


2024 ANNUAL REPORT

Opening the Door for Talent

Table of Contents

Letter from Our Founder and CEO	4
National Board of Directors	5
Our Mission and Values	6
2024 Success Stories	8
Training and Upskilling Talent for Opportunity	14
2024 Program Impact	16
Program Markets	20
Industry Partners	22
2024 Events	24
Thank You to Our Volunteers	28
Entryway Awards	30
Thank You to Our City Advisory Boards	32
Thank You to Our Donors	38
CORT Highlight	43
Thank You to Our In-Kind Donors	44
2024 Financials	45
Entryway Team	48


A Letter from Our Leadership

Dear friends of Entryway,

A stable job, a safe home, and a supportive community can mean the difference between crippling uncertainty and a future filled with hope. At Entryway, we are committed to providing individuals and families with the tools they need to move beyond crisis and build lasting independence.

Homelessness has increased by 18% nationwide, underscoring the need for long-term solutions. Entryway serves as a private-sector response to this growing public challenge. While many organizations provide essential short-term aid, we focus on lasting self-sufficiency, all in partnership with the real estate industry. By connecting individuals with career training, employment, and housing, we help those in our program build stable, independent futures. And the impact on our participants is transformative.

Thanks to our supporters, partners, and team, 2024 was a year of growth. We expanded our reach, deepened our partnerships, and helped 284 individuals transition out of homelessness with a new career and a home.

None of this would be possible without you. Your belief in our mission fuels our work and turns possibility into reality. As we look to 2025, we remain committed to doing the hard work required to break down barriers and open doors to opportunity for the hundreds of individuals that come into our program.

Thank you for being part of this journey. Together, we are creating lasting change — one life, one family, and one community at a time.

With gratitude,


CHRIS FINLAY
Founder and Chairman


DAVID WILLIAMS
President and CEO

National Board of Directors


CHRISTOPHER C. FINLAY
Founder and Chairman, Entryway
CEO, Middleburg Communities


DOUG BIBBY
Former President, National
Multifamily Housing Council (NMHC)


VITO JOHN GERMINARIO
CEO, Glass Projects Resource, Inc.


JAMILA HOUSER
Chief Operating Officer, Agency Team,
PGIM Real Estate


TYRONE POOLE
Founder & CEO, OneApp


MARC ROBINSON
Managing Partner, Stout Ventures


JESSIE BARTER
Founder, Charger Ventures, Inc.


MARGO DRAKOS
Managing Director, Draper Richards
Kaplan Foundation (DRK)


SCOTT HERMANN
CEO, IDIQ


CHRISTY MCFERREN
President, Catalyst


BRIAN RICHOTTE
Director Of National Accounts,
Ferguson Enterprises


SUSAN WEBER
Executive Vice President, Community
Engagement, Walker & Dunlop


OUR MISSION

Entryway is a national nonprofit organization that transitions individuals and families at risk of or experiencing homelessness to economic self-sufficiency by providing career training, employment, and housing opportunities in partnership with the real estate industry.

OUR VALUES

Entryway’s core values create a framework for organization-wide actions.

These values guide everything we do, including how we interact with our program participants, how we interact with our partners and community, and how we interact with our colleagues. As we grow, our processes and strategies may change, but these values will remain the same.

- ♥ Humility
- 💡 Innovation
- 🔗 Outcomes Driven
- 🤝 Collaboration


LISTEN AS D’AARRON SHARES HIS STORY.

[Click here](#) to watch the full video.

HIRED BY

CWS | enhancing lives

“This program works. I am living proof of it. If you’re willing to put in the work, if you’re dedicated, if you have the energy, if you have a positive attitude, it works. I now have a career. It has been a life saver.”

D’AARRON
Maintenance Tech, CWS, North Texas

2024 SUCCESS STORY

Atiana: How One Opportunity Created Stability and Hope for a Family


Losing her home was never part of the plan, but finding a path forward became her greatest challenge and triumph.

“One minute, we’re OK—the kids are in school, we’re secure. The next, I’m figuring out where we’ll sleep, what we’ll eat, how to make it all work...It’s terrifying. Especially when you never thought this could happen to you.”

Atiana, a single mother of two, was pregnant with her third child when she lost her housing. She made the painful decision to send her children to live with their father while she sought refuge at Maggie’s Place, a community for pregnant and parenting women. During her year at Maggie’s Place, Atiana joined Entryway, earning certifications, completing Savvy Leasing’s Uplevel Leasing course, and preparing for job interviews. Her dedication paid off — she was hired as a Leasing Agent at a luxury Greystar property, where she now lives with her baby boy and supports her mother, who also faced housing struggles.

Recently, Atiana returned to Maggie’s Place to co-lead an interviewing workshop for other moms, inspiring them to pursue Entryway training. Her story even encouraged her cousin—who left a domestic violence situation—to join Entryway. Today, her cousin works with an Entryway industry partner, is pursuing a bachelor’s in business administration, and has her own apartment nearby.

By helping Atiana rebuild her life, her son has a stable home, her mother has a safe place to live, and her cousin has a path to economic independence. One program, one opportunity, and one transformed life can uplift an entire family—and inspire a community.


“A year ago, you could not have told me this is where I would be.”

ATIANA
Leasing Agent, Greystar, Arizona


LISTEN AS ATIANA SHARES HER STORY.

[Click here](#) to watch the full video.


“Entryway gave me an opportunity to make a fresh start and helped me find a career and position I love.”

MARC

Maintenance Technician, Bridge Property Management, Central Florida

HIRED BY
BRIDGE
PROPERTY
MANAGEMENT


2024 SUCCESS STORY

Marc: Opening the Door for Talent

Marc knew he wanted more for himself and his son. Living with a friend while working temp jobs, he dreamed of a stable career that would provide the foundation for a better future.

When Marc attended a recruitment presentation at Valencia College—an Entryway referring partner—he saw a pathway to turn his dream into reality. Determined to build his skills, he completed Valencia’s Residential Maintenance Technician program, earning certifications in HVAC, CAMT, OSHA, NCCR, and CPO.

After graduating, he was ready for the next step but needed the right opportunity to launch his

career and secure a home for his family. With guidance from Entryway’s Executive Director, Jessica Corton, Marc navigated the job search and found the perfect fit with Entryway partner Bridge Property Management. His strong work ethic and positive attitude earned him a full-time role as a Maintenance Technician—an opportunity that changed everything.

With a steady career and stable income, Marc and his son moved into a home of their own, leaving behind temporary arrangements for a future built on security and self-sufficiency. In November 2024, he celebrated one year of employment with Bridge and officially graduated from Entryway’s program—a testament to perseverance, support, and the power of one life-changing opportunity.


2024 SUCCESS STORY

Tasha

Tasha came to Entryway in 2023 to build a better life for herself and reunite with her children. At the time, Tasha was struggling to maintain permanent housing due to bad credit, despite holding down a steady job at the same restaurant for three years. She was separated from her children, but her determination never wavered.

Through Entryway, Tasha was hired by Freeman Webb as a Housekeeper. In just a few months, her hard work and dedication paid off. Not only was she promoted to a Maintenance Technician, but she was also able to bring her children home. In 2024, Tasha graduated from Entryway, holds her CPO and EPA certifications, and is excelling in her career. She has even joined the Greater Nashville Apartment Association’s LEAD program, further advancing her skills and leadership potential.

“My two teenage daughters have since been reunited with me because I now have proper and adequate housing for them, and I can care for them financially! I didn’t know that there were programs like this, I was starting to give up hope that I could ever get my life back on track.”

TASHA

Maintenance Tech, Freeman Webb, Nashville


WATCH MICHAEL
AND JESSICA'S
INSPIRING STORY.

[Click here](#) to watch the full video.


2024 SUCCESS STORY

Amanda

At the end of 2023, Amanda was facing housing instability after divorce and seeking a new pathway to stability for her and her children. Seacoast Church connected her to Entryway South Carolina for help. She began Entryway's training in Charleston and doubled down on her commitment by attending the Industry Pathways Leasing Agent Training, offered by Entryway South Carolina and the Upper State Apartment Association (USAA) in Greenville.

She quickly stood out as a star student, and her hard work paid off when she was hired by Bell Partners in January 2024. Over the next 12 months, Amanda immersed herself in the multifamily industry, joining multiple committees through USAA and excelling in her role with Bell Partners.

In January 2025, Amanda celebrated her one-year work anniversary, graduated from Entryway, and was named Leasing Rookie of the Year by the Upper State Apartment Association of South Carolina!

2024 SUCCESS STORY

Michael and Jessica

In May 2023, Michael and Jessica faced an unexpected crisis that would test the strength of their family.

In the 2023 annual report, we shared Michael and Jessica's journey from homelessness to hope with Entryway. Today, Michael and Jessica have surpassed one year of employment, graduated from Entryway's program, and are thriving. In Jessica's words, "We owe everything to Entryway... You showed us that there are people out there that truly do care...and follow through." View their inspiring story sponsored by Entryway partner H.O.M.E. by Funnel Leasing.

"The Entryway program has helped me discover that I have lots of skills from my career in the Marines that can be transferred over to the multifamily industry. We learn how to be punctual, work with our hands, and work as a team — all skills that help in this career."

PETER
Maintenance Tech, ParaWest Management, Houston


Training and Upskilling Talent for Opportunity

In 2024, Entryway strengthened its career training programs to help participants stand out in the multifamily industry.

Our blended training approach combines self-guided online learning with in-person instruction, equipping participants with both foundational knowledge and hands-on experience. This year, we leveraged online courses from Grace Hill, the National Apartment Association, and SkillCat to provide specialized training tailored to multifamily housing careers. These platforms equipped participants with industry-relevant knowledge and certifications to help them succeed.

In addition to online learning, we partnered with multifamily industry professionals who generously volunteered their time and expertise. Instructors from companies such as Chadwell Supply, Harbor Group Management, The Liberty Group, Sherwin Williams, Savvy Leasing, and local apartment associations led in-person classes, offering real-world insights and hands-on training.

By investing in career training, Entryway empowers participants with the skills, knowledge, and confidence to secure stable, upwardly mobile jobs in the multifamily sector.


Certifications achieved by participants:

TECHNICAL AND SAFETY

- 124** ENTRYWAY PARTICIPANTS RECEIVED THEIR EPA ensuring they are properly trained to handle and dispose of chemicals.
- 108** ENTRYWAY PARTICIPANTS RECEIVED OSHA 10 ensuring they are properly trained in maintaining a safe work environment.
- 90** ENTRYWAY PARTICIPANTS RECEIVED THEIR HVAC an important and high-demand qualification for maintenance careers that can lead to higher earning potential and advancement.

OCCUPATIONAL TRAINING PROGRAMS

- 108** ENTRYWAY PARTICIPANTS COMPLETED A LEASING TRAINING PROGRAM including Certified Apartment Leasing Professional curriculum.
- 158** ENTRYWAY PARTICIPANTS COMPLETED A MAINTENANCE TRAINING PROGRAM including Certified Apartment Maintenance Technician curriculum.
- 30** ENTRYWAY PARTICIPANTS COMPLETED A GROUNDSKEEPING TRAINING PROGRAM


Core Value: Innovation

Being a learning organization is vital for our growth and ability to serve our participants. Each day we learn more about the industry we partner with and the needs of our participants. This allows us to pilot new solutions and best serve the situationally homeless and at-risk population.


2024 Program Impact

Demographic Breakdown

618	ENROLLED, SCREENED, AND ELIGIBLE PROGRAM PARTICIPANTS	+16% FROM LAST YEAR
531	PARTICIPANTS COMPLETED THEIR ONLINE TRAINING	+13% FROM LAST YEAR
320	PARTICIPANTS COMPLETED THEIR INSTRUCTOR-LED TRAINING	+56% FROM LAST YEAR
238	PARTICIPANTS RECEIVED EMPLOYMENT	+74% FROM LAST YEAR
284	PARTICIPANTS AND FAMILY MEMBERS TRANSITIONED OUT OF HOMELESSNESS	+58% FROM LAST YEAR

Age Breakdown	%
18-25	23%
26-30	15%
31-40	31%
41-50	17%
51-59	11%
60+	4%
Gender Breakdown	%
Male	41%
Female	59%
Race and Ethnicity Breakdown	%
Asian/Asian American	2%
Black/African American	61%
First Nation	1%
Middle Eastern	1%
Native Hawaiian/Pacific Islander	1%
Other	6%
Two or More Races	8%
White/Caucasian	20%
Hispanic/Latino	13%
Missing/Refused/Unknown	12%
Non-Hispanic/Latino	75%


Core Value: Outcomes Driven

Entryway prioritizes measuring for impact to inform strategies and initiatives to best serve at-risk individuals and families and our employment partners. In 2024, we continued to add tools to more effectively track data and evaluate outcomes toward accomplishing our mission.


Stepping into Impactful Solutions

When a participant completes the Entryway program after one year, the financial impact per person plus savings to the community is approximately \$95,750!

**TOTAL ENTRYWAY FINANCIAL IMPACT
PER PERSON + SAVINGS TO COMMUNITY:**

\$95,750

2024 FINANCIAL IMPACT:

\$13.5 MILLION

2024 BUDGET:

\$2.76 MILLION


In 2024, hired Entryway participants reported an average pre-program hourly wage of \$5.01 but were hired at an average \$19.60 – a 291% increase in income.

\$50,465

Average per-person increase in income, benefits, housing discount, and goods and services received from Entryway

\$36,437

Average per-person savings to a community when an individual is transitioned out of homelessness to self-sufficiency

\$8,848

Average per-person taxes going back into a community

73%

Of participants hired and housed in 2024 were still with their original employer

37%


Of hired participants had dependents in their household in 2024

9%

Of participants hired in 2024 were veterans

Program Markets

Entryway serves 12 markets across the U.S. and continues to expand reach within existing markets. In 2025, Entryway will launch its 13th market in Columbus, Ohio.


INDUSTRY PARTNERS

Talent at Your Doorstep

Twenty-four multifamily companies joined our existing industry partners to have access to our pipeline of pre-screened, trained candidates for their open on-site positions. In return, they provide full-time employment and discounted housing opportunities to those hired. Entryway's featured partners hired three or more participants in 2024. For a current list of partners, visit entrywaytalent.org/program-partners.

- Acento Real Estate Partners
 - AdaLease Property Mgmt.
 - **Allegiant Carter Property Management**
 - **Allied Orion**
 - AMCS
 - Asset Living
 - Avanath
 - Avenue5 Residential
 - Audubon
 - Banner Property Management
 - Bell Partners
 - Birge & Held
 - Bonaventure Realty Group
 - Borger Management
 - Bricklane Properties
 - Bridge Property Management
 - CAF Capital Partners
 - Cardinal Group
 - Charger Ventures
 - Collett Capital
 - Community Housing Partners
 - Concord Rents Management
 - **Continental Realty Corporation (CRC)**
 - Cortland Partners
 - Crescent Communities
 - Cushman & Wakefield
 - **CWS Apartments**
 - Dominion
 - Easlan Management
 - ECI Group
 - Eller Residential Living
 - Equity Residential
 - First Communities
- FCA Management
 - Freeman Webb
 - Gables Residential
 - Gates Hudson
 - GEM Management
 - **Grady Management**
 - Greystar
 - Grubb Properties
 - **Griffis Residential**
 - **GWR**
 - **Hayden Properties**
 - **HHHunt Property Management**
 - Horning Brothers
 - IMT Residential
 - IRT Living
 - Jair Lynch
 - JPI
 - Kettler
 - Kinstone Communities
 - Lion Real Estate
 - LUMA Residential
 - Marsh Properties
 - MAXX Properties
 - Middleburg Communities
 - Mill Creek Residential
 - Mission Rock Residential
 - Monument Real Estate Services
 - Monarch (MIMG)
 - Morgan Properties
 - **New Earth Residential**
 - Olympus Property Group
 - **Parawest**
 - Park Properties
 - **Pedcor**
 - Pegasus Residential
- Pennrose
 - **PRG Real Estate**
 - PGIM Real Estate
 - RADCO
 - RangeWater Real Estate
 - **Railfield**
 - **RedPeak Properties**
 - **RPM**
 - **RREAF Hospitality**
 - **ResProp**
 - Riverstone Communities
 - RR Living
 - Sales, Inc.
 - Simpson Housing
 - **Sterling Group**
 - **Steward + Helm**
 - Stone Mountain Properties
 - Sunbelt Multifamily
 - Sync Residential
 - The Wolff Company
 - Tribridge Residential
 - **Trion Properties**
 - Walton Communities
 - **Wendover Housing Partners**
 - WesternWealthCommunities
 - **West Shore**
 - **Winn Residential (NC Community)**
 - ZRS Management

Indicates New in 2024

Featured 2024 Industry Partners

(HIRED THREE OR MORE PARTICIPANTS IN 2024)


“We greatly value our partnership with Entryway. They have played a crucial role in providing us with qualified, dedicated team members, and as a result, our company has become stronger.”

KIMBERLY GRAHAM AUTHUR
Managing Partner – Operations,
ParaWest Management


Core Value: Collaboration

Our organization was founded and built on collaborative partnerships with community agencies, real estate companies, corporate sponsors, volunteers, program participants, and teamwork among staff. As we grow, we continue to keep collaboration in the DNA of our organization, fueling our ability to successfully achieve our mission.

2024 Events

Thank you to all who volunteered, attended, and donated to our events in 2024!

Houston Pickle & Par


South Carolina
Year-End Celebration


Denver Topgolf and
Brainstorming Event


Atlanta Topgolf Event


Arizona The Homeless
Experience


North Texas Topgolf and
The Big Pitch Event


Central Florida Entryway
to Excellence Event


Nashville Songwriters
Event


North Carolina
Golf Tournament

Central Texas Topgolf Event


North Carolina Topgolf Event


Thank You to Our Volunteers

379 VOLUNTEERS
60 COMPANIES DONATED
3,100 VOLUNTEER HOURS IN 2024


Core Value: Humility

We will be respectful of everyone and listen to their unique voice and opinion. We treat others how we would want to be treated. We will do our work with an attitude of service and display quiet confidence to further advance our mission.

VOLUNTEER SPOTLIGHTS:


Mike and Paige Handza

Atlanta City Advisory Board

Mike and Paige Handza of Imperium Development Partners have a long history of giving back to others in both their personal time and through their professional endeavors. When they learned about Entryway, a cause that intersected their experience in real estate with providing a hand up to at-risk and vulnerable families, they

were eager to get involved. They joined Entryway Atlanta’s City Advisory Board in September 2024 and immediately jumped into action. Together they raised over \$70,000 for the annual Topgolf event that took place in November.

“Mike and I are committed to partnering with Entryway, recognizing the transformative potential they bring to the real estate sector in fighting situational homelessness. Our alliance is our vow to confront this challenge head-on, lighting the path to a brighter, more hopeful future for those eager to succeed with the right support. Entryway is crucial in forging a promising future for our nation, and we are proud to champion this impactful organization in effecting substantial change in our communities.” – Paige Handza, Imperium Development Partners


Adriana Rosas

Assistant Manager, MAXX Properties

Adriana Rosas, Assistant Manager at MAXX Properties, and volunteer mentor with Entryway Arizona, dedicates her time to mentoring others facing similar life challenges she once experienced. Passionate about giving back, she invests in her mentee Liliana’s future by helping her establish a bank account, completing a GED program, and offering extensive leasing support in a supportive yet independent environment.

2024 Entryway Annual Awards

Congratulations to Entryway’s national award winners!

Congratulations to Entryway’s national award winners! Winners were chosen based on a set of criteria for individuals and companies who went above and beyond to further advance our mission.

National Ambassador of the Year:
SHARP GILLESPIE

National Industry Partner of the Year:
GREYSTAR

National Philanthropy Partner of the Year:
DRAPER RICHARDS KAPLAN FOUNDATION

Some Entryway local markets also presented awards to those who made a significant contribution to their efforts. Each local winner received their award in hand from their local Executive Director.

Atlanta

Ambassador of the Year
Jack Weissman
Volunteer Team of the Year
Real Floors, Inc.
Industry Partner of the Year
IRT Living
Philanthropy Partner of the Year
Walton Communities
Referring Partner of the Year
Goodwill of North Georgia
Topgolf Fundraisers of the Year
Mike and Paige Handza

Central Florida

Ambassador of the Year
Funnel Leasing
Volunteer of the Year
Pam Pederson
Industry Partner of the Year
Allegiant-Carter
Philanthropy Partner of the Year
AAGO Foundation
Referring Partner of the Year
Rescue Outreach Mission

Denver

Ambassador of the Year
Lynett Brockman
Industry Partners of the Year
RedPeak Properties
MAXX Properties
Philanthropy Partner of the Year
Avanti Residential
Referring Partner of the Year
Jewish Family Services

Houston

Ambassador of the Year
David Barnhart
Industry Partner of the Year
AOG Living
Philanthropy Partner of the Year
Simmons Bank
Referring Partner of the Year
Star of Hope Mission

Nashville

Industry Partner of the Year
Freeman Webb

North Texas

Ambassadors of the Year
Michelle King & Jim Rainbolt-Bailey
Volunteer of the Year
Travis Allen
Industry Partner of the Year
Apartment Association of Greater Dallas
Philanthropy Partner of the Year
United Way of Metropolitan Dallas Social Innovation Accelerator Program
Referring Partner of the Year
Austin Street Center

South Carolina

Volunteer of the Year
Monica Begg
Industry Partner of the Year
Grayco Properties
Philanthropy Partners of the Year
Jane and David Perry


Thank You to Our City Advisory Boards

Arizona

- Chapin Bell, CEO, PB Bell
- Bry Carter, VP of Sales and National Recruitment, The Phoenix Staffing
- Gary Damore, Principal, Cultivate Consulting Services, LLC
- Libby Ekre, Principal, Bryten Real Estate Partners
- Lucas Haldeman, CEO, SmartRent
- Josh Hartmann, CEO, NexMetro
- Robert Hicks, Division President- West, Asset Living
- Michelle Jensen, CPO, PB Bell
- Lesa LaRocca, Division President, Southwest & North Central, Avenue 5 Residential
- Courtney Levinus, President & CEO, Arizona Multihousing Association
- Jay Petkunas, CAB Chair, CEO, The Wolff Company
- Jennifer Staciokas, President, Western Wealth Communities

Atlanta

- Rick Burkhalter, President, Sales Inc.
- Chris Burns, Senior Vice President, Willow Bridge Property Management Company
- Marchellee Clemmons, CEO, Essential Staffing Solutions
- Tiffanie Dowd, Managing Director of Experience, RangeWater Real Estate
- Patrick Flanigan, Vice President, POPIC LLC
- Jack Geraghty, Development Associate, Pine Grove Communities
- Sharp Gillespy, Director of Business Development, OneApp
- Natalie de Guardiola, Director of Asset Management, Vista Realty Partners
- Dan Haefner, SVP Multifamily Housing, OMNIA Partners
- Paige and Mike Handza, Managing Principal, Imperium Development
- Ali Jamal, Chief Executive Officer, Stablegold Hospitality
- Tamika Johnson, Director of Strategic Projects, RangeWater Real Estate
- Dr. Debbie Phillips, President, The Quadrillion
- John Rebol, Founder, Xtreme Wellness LLC
- Jamie Teabo, Senior Managing Director, Real Estate, Southeast, Greystar Real Estate Partners
- Matthew Teague, Development Director, Walton Communities
- Jack Weissman, CAB Chair, CFO, Real Floors
- Dennis Weyenberg, Chief Operating Officer and Managing Director, Higginbotham HR Services


Central Florida

- Heather Alzate, VP of Education, Apartment Association of Greater Orlando
- Kara Bonzheim, VP of Business Development, Essential Staffing Solutions
- Dean Christian, Outside Sales Rep, WinSupply West Orange
- Tyler Christiansen, CEO, Funnel Leasing
- Marchelle Clemmons, CEO, Essential Staffing Solutions
- Alex Colasuonno, Vice President, Bridge Property Management
- Joelis Barandica-Rodriguez, Operations Manager, Occupancy Heroes Incorporated
- John Finotti, Principal/Sales Manager, WinSupply West Orange
- Shawn Geddes, Business Development Manager, First Onsite Property Restoration
- Matt Gladden, Founder/Partner, Community Concierge Services
- Tyler Goss, Regional Director – Florida, OneApp Guarantee
- Julia Hayden, Regional Manager, Middleburg Communities
- Bryce Heath, Account Executive CFL, Real Floors
- Shaun Herskowitz, Managing Director of Property Management, RangeWater
- Nicole Johns, Director of Multifamily Sales, Tempest Roofing
- Erin Kagan, Manager of National Accounts, Multifamily, Ferguson Enterprises
- Hollie McCall, Director of Marketing and Events, DBK, Inc.
- Melissa Miller, SVP, Property Management, Allegiant-Carter
- Seth Otey, Vice President, ZRS Management
- Ashlee Partin, Sr. Regional Account Executive, Affinity Waste Solutions
- Pam Pederson, Chief Narrative Architect, Enthusiastically Consulting
- Kara Rice, VP of Education, Swift Bunny
- Lee Rogers, Vice President, Asset Living
- Carissa Stewart, Vice President of Property Management, FCA Management
- Tami Swanson, Division Vice President of Multi Family, Massey Services
- Amanda Torres, Property Ops Associate, Richman Property Services
- Lori Trainer, National Account Manager, We Do Trash
- Christina Vaughan, SE Project Manager, Tri-Star Roofing & Construction
- Kara Young, Regional Operations Manager, Wendover

Central Texas

- Emily Blair, CAB Chair, Executive Vice President, Austin Apartment Association
- Andrea Eaton, General Manager, Real Floors
- Theresa Ebner, Director of Asset Management, Texas, LDG Development
- Stan Gill, Director of Talent Acquisition, CWS
- Lyndsay Hanes, President, Metric Property Management
- Eric Leonard, Partner/VP of Business Development, We Do Trash
- Marla Mohr Moss, Director of Training & Revenue Management, Spherexx
- Brett Pitt, Managing Principal, Merriman Pitt Anderson
- Kendall Pretzer, CEO, Grace Hill
- William Talbot, Partner/Chief Investment Officer, Maslow's Properties
- Renee Zahn, Managing Director, Greystar Real Estate Partners

Denver

- Cara Athmann, COO, Cardinal Group
- Teri Bell, Director of Business Development, Spyder Construction
- Dori Brewer, CPM/CAPS, Level 10
- Lynett Brockman, CAB Chair, CEO, Career Options
- Jennifer Cooper, Fractional CMO & Founder, Evolution Marketing
- Robyn Cue, Director of Learning & Development, MAXX Properties
- Dan Flanagan, CSO, BluSky Restoration Contractors
- Brenda Gammie, Executive Vice President, Avanti Residential
- Lisa Godbehere, Vice President, Apartment Association of Metro Denver
- Pat Hutchison, CEO, Mission Rock Residential
- Lyn Jacobs, CCO/Partner, Real Floors
- Zack Jacobs, Portfolio Performance Analyst, Monarch Investment and Management Group
- Ashley Jefferson, Sales Manager, Real Floors
- Billy Lawson, VP Operations, MAXX Properties
- Yvonne Lens, Regional Director, Mountain West, OneApp Guarantee
- Michelle Lyng, President, Novitas Communications
- Eddie Moreno, Managing Partner, The Turn Company
- Nick Morrison, Director, Talent Acquisition, Cardinal Group
- Taylor Mueller, Managing Director, Real Estate, Greystar
- Jami Pichot, Senior Vice President of Operations, Griffis Residential
- Joanna Pulido, Regional Manager, West, Berkshire Residential Investments
- Terry Simone, Founding Partner, Four Mile Capital; NAA Region 8, VP
- Lori Snider, Head of Learning & Development, RedPeak Properties
- Tina Tamondong, Senior Vice President, People Services, Simpson Housing


Houston

- Chris Bergmann Jr., Executive Vice President, CBRE
- Katie Croasdale, President, Guaranty Bank & Trust
- Chris Curry, Senior Managing Director, Berkadia
- Scot Davis, CAB Co-Chair, Senior Managing Director, Trammell Crow Residential
- Vanessa Loftus, Community Volunteer
- Dana Mendez, Regional Director, Texas/Oklahoma, OneApp Guarantee
- Matt Phillips, CAB Co-Chair, Sr Vice President, CBRE
- Nick Pontikes, Vice President Construction & Design, Satterfield & Pontikes Construction
- JC Reeves, Executive Vice President, Asset Living
- Randy Risher, Owner, The Risher Companies
- Ricardo Rivas, CEO, Allied Orion Group
- Sonya Rosenbach, CFO, AOG Living
- Peter Selber, Managing Partner, Infinity Power Partners
- Derek Speigner, Co-Founder, Arise Equity Management
- Doug Yarger, Owner, SouthCross Security

Nashville

- Lynn Calkins, Deputy Section Leader, Litigation, Holland & Knight
- Jim Cary, Controller, OMNIA Partners
- Josh Chapman, Chief Marketing Officer, Wellvana
- Dan Ford, Director of Asset and Property Management, The Clearblue Company
- Lisa Gunderson, CAB Chair, Vice President of Asset Management, Bristol Development Group
- Sara Hoover, Owner, CarePatrol of Middle Tennessee
- Brett Kingman, Managing Director, Investment Sales, Walker & Dunlop
- Nancy Morris, Vice President of Procurement, Freeman Webb
- Charlie Tallent, Owner, Katy's Hallmark
- Letisha Uwaifo, Chief Operations Officer, Urban Housing Solutions
- Maria Williams, Regional Business Manager, Rasa Floors
- Bridget Ziegler, CRE Managing Director/SVP, Fifth Third Bank

National Capital Region

- Jamal Ahmed, Regional Sales Manager, InterSolutions
- Alex Bensahel, Director, Investment Sales Division for Mid-Atlantic Group, Eastern Union
- Daniel Din, Managing Director, NewPoint Real Estate Capital
- Mary Jo George, Partner, Ballard Spahr
- Michelle Giannini, Executive Vice President of Multifamily & Brand, Hoffman & Associates
- Kathy Mason, Principal, Greater Capital Area Realtors of DC
- Brenda Ntim, Director, Strategic Finance, Hogan Lovells US LLP
- Bobbie Pollard, VP Operations, Bell Partners
- Pam Rothenberg, Partner, Womble Bond Dickinson (US) LLP
- Kevin Sheehan, Senior Managing Director, Real Estate, Greystar
- John Whitt, CAB Chair, Vice President, Property Management, CIM Group
- Devin Wirt, Vice President of Business Development, Livly

North Carolina

Charlotte City Advisory Board

- Fletcher Dunn, Senior Director, Investment Sales, Walker & Dunlop
- Todd Farrell, Partner & Head of US Multifamily Development, Ares Management
- Gio Gallo, Co-CEO & CTO, Ethico
- Anastasia Gillen, Asset Manager, LivCor
- Ryan Halbrook, CPA, Partner, CohnReznick
- Andrea Howard, Regional Managing Director, Investment Sales, Northmarq
- Jason LaBonte, CAB Chair, Chief Investment Officer, Crescent Communities
- Hunter Miller, CFO, The Keith Corporation
- Bob Moore, Co-Founder & CEO, Vest Residential
- Bobbie Norris, Vice President, Client Services, Sentral
- Shane Raby, Regional Property Manager, Middleburg Communities
- Myranda Sieverding, Senior Manager, Elliott Davis
- Will Smith, Vice President Real Estate Investments, Camden
- Mike Susen, Senior Director, Real Estate, Greystar
- DuBose Williamson, Principal, Canvas Residential Partners

Raleigh City Advisory Board

- Robbie Brooks, Managing Director, Trammel Crow Residential
- Brenna Campbell, Director Multifamily Capital Markets, Newmark
- Gigi Ghanayem, Regional Property Manager, Real Estate, Greystar
- Elliot Howell, Principal, Tribridge Residential
- Grant Russell, Director – Investments, AvalonBay Communities
- Scott Underwood, Partner, Woodfield Development

North Texas

- Ann-Marie Bomba, CEO, Strategic Properties
- Andrew Bowen, Senior Vice President, Strategic Partnerships, LeaseLock
- Dalton C. Brannan, Next Gen Ambassadors Chair, Portfolio Sales Manager, ZRS
- Joseph Bruce, Senior Vice President, AMLI Development Company
- Steve Cagle, CAB Chair, Senior Benefits Advisor, Marsh McLennan Agency
- Kim Cross, CEO/Founder, The KSC Group
- Melanie G. French, CEO, RR Living
- Krisann Gaiko, Senior Vice President Content Strategy, Grace Hill
- Heather Gorham, President SDCAP
- Michelle King, Regional Vice President, Willow Bridge Property Management Group
- Scotty Landry, CAB Chair, Managing Director, Salvation Army North Texas Area Command
- Kin Oldham, Executive Director, Apartment Association of Greater Dallas
- Zachary Patterson, Senior Vice President, The Meridian Group
- Jim Rainbolt-Bailey, Chief Marketing Officer, Thiel & Team
- Zak Sawan, Senior Vice President of Operations, RPM
- Durell Vieau, Vice President, Talent Acquisition & Retention, Willow Bridge Property Management Company

South Carolina

- Susan Burke, CAB Chair, Regional Property Manager- Continental Realty Corporation
- Sedra Charap, Director of Property Management, JDC Management
- Victoria Cowart, Director of Education & Outreach, Petscreening
- Wendy Dorchester, COO, Lake City Equity
- Dave Lansbury, Vice President, CBRE
- Bill Metzger, Director of Multifamily Asset Management, The Beach Company
- Whitney Nicholson, VP of Property Services, Bricklane
- William "Billy" Pelloni, President, Adalease Property Management
- Jane Perry, Senior Manager, Continental Realty Corporation
- Austin Sneed, Senior Analyst, Walker & Dunlop
- Megan Thomas, Vice President of Business Development, First Citizen's Bank
- Turner Waldrup, Owner, Lowcountry Waste Collectors
- Allie Zamfir, Principal, Tesatura Capital

Thank You to Our Donors

\$100,000+

Anonymous Fund, The
Columbus Foundation
Draper Richards Kaplan
Foundation
Rebecca & Chris Finlay
Lloyd Jones LLC
Walker & Dunlop

\$25,000+

Avanti Residential
Doug Bibby
Charleston Apartment Association
CIM Group
Daniels Fund
Allan Edelson
Ferguson
Fulton County Department of
Community Development
Vito Germinario
IDIQ
Inpro Corporation
OneApp Guarantee LLC
Fred and Mabel R. Parks Foundation
RangeWater Impact Foundation
Marc Robinson
United Way of Metropolitan Dallas
Walton Communities

\$50,000+

Anonymous
Greystar Real Estate Partners
The Wolff Company

\$15,000+

Apartment Association of Greater Dallas
AvalonBay Communities
Avenue5 Residential
CORT
DC Department of Employment Services
HD Supply
Albert & Ethel Hertzstein Foundation
NexMetro Communities
Olympus Property Group
PB Bell
Phil and Melissa Roe Charitable Fund
The Sherwin-Williams Company

\$10,000+

Allied Orion Group
AAGO Foundation
Apartment Association of Metro Denver
Apartments.com
Asset Living
Austin Apartment Association
Benzach
John and Ann-Marie Bomba Jeter
Bryten Real Estate Partners
Lynn Calkins
Capital One
Chadwell Supply Inc.
Josh Chapman
Colorado Housing and Finance Authority
James M. Cox Foundation
Kirby and Ann Davis

Electrical Contracting Management
Todd and Susan Farrell Fund
Freeman Webb
Grace Hill
Lucas Haldeman
Mike and Paige Handza
Randal and Ashley Harrell
Larry and Lynn Hartselle
Robert Hicks
James and Sandra Keffer Charitable Fund
LDG Development
MAXX Properties
The Meridian Group
Metrolina Greenhouses
Mission Rock Residential
Jay Petkunas
Pinnacle Financial Partners
Prudential - PGIM RE
Real Floors
The Risher Companies
Satterfield & Pontikes Construction
Scottsdale Bible Church
SouthCross Security
Melissa Steinhart
Summit Contracting Group
Walmart
Brandon and Maria Williams
Willow Bridge

\$5,000+

ARES Management
Artisent Floors
Austin Premier Fire Protection
Paige Byrd
Camden
Camp Facility Services
Cardinal Group
Caresource
Carrier
CBRE
Centerspace
Charter Title Company
Community Concierge Services
Continental Realty Corporation
Crescent Communities
Christopher Curry
James Dawson
Libby and Brent Ekre
Elliott Davis
Energesco Solutions
Essential Staffing Solutions

Chris Evans
Rebecca Everitt
First Citizens Bank
Gates Hudson
George and Mary J Hamman Foundation
Corey and Laura Gibson
GoldOller
Google Fiber
Graycliff Capital Management
Griffis Residential
Guaranty Bank & Trust, N.A.
Lisa and Kent Gunderson
Andrea and Matthew Hardison
Greg and Stephanie Hawkins
Dan Hobson
Hoffman & Associates
Hoover Giving Fund
Houston Apartment Association
The Andrea and Nathan Howard Fund
Katy's Hallmark
Lake Endo/John D Wells, DDS
Eric Leonard
Life Protection Technologies
Massey Services
Merriman Pitt Anderson
Micron Technology
Monarch Investment & Management Group
Morgan Group
Newmark
NewPoint Real Estate Capital
Northmarq
NRG Energy
Chris Opie
Matt Phillips
Peter Pianoto and Sherly Wirawati
Kendall Pretzer
Qualls Charitable Fund
RedPeak Properties
Teresa and David Reynolds
RR Living
Sales Inc.
Spherexx
Caitlin and Nathan Steelman
Summit Fire & Security, LLC
TD Charitable Foundation
Thiel and Team
Tribridge Residential
Trammel Crow Residential
Troutman Pepper Hamilton Sanders
Vest Residential
Weidner Apartment Homes
Wells Fargo
Western Wealth Communities
Windermere Insurance Group
Womble Bond Dickinson (US) LLP
The Drew Wynne Foundation

\$2,500+

ADT Multifamily
Mari Akers
Alexander Properties Group
Joyce Amoo
Apex Pro Renovation
Argosy Real Estate Partners
Base Development
BELFOR
BluSky Restoration Contractors
Canvas Residential Partners
The Christ Foundation
The Clear Blue Company
Sean Cofoid
Cornerstone Control Systems
Cushman Wakefield
Daniel Din
Dolben
The Donaldson Group
Ecker Construction
Engrain
Fannie Mae
Flow Family Foundation
Franklin Rotary Club
Giovanni and Jenna Gallo
Global Stability, LLC
Gorman Contruction
Grove Landscapes
Guardian Construction
Hall & Associates
Hallway Plumbing
Hamilton Zanze
Hogan Lovells
Howard Insurance
Infinity Power Partners
Bill Kalm and Raedene Keeton
Legendary Intensive Carpet Restoration Association
Lowe’s Pro Supply
Madison Capital Group
Master Rooter Plumbing
Metropolis
Mid-America Apartments
Middleburg Communities
Kris and Lisa Mikkelsen Charitable Fund
Melissa Miller
Novitas Communications
The Plumbing Company of the Carolinas
PM Security
Quarterra Multifamily Communities
RADCO
Rapid Restoration
Roswell Drywall
RPM Living

Schwartz Exterminating & Pest Control
Seacoast Bank
Simmons Bank
Standard Interiors
Turney Stevens
SuperHero Fire Protection
Talbot Family Philanthropic Fund
Tesatura Capital
Tri-Star Roofing & Construction
Valet Living
Viking Roofing & Construction

\$1,000+

100x Harvest
5280 Parking
Abacus Capital
Acahand Foundation
Nava Adler
Allegiant-Carter Property Management
ALN Apartment Data
Ascent Housing
Atlanta Foundation
B Green Services
Randy and Nancy Baker
Will Baker
Jack Balaban
BEGA Services
Berkadia
Kara Bonzheim
Brentwood Rotary Club
Bristol Development Group
Lynett Brockman
Jeffrey Burns
Capstone Apartment Partners
Chris Carter
Frank Cassidy
Center Park Homes
Sedra Charap
Henning and Lisa Christensen
Sheryl Clark
CohnReznick
Contractors Inc.
Crosland Southeast
CSP Real Estate Management LLC
Aoife Cunningham
CWS Apartments
Scot and Billie Davis
Digital Minds International
DiverseCity Realty
David Doherty
Eden Multifamily
Steve Edwards
Elite Flooring
Environmental Diversified Services
Episcopal Diocese of North Carolina
Trevor Fase
Telly Fathaly
First Onsite
Florida Tile

Gregory Florkowski
Trashawn Flowers
Fogelman
Mitchell Fortune
Elizabeth Francisco
Melanie French
Frontier Title
Denny Fulk
Gables Residential
Gallery Residential
Brenda Gammie
Mary Jo George
John Gilmore IV
Kevin Giusti
The Giving Block
Grassco Management Company
William Green
Green Meadows Landscaping
Rhonda and Lynn Hagar
Natalie Hamilton Miller
Jeff and Cinnamon Hawks
Hawthorne Residential Partners
Higginbotham
Highline Partners
Hire Priority
Holland & Knight LLP
Holt Ney Zatcoff & Wasserman
House of Floors
Jamila Houser
Laura Hulsey
Intersolutions
IV Drip Ladies
Jackson Walker
Hannah Jeffers
Dan Jordan
JPI
The Junk Generals
Kaas Wilson Architects LLC
Khalid Kajani
Kimley-Horn
Brett Kingman
Kittrell Family Fund
David Lansbury
Matt Locke
Loebsack & Brownlee
J Robert Love
Marsh & McLennan Agency
Andrea Massey
Brett McGuire
Keith Melton
Bill Metzger
Midway
Mohawk Industries
Mary Kate Murwin
Justin Nelson
Northland Investment Corporation
Nuvelty’s Apartment Turnover Services
Matt and Kathryn Olson
OMNIA Partners
Zachary Patterson
PDQ Services
Farel Peras
PetScreening
Physicians MTBJ/TOA
Platt Richmond

Premier Placements, LLC
PRG Real Estate
ProGreen Services, LLC
Provence Real Estate
Scott and Hilary Provinse Charitable Giving Fund
The Quadrillion
R. James Properties
RAM Partners, LLC
Rasa Floors LLC
Resource Pavement Group
ResProp
Rezcor
Kara Rice
Rig Manufacturing LLC
Roof Depot
Frank and Heather Rooney
Katie Runyan
Kimberly Schmitz
SD-Cap
Select Title
Silver Eagle Distributors
Smartaira
South Carolina Apartment Association
Stewart Title
David Strange
Lisa Swick
Swift Bunny
Tina Tamondong
Terracon
Terwilliger Pappas Multi-Family Properties
Texas Disposal Systems
Jay Thomas
Tim Brown Construction
Top Floor Insurance
Lori Trainer
Triad Mechanical Service
The Turn Company
Twisted Pair Media
Sharon Van Tassel
Willy Walker
Joe and Teresa Walkup
Gary and Nancy Waller
Waste Connections
We Do Trash
Craig West
Westdale Asset Management
Kate Will
David and Martha Williams
WinSupply West Orange
Carol Womack
Karen and Bob Wood
Woodfield Development
Xpert Design & Construction
Bridget and Matthew Ziegler
ZRS Management

\$500+

1st Choice Construction
A&A Wrecker and Recovery
Jason Able
Kim and Arthur Anderson
Apartment Association of Greater Columbia
Cara Athmann
Avanath
Cliff Ayers
Scott Bashaw
Kenneth Beck
Michael Bailey
Chris Bergmann
Howard Birdsong
Angela Boyd
Tammy Brewer
Steve Cagle
Meghan Cameron
Lisa Catlett
Derek Cayton
Marchellee Clemmons
Nicole Colyer
Brian Cornell
Kimberly Cross
Flooring Warehouse
Elaine and Randy Davidson
Reese Davis
Jillian DiCola
DMA Blossom Service
Molly Edmondson
Charles Elliott
Kerry and Brian Ewald
Janene and John Ezell
Jen Farthing Mihm
Fetch Package
Walter and Michele Fisher
Fitworx
Travis Fowler
Justin Frost
Christian Garner
Gateway Management Co.
Glass Doctor
Chris Goldsmith
Tyler Goss
Guardian Construction
Steve Hanes
Richard and Linda Hay
Ronny Hecht
Hometown America Communities
Amber Huntley
Davis Hyde
i4 Waste Valet & Recycling
Independent Financial
Abraham Itty
Gayla and Gary Jensen
Johnson & Johnson
Blake Jones
Jason and Meredith LaBonte
ResMan
Alex Langton
Walker Layne
Yvonne Lens
Level 10 Property Group
The Liberty Group

Steve and Janice Liddell
David Lindley
Roger and Elisabeth Loyd
The Maintenance Team
Marathon Fitness
Heather McClure
Will McGinley
Lee McNeer
Michael Melody
Hunter and Catherine Miller
Trent Montague
Kyle Moss
Martha Murphree
James Murphy
Tim and Diane Myers
Kim Nettles
Oaza Landscape Services
Susan O'Brien-Garner
Robbie O'Bryan
Stephanie Oehler
Park M
Erik and Angela Peterson
Nicole Phelps
Laura Phillips
RKW Residential
Jeremy Pino
Brett Pitt
Mandy Porter-Griffith
David Potarf
Power Leasing
PS Landscapes
PTAA - Piedmont Triad Apartment Association
Redi Carpet
Religious Coalition to Assist the Homeless
New Hope Housing
Wilson Rogers
Rotary Club of Altamonte Springs
Ronnie and Paula Rummage
Alisan Rutland
Jasmine Sadeghpour
Christy Sanchez
Zak Sawan
ServPro
Matt Shannon
Sara Shean
Jeffrey Smiley
Ryan Smith
Tom Smith
Structural Solutions Group
Stonemark Management
Clayton Strolle
Debbie Sulzer
Superior Floors
SYNCO Properties
Lisa Taken
Joseph Tarantino
Stephen Theobald
Pamela Tinsley
UBS Matching Gifts Program
Stacy Valentine
Karita Waters
Susan Weber
Alison Williams
Tim Wolff
Frances Woodstock
Zocalo Community Development


CORT®

88

TOTAL DELIVERIES IN 2024

\$387,064.64

RETAIL VALUE OF DONATIONS

“We love hearing about Entryway’s success stories and the great work that you and your team are doing on behalf of those in your program! As always, we at CORT are proud to be able to do our part to advance your mission. We continue to be committed throughout our entire company to this partnership.”

JEFF ROWE

Executive Vice President, Business Development, CORT

Thank You to Our In-Kind Donors

In-kind donations made to Entryway reduced operating expenses, supported program initiatives, and helped raise additional funds through events.

\$350,000+

CORT

\$50,000+

ALN Data
Catalyst
Middleburg Communities

\$25,000+

Grace Hill
IDIQ

\$10,000+

Daniels Fund
Freeman Webb
The Liberty Group
Pam Pederson,
Enthusiastically Consulting
The Sherwin-Williams
Company
Swift Bunny

\$5,000+

Asset Living
Bristol Development
Cardinal Group
Chadwell Supply
HOME by Funnel Leasing
Inhabit
NexMetro Communities

\$1,000+

Apartment Association of
Greater Orlando
Austin Apartment Association
Belfor Property Restoration
CIM Group
Crescent Communities
Furniture Services Inc.
Northmarq
Kara Rice
WinSupply of West Orange


2024 FINANCIALS

Overall Financial Statement

Support	
Revenue	\$2,759,311
In-Kind Contributions	\$387,065
Total Support	\$3,146,376
Expenses	
Program Services	\$ 2,361,930
Support Services	\$198,157
Fundraising Services	\$737,753
Total Expenses	\$3,297,840
Change in Net Assets	\$151,464
Net Assets, Beginning of Year	\$683,287
Net Assets, End of Year	\$531,823


Numbers reflect unaudited financials. To receive a copy of audited financials upon completion, please email info@entrywaytalent.org.

Revenue By Location


*Unaudited revenue

Revenue By Type


*Unaudited revenue

Entryway Team


LEAH BAKER
Executive Director, Central Texas


KIT BAKER-CARR
Executive Director, Denver


SARAH MANGREM
Executive Director, Houston


BRITTANY MATHIS SIEWE
Grants Coordinator, VISTA


JACKIE CAMPBELL
Executive Director, North Carolina


JESSICA CORTON
Executive Director, Central Florida


RICHARD MCDANIEL
Vice President, Programs and Operations


MANDY PORTER-GRIFFITH
Executive Director, Arizona


KRISTEN POTEET
Senior Vice President, External Affairs


JAMAAL SANDERS
Executive Director, North Texas


TIFFANY FRANCIS
Programs & Operations, VISTA


TRISH FRIES
National Marketing & Development Manager


CHRIS SMITH
Executive Director, Nashville


DANIEL STERN
Executive Director, South Carolina


EMILY GARNER
National Partnerships Manager


ROBIN HEAD
Executive Director, Atlanta


ROBERT WHITEHEAD
National Training & Talent Manager


DAVID WILLIAMS
President & CEO


LAUREN JUMP
National Program Assistant


BREANNA LUCKADOO
Program Director, Nashville


JASON ZERBE
Executive Director, Philadelphia


Discover more at entrywaytalent.org

Address

1921 Gallows Road, Suite 700
Vienna, VA 22182

Follow


/entrywaytalent


/entrywaytalent


@entrywaytalent


@entrywaytalent


@entrywaytalent

