

Frank Fernandez

Will Packer

Leocadia I. Zak

Clyde Higgs

Felicia Moore

Steve Selig

Venessa Harrison

Michael Hollingsworth

Kevin Levent

President and CEO
BH&G Real Estate Metro Brokers and Coldwell Banker Commercial Metro Brokers

Kevin Levent, president and CEO of Better Homes and Gardens Real Estate Metro Brokers and Coldwell Banker Commercial Metro Brokers, has been in the business for more than 35 years and is recognized nationally as an industry leader. He manages both brands as well as the mortgage, insurance, and title divisions of Metro Brokers, which has 2,400 sales associates in 26 offices throughout the region. An Atlanta native, Levent is a licensed broker in Georgia, Alabama, Tennessee, and North and South Carolina.

HIDDEN TALENT I have a contractor's license for residential and light commercial structures.

HOBBIES ATV riding

FAVORITE ATLANTA PLACE TO VISIT Stone Mountain

BUCKET LIST Getting my kids married

Jenny Pruitt

Founder and CEO
Atlanta Fine Homes Sotheby's International Realty

Jenny Pruitt established Jenny Pruitt & Associates in 1988, two decades into her real estate career. In 2007, she and her business partner, David Boehmig, opened Atlanta Fine Homes Sotheby's International Realty. Today the company's 430 agents are among the most accomplished real estate professionals in metro Atlanta, with more than \$2.4 billion in sales in 2017. A third-generation Atlantan, Pruitt is the recipient of numerous accolades and serves on the boards of the Carter Center and the Metro Atlanta Chamber of Commerce. She is also a director of the Buckhead Coalition and is active in Habitat for Humanity.

NOTABLE ACHIEVEMENTS Atlanta Realtors Association Sally Washburn Lifetime Achievement Award (2016), Council for Quality Growth Four Pillar Tribute (2016), Atlanta Realtors Association E.A. Isakson Award (2006), YWCA of Greater Atlanta Academy of Women Achievers (2004)

HOBBIES Reading, painting angels, walking
FAVORITE TV SHOW/MOVIE *Blue Bloods, Forrest Gump*

BEST ADVICE RECEIVED Find your passion so work will never seem like work.

David J. Tufts

President and Principal Broker
Ansley Developer Services

David Tufts is a national sales and marketing expert specializing in new-construction residential real estate developments. After a decade of real estate sales in New York City, Tufts started the Condo Store in Atlanta in 1993. Achieving a billion-dollar year in 1999, Tufts merged his company with Coldwell Banker, growing the combined entity into one of the largest and most profitable new-home-sales companies in the country. Tufts joined Bonneau Ansley in 2016 to create Ansley Developer Services.

EDUCATION Williams College

HOMETOWN Boston, Massachusetts

HIDDEN TALENT Frustrated artist

HOBBIES Sailing, swimming, painting

CHARITIES Human Rights Campaign, Humane Society, Cape Ann Museum

BUCKET LIST Sharpen my foreign-language skills

Keith Hurand

Division President
Century Communities

Keith Hurand has nearly 30 years of experience in residential, commercial, multifamily, high-rise, and industrial real estate development, construction, and mergers and acquisitions. Currently division president for Century Communities in Atlanta, Hurand was previously president and chief operating officer of Newland Real Estate Group's East Coast operation. He began his career in 1989 as a field engineer and project manager at General Electric in the Power Systems Division, eventually becoming district manager of engineering services.

EDUCATION University of South Florida

HOMETOWN Steubenville, Ohio

TOUGHEST CHALLENGE I almost lost my oldest son, and it made me realize your whole world can change in one minute and that you're never prepared. Enjoy life and every experience it brings and focus on what's really important to you.

WHAT I'D TELL MY 18-YEAR-OLD SELF Trust me, you don't know it all.

FAVORITE ATLANTA PLACE TO VISIT State Bank Amphitheater at Chastain Park for concerts

Ryan R. Marshall

President and CEO
PulteGroup

In 2016, Ryan R. Marshall was promoted to president and CEO of PulteGroup, one of the nation's most geographically and product-diverse home builders. With operations in 26 states, the company serves all major consumer groups through its family of national brands, which includes Pulte Homes, Centex, Del Webb, DiVosta Homes, and John Wieland Homes and Neighborhoods. Marshall most recently served as PulteGroup's president, with responsibility for the company's home-building operations and its marketing and strategy departments. Previously he was executive vice president of homebuilding operations, and he's also served as Southeast area president, Florida area president, division president in both South Florida and Orlando, and area vice president of finance.

EDUCATION University of Utah, Arizona State University (MBA)

Allan P. Merrill

President and CEO
Beazer Homes USA

Allan P. Merrill has been president and CEO of Atlanta-based Beazer Homes USA since 2011. He joined the company in 2007 as its chief financial officer and executive vice president. Previously Merrill served as executive vice president of strategy and corporate development for the real estate listing company Move, and as president of Homebuilder.com. He also spent 13 years with UBS Investment Bank and its predecessor, Dillon, Read & Co. He is a member of the Urban Land Institute, and serves on the Policy Advisory Board of Harvard University's Joint Center for Housing Studies and on the board of the Homebuilding Community Foundation.

EDUCATION Wharton School of the University of Pennsylvania

BOARD MEMBERSHIPS Builder Homesite, Metro Atlanta Chamber of Commerce

Residential Real Estate Developers

Paul Corley Jr.

CEO
Edward Andrews Homes

With more than 25 years of homebuilding experience—including over a decade as CEO of one of the region's top residential community developers—Paul Corley Jr. established Edward Andrews Homes in 2007, and has spearheaded its growth. Corley is active in the day-to-day management of the firm, guiding the overall direction and growth strategy, and leads its land acquisition and development, relying on his ability to envision the future development of large tracts of land into award-winning communities.

EDUCATION University of Florida

NOTABLE ACHIEVEMENTS Corley is active in numerous industry associations, including the Greater Atlanta Home Builders Association, the National Association of Home Builders, and the Atlanta-area Council for Quality Growth, where he serves on the executive board of directors. He's also a long-standing member of the Urban Land Institute and its Council for Community Development.

Steven DeFrancis

Founder and CEO
Cortland Partners

Steven DeFrancis has more than 20 years of experience in complex multifamily development and management, specializing in unique development and value-add opportunities. He founded Cortland Partners in 2005 to focus on in-town, mixed-use, multifamily developments. Under DeFrancis's leadership and through its unique approach to the renovation process, the firm has become the industry's sole institutionally scaled, value-add platform. Its portfolio to date exceeds \$7.6 billion of multifamily assets in 12 states, primarily the Southeast, Midwest, and Texas.

EDUCATION University of Georgia Terry College of Business

FIRST JOB Busboy at Fuddrucker's

FAVORITE TV SHOW *Billions*

FAVORITE TRAVEL DESTINATION Cashiers, North Carolina

FAVORITE ATLANTA PLACE TO VISIT The Varsity

WHO'D PLAY ME IN A BIOPIC Brad Pitt

Tom Hill

East Region President
D.R. Horton

As East Region president of Texas-based D.R. Horton—the country's largest new-home builder by volume—Tom Hill is involved in all aspects of land acquisition, development, construction, sales, and operations in the Atlanta and Tampa markets. A native of Mount Olive, North Carolina, he's been in the homebuilding industry for 25 years, joining Horton in 1997.

EDUCATION Georgia State University

WHY I CHOSE THIS WORK I have always had a passion for real estate, dating back to my early days, when my parents would look at homes for themselves. That fortunately led me into a career where I have been able to do what I enjoy each day. We build a lot of homes each year, but knowing that we are building them one at a time for a particular family, where their dreams and children will flourish, is a great feeling.

FIRST JOB Busing tables at a Chinese restaurant. A tough boss at a young age will shape you.

INSPIRING PERSON My father, who always worked hard and taught me to value every dollar, dime, and penny, and the importance of family

Marc Pollack

Chairman
Pollack Shores Real Estate Group

As chairman, Marc Pollack is responsible for Pollack Shores' strategic planning, investor relations, and project delivery, and supervision of all of the firm's activities. As founder, he has more than 35 years of experience in the multifamily real estate business, and has been responsible for the development, acquisition, disposition, and management of more than 30,000 housing units valued at more than \$3 billion. Previously he served as president of Lane Investment and Development, where he led a team responsible for completing 86 projects across the Southeast, including within Atlantic Station and Lindbergh City Center. Pollack serves on numerous professional associations and committees and was a real estate instructor in Emory's Goizueta School of Business for many years.

EDUCATION Emory University, Georgia State University (EdM)

CHARITIES Art and garden institutions. Served on boards involved in the nonprofit affordable-housing arena in Atlanta for the past decade.

TOUGHEST CHALLENGE Real estate's cycles

FAVORITE ATLANTA PLACE TO VISIT Atlanta Botanical Garden

BY THE NUMBERS

Our 500's Most Inspiring Person

1
Mom

2
Dad

Pam Sessions

President
Hedgewood Homes

As owners and operators of Hedgewood Homes, Pam Sessions and her husband, Don Donnelly, have designed and built more than 4,000 houses in the Atlanta region since 1989, including award-winning, smart-growth homes in neighborhoods such as Vickery Village, Woodstock Downtown, Alpharetta City Center/Voysey, and Manchester. Prior to beginning her homebuilding career, Sessions—who received her bachelor's in fine arts from the University of Georgia—studied photography with Ansel Adams and worked with the landscape photographer and writer Dave Bohn.

EDUCATION University of Georgia

HOMETOWN Atlanta, Georgia

NOTABLE ACHIEVEMENTS Congress for New Urbanism Charter Award (2008), Urban Land Institute Development of Excellence Award (2006), *Professional Builder* National Builder of the Year (2003)

FAVORITE BOOK *Angle of Repose* by Wallace Stegner

FAVORITE TV SHOW *The Marvelous Mrs. Maisel*