Construction • Bridge • Mini-perm  
Repositioning/rehab

**Contact us today.**

Cathy Voreyer • 949-251-6058 • cathy.voreyer@wellsfargo.com

**Together we'll go far**

© 2012 Wells Fargo Bank, N.A.  
All rights reserved. MC-4409


# ASHA50

A SPECIAL SUPPLEMENT TO NATIONAL REAL ESTATE INVESTOR


Left: John Rijos, Brookdale Senior Living Inc.

thought-leaders from top colleges and universities, along with nationally recognized speakers from the political and business world.

Additionally, ASHA periodically hosts special issue forums on a host of timely issues impacting seniors housing. The forums are led by industry experts and are expressly designed to be highly interactive and thought-provoking to ensure optimal benefit for all participants.

To learn more about the benefits of ASHA membership, please visit the ASHA website at [www.seniorshousing.org](http://www.seniorshousing.org).

## NATIONAL REAL ESTATE **Investor**®

### COMPLIMENTARY SUBSCRIPTION OFFER

**National Real Estate Investor delivers hard-hitting content.  
Coverage that brings you insightful analysis and  
proprietary research — in print and online.**

- Deals and projects in the commercial property arena
- Financial issues confronting investors and lenders
- New construction, Property management
- Profiles of major players
- Practical peer advice


Apply for your complimentary subscription online at:  
**[www.nreionline.com/subscribe](http://www.nreionline.com/subscribe)**


A SPECIAL SUPPLEMENT TO NATIONAL REAL ESTATE INVESTOR

This year the Association has launched a major new research project focusing on successful **independent** living—including residents, prospective residents and an analysis of communities.

Right: Marcus Lussier, Valuation & Information Group; Steve Kennedy, Lancaster Pollard & Angela Mago, KeyBank Real Estate Capital

Below: Bill Thomas, Senior Star Living & Bill Kaplan, Senior Lifestyle Corporation.

Bottom: Kristen Ahrens, GE Capital, Healthcare Financial Services & John Cobb, Ventas Healthcare Properties Inc.


**BERKADIA**

THE INDUSTRY OF ONE™

WE HAVE OUR LIST COVERED AND  
CAN HELP YOU WITH YOURS.


Increased our presence in the seniors housing and healthcare markets.


Expanded our senior housing product offering to meet client demands for debt financing.

Becoming a top provider of debt financing for seniors housing and healthcare facilities across the United States.

Call 888-877-6155 or visit [www.berkadia.com](http://www.berkadia.com) to reach a Berkadia Seniors Housing and Healthcare team member.

BERKADIA.COM

ASHA periodically commissions major research projects focused on **unique** aspects of the seniors housing market.


## Renew your **optimism** about increasing **occupancy**.

You need a partner who can identify innovative, cost-effective marketing/sales solutions, who sees strategies clearly and who knows how to work with multi-organization development teams. In our more than 31 years working with Mature Market clients, we have a proven track record of blue-sky projects, expansions, branding, turnarounds and more. Contact us to learn more about our case studies and our approach to integrated marketing and sales. Then watch the leads start pouring in.


Above: Larry Cohen, Capital Senior Living Corporation; Cathy Voreyer, Wells Fargo; Sean Huntsman, PNC Real Estate

Above left: Steve Delmore, Bill Pettit & Billy Pettit, Merrill Gardens LLC


# ASHA50

A SPECIAL SUPPLEMENT TO NATIONAL REAL ESTATE INVESTOR


## ASHA Meeting Schedule 2012-2013

**September 6-7, 2012**

**Chairman's Circle Event**

Devil's Thumb Ranch  
Tabernash, CO  
Seniors Housing PAC Chairman's Circle Contributors Exclusively

**September 18-19, 2012**

**Fall Meeting**

Sheraton Hotel  
Chicago, IL  
Executive Board and Advisory Committee Members Only

**January 20-22, 2013**


**Annual Meeting**

JW Marriott Desert Ridge Resort  
Phoenix, AZ  
Executive Board, Advisory Committee and Associate Members


**April 25-26, 2013**

**Executive Board Meeting**

Park Hyatt  
Washington, D.C.  
Executive Board Members Exclusively


Development of Family & Senior Communities  
Land Use & Planning Entitlements  
Tax Credits & Bond Financing


## USA Properties Fund, Inc.


2440 Professional Drive  
Roseville, CA 95661  
916.773.6060  
info@usapropfund.com  
[www.usapropfund.com](http://www.usapropfund.com)

## 2012 Seniors Housing PAC Campaign

The **American Seniors Housing Association** would like to express its sincere appreciation to the ASHA member companies listed below and their employees for their generous support of the Seniors Housing PAC. Since its creation in 1996, the Seniors Housing PAC has consistently been the largest and most active PAC of its kind in the United States.

Aegis Living	MidCap Financial LLC
Allegro Senior Living LLC	National Health Investors Inc.
Ambrose Capital Group Inc.	North American Senior Living
American Seniors Housing Association	Oak Grove Capital
Atria Senior Living	Pathway Senior Living LLC
Beech Street Capital LLC	PNC Real Estate
Belmont Village Senior Living	Principle Valuation LLC
Benchmark Senior Living	ProMatura Group LLC
Berkadia Commercial Mortgage LLC	Prudential Real Estate Investors
Brandywine Senior Living	Red Capital Group LLC
Brookdale Senior Living Inc.	Retirement Companies of America LLC
Capital Health Group LLC	Ridge Care Inc.
Capital Senior Living Corporation	RSF Partners
CBRE Capital Markets	Senior Capital Advisors
Cordia Senior Living	Senior Housing Investment Advisors Inc.
Cushman & Wakefield	Senior Housing Properties Trust
Direct Supply Inc.	Senior Lifestyle Corporation
Elderlife Financial Services	Senior Living Communities LLC
Elmcroft Senior Living	Senior Living Investment Brokerage Inc.
Formation Capital LLC	Senior Resource Group LLC
GE Capital, Healthcare Financial Services	Senior Star Living
Generations LLC	Silverado Senior Living
Grace Management Inc.	Spectrum Retirement Communities LLC
Hanson Bridgett LLP	Stifel, Nicolaus & Company Inc.
Hawthorn Retirement Group	The Shuster Companies
HCP Inc.	Trilogy Health Services LLC
Health Care REIT Inc.	Ungaretti & Harris
HealthTrust LLC	URBEK
Herbert J. Sims & Co. Inc.	Valuation & Information Group
Irving Levin Associates Inc.	Van Dyk Health Care
Kisco Senior Living LLC	Vantage Pointe Capital Management & Advisory Inc.
Lancaster Pollard	Ventas Healthcare Properties Inc.
LCS	Vi
Legend Senior Living	Vintage Senior Living
Love Funding Corporation	Watermark Retirement Communities
Merrill Gardens LLC	Wells Fargo Bank


## WE MAKE IT LOOK EASY.

Because we work harder and more smoothly. We're a seniors housing and multifamily mortgage lender with an entrepreneurial attitude. That's why we bring you the results you want...over one billion dollars delivered in year one, two in year two, more coming this year. These uncertain times demand smarter, faster, better lenders. We can help. With Fannie Mae, FHA, and other seniors housing lending programs. Call us. No matter how gnarly things get, we'll do more for you. A lot more.


BEECH STREET CAPITAL

*Good enough just isn't.*

Contact James F. Sherman • 240-507-1985 • [jfsherman@beechstcap.com](mailto:jfsherman@beechstcap.com)  
Contact Michael Byrnes • 240-507-1987 • [mbyrnes@beechstcap.com](mailto:mbyrnes@beechstcap.com)  
[www.beechstcap.com](http://www.beechstcap.com) • offices nationwide

©2012 ALL RIGHTS RESERVED, BEECH STREET CAPITAL, LLC


Partnership has  
its advantages.

Health Care REIT is growing through partnership with best-in-class providers of seniors housing and care. The company prides itself on providing unmatched levels of support and service, while delivering insight on emerging trends, new business opportunities, and creative capital and business solutions.


HEALTHCARE  REIT™

877.670.0070 • [www.hcreit.com](http://www.hcreit.com)