

���������	
�
����
��
�����	�

�����������	�
���������������	�
���������������	�
���������������	�
���� to remind us of the transforming power of human relationships in both 900 BC and now here in Richmond, Virginia.

Boaz and Ruth is the Old Testament story of a bi-racial family who, through hard work and the intervention of others, developed

� ��
����	�
�����	�
����
������������
������
�����
 � �������������
� ��
����	�
�����	�
����
������������
������
�����
 � �������������
� ��
����	�
�����	�
����
������������
������
�����
 � �������������
� ��
����	�
�����	�
����
������������
������
�����
 � �������������� ���

29 centuries later, we are living out this same story of �
�������
��
���� ���
����������	��
���
�������
��
���� ���
����������	��
���
�������
��
���� ���
����������	��
���
�������
��
���� ���
����������	��
�� in Highland Park.

Ours is a story of �
��
���
�
�	�
����
�������
��
���
�
�	�
����
�������
��
���
�
�	�
����
�������
��
���
�
�	�
����
������ that bridge the gap between abundant resources and urgent needs.

Rebuilding a Healthy Village

Contents

Boaz & Ruth: Rebuilding Lives through Relationships

 Mission and Strategy Page 2

 Community Need Page 3

 Progress Page 4

 Partnerships Page 6

 Recognitions and Awards Page 7

Capital Expansion Plan: Rebuilding a Healthy Village

 The Plan Page 8

 The Impact Page 9

 Properties Map Page 10

 Project Budgets Overview Page 11

 Capital Funding Sources Page 12

 Naming Opportunities Page 13

 Details of Commercial Properties Page 14

 Fire House 15
 Benefield Building

 Vawter Avenue Properties
 Vawter Warehouse

At Boaz and Ruth,

the most important

word in our name is

 . . .“and.”

All Boaz & Ruth goals and activit ies work together, addressing all three strategies
which, intertwined, create a strong rope of rescue for struggling individuals and their
troubled community.

Our Community

Boaz & Ruth has made its home in the heart of the North District, one of the City of Richmond’s most economically and educationally blighted communities,
yet filled with home owners and renters who are hard workers and good neighbors. Designated a Historic District by the Virginia Landmarks Register and the
National Register of Historic Places, civic associations like Highland Park Plaza and the Highland Park Merchants Association work t irelessly to combat crime
and blight and to restore the once-thriving commercial corridor. Still, the North District is characterized by significantly higher poverty, unemployment and
crime than the state as a whole, and the disparity in income, education and property values compared to Richmond’s affluent West End is sobering:

 West End (96% White) North District (95% Black)

 H.S. Diploma >98% <60.0%

 B.A. 39% 8.3%

 Graduate degree 30% 3.7%

 Median income (low) $141,800 $33,336

 Value of home 67% >$250,000 88% <$99,999

 Richmond, Virginia is among the top 100 metropolitan areas in
the nation identified by the National Corrections Reporting Program as
receiving the most returning non-violent prisoners. The state recidivism
rate is over 30% and the national rate over 50%.
 Boaz & Ruth’s location in the North District and
specifically the Highland Park neighborhood is strategic. According
to 2002 census data, three of the seven census tracts with the highest
number of released prisoners in Richmond are in the North District
(within a one-mile radius of B&R) and three of the remaining four
tracts are adjacent (within two miles).
 The revitalization of Highland Park is central to successful
re-entry for the ex-offenders in our program and it is central to
creating a healthy residential community and to maintaining a
healthy city. Before Boaz & Ruth opened in December of 2002,
over half of the buildings in the four-block Meadowbridge Road
commercial corridor immediately surrounding B&R were empty,
creating urban blight and fostering crime.

3

 N u m b er o f P ri so n e r R el e a s e s t o R i c h m o n d b y C e n su s B l o c k G ro u p , 2 0 0 2

Boaz &Ruth’s trade area is outlined in yellow (one-mile radius).

Boaz & Ruth

Re-entry Training Program:
Immediate immersion in a work/life environment

The majority of our clients come to us homeless, unemployed, estranged from
their families, and with a history of incarceration and substance abuse. Our
intensive 12–month program focuses not only on the training of specific
skills, but also on developing the emotional and relational competencies
essential in obtaining and maintaining a job, as well as establishing positive
relationships. Trainees devote an average of 50 hours per week to life skills

classes, counseling, recovery from
substance abuse, and “ life lab” work
experience in B&R entrepreneurial
business ventures.

117 released prisoners have been
served by the comprehensive
program since 2002. 36 apprentices
are currently in the undergraduate or
post-graduate program, and 30 have
graduated. One graduate is now on
our Board of Directors, one is a full-

t ime staff member, two have started their own businesses, 26 have jobs either
at B&R or in the community, 4 have enrolled in college, and two (less than
10%) have been re-incarcerated. In 2007, Boaz and Ruth was named a
national AmeriCorps program.

In addit ion to the regular program, we have now completed the first full year
of the highly successful DPW Workers Training Program. Since 2006, 310
ex-offenders have participated in this partnership with the City of Richmond
Department of Public Works (DPW) to provide jobs and re-entry training for
ex-offenders while supplying a stable, reliable workforce for the city.

Community Revitalization:
Affordable housing, training opportunities and jobs

Since 2002, Boaz & Ruth has purchased seven abandoned properties that have
been or are being renovated by the apprentices in our program to become
vibrant dwellings and small business ventures, including a rehabilitated
historic firehouse now serving as a business incubator, restaurant and
community venue. For B&R trainees and their struggling neighbors, the
reclamation of neglected properties is a powerful metaphor for the restoration
of broken lives and depressed communities.

Our training businesses include used furniture
stores in two locations, an elegant thrift
clothing store, moving services, furniture
repair, remodeling and restoration of old
buildings, a take-out café and catering
service. The recently renovated historic Fire
Station 15 is now a retail space for budding
businesses in the Highland Park neighbor-
hood as an “entrepreneurial incubator.”
The full-service restaurant also serves as a
community meeting space.

B&R businesses and training programs are providing over 100 paying jobs in
a neighborhood long thought of as irreclaimable. Encouraged by B&R’s
presence, local business owners have come together to form a merchants
association that seeks active ways to improve Highland Park.

Our Progress

4

“For so long I’ve been a part of the
problem. It’s time for me to become

a part of the solution.”

Restoring

a
window

of
hope

Boaz & Ruth’s connecting activities bring the vastly different communities of
the North District and West End together for social and educational events
throughout the year. Events are planned, implemented and attended by
trainees as opportunit ies for leadership training and social development/
networking. In 2007, almost 3,000 people attended informational luncheons,
special events, and the movie dinner series, Beyond Dialogue.

In addit ion to scheduled events, retail businesses drew almost 3,000
customers from throughout the metropolitan area to a community rarely
visited by middle- and upper-class Richmonders.

In 2006, we inaugurated an annual gala to raise funds and awareness, and in
2007 we organized the first annual Long Walk to Freedom, partnering with
other non-profits serving ex-offenders. The event highlights the challenges
of re-entry as community participants walk from the City Jail to Highland
Park, encountering barriers and solution providers along the route.

5
Participants in the first annual Long Walk to Freedom event leave City Jail in a different kind of marathon.

Freedom is not a destination, it is a
journey best taken in the company of others.

Connecting Across Richmond:
Promoting respect and understanding across historic geographic, economic and racial barriers

The synergy of training, business and community activities
has proven to be fertile ground for collaborations.

Partnerships with other non-profits, government agencies, churches and
synagogues, as well as the business and academic communities throughout
greater Richmond include:

AMERI CORPS – B&R was recently named a national AmeriCorps program, in
which B&R trainees receive stipends partially funded by AmeriCorps.

C ITY OF RICHMOND DEPARTM ENT OF PUBLIC WORKS (DPW) -- B&R
hires, trains and supervises 40 full-t ime refuse collectors, thereby
expanding the number of clients we assist with reentry, at the same time
providing a stable, reliable workforce for the city.

VIRGINIA DEPARTMEN T OF CORRECTION S AND RUBICON – B&R reentry
residential pilot program

C ITY OF RICHMOND ADULT EDUCA TION – GED and computer classes are
held at Boaz & Ruth for B&R trainees and the Highland Park community

UNIVERSITY OF RICHMOND CENTER FOR C IVIC ENGAGEMENT “B UILD IT”

selected B&R as a participant in a community engagement partnership
targeting Highland Park. CEO Martha Rollins serves on the 15-member
CCE Advisory Group.

OFFENDER AID AND RESTORA TION (OAR) – B&R operates a second
retail/training store at OAR headquarters

H IGHLAND PARK MERCHAN TS ASSOC IATION AT SIX POIN TS (HPMASP) –
B&R facilitated the formation of the organization in 2002 and provides
meeting space, office support and networking opportunit ies. The
association embraces the B & R vision and provides a strong connection
to residents in the neighborhood.

HABITAT FOR HUMANITY , in partnership with the City of Richmond and the
University of Richmond, built a house in Highland Park for Boaz & Ruth
graduates Geraldine and Kelvin Coley and their son, Milton.

6

Our Partnerships

Proud owners of Habitat House,
B&R graduates Kelvin and

Geraldine Coley with son Milton

Chief Monroe and Sheri ff Woody at
B&R graduation

Boaz & Ruth construction manager, Jim DeVito, received the 2007
PRESID ENTIAL VOLUN TEER AWARD from President Bush in a
ceremony in Richmond.

Boaz & Ruth was one of 88 national recipients of BANK OF AMERICA ’ s
2007 Neighborhood Builders Award that includes leadership training
and an unrestricted grant of $200,000 over two years.

B&R’s AmeriCorps program received the 2007 GOVERNOR’ S
VOLUNTEERISM AND COMMUNITY SERVICE AWARD for National
Service Program.

 B&R was selected as a replicable social entrepreneurial venture by
ALCOA FOU NDATION ’s INTERNA TIONA L LEARN ING C IRCLE
AWARD PHASE II, which provided consult ing and training from
VCU, the NONPROFIT EN TERPRISE IN STITU TE and the NATIONAL
CENTER

B&R was awarded first prize in the 2006 national PARTNERS IN
TRANSFO RMATION program sponsored by FASTEN and the PEW
CHARITABLE TRUSTS.

Founding President/CEO Martha Rollins has received numerous awards:
· 2006 Purpose Prize for social entrepreneurs—one of 15 national

winners selected from 1500 nominees
· 2007 Retail Merchants Distinguished Retail Award for Service to

the Richmond Community
· 2007 Omega Psi Phi Fraternity Distinguished Person of the Year for

service to the community of Highland Park and Greater Richmond
· 2007 John Jasper Heritage Award
· 2006 YWCA Outstanding Woman of the Year in Religion
· 2006 Sixth District Community Heritage Award
· 2004American Business Women’s Association Business Woman of

the Year

Veronica Kerns, B & R’s first trainee and graduate, was selected by the
NATIONA L GOVERNOR 'S ASSOC IATION PRISONER REENTRY
ACADEMY to serve on the Financial Obligations, Financial &
Community Resources, & Housing Subcommittee on Reentry.

7

Recognitions and Awards

7

Rebuilding a Healthy Village

Capital Investment in Highland Park:
Replacing urban blight with vibrant community life

In the first five years of our revitalization
initiatives, Boaz & Ruth purchased and
renovated seven properties to provide
space for the training program, limited
transitional housing and the small retail
businesses that serve as “life labs” for our
trainees. These social entrepreneurial
ventures also generate revenue to support
program activities.

With supervision and training from
professionals, B&R apprentices work on
capital renovation projects, acquiring job
skills and building self-esteem. Trainees
and residents alike see the reclamation of

“throw-away” properties as a metaphor for the transformation of
individuals and communities needing a second chance.

As Boaz & Ruth enters its sixth year, the development of affordable
housing, expanded training facilities, and productive, consumer-
oriented businesses will serve the increasing number of training pro-
gram clients as well as neighborhood residents. The look and feel of a
safe, energetic environment encourages community involvement and
provides employment opportunities as well as an attractive, safe and
productive commercial district.

The following pages provide detailed information about the opportu-
nity to purchase and renovate five more properties for housing, train-
ing and retail operations in our immediate “village” area. Rebuilding
a Healthy Village includes additional renovation of existing properties
to accommodate our rapid growth in the last five years and to prepare
for the future.

“Thanks to Boaz & Ruth, this summer is
the first time I have felt safe sitting in

my own back yard.”
8

Making an Impact through Community Development:

Improved Program Effectiveness

· Provide affordable housing for apprentices

· Provide retail space for Boaz & Ruth and other community

vendors

· Remove blight in the community

· Reduce crime in the community

· Provide hope for our apprentices as they participate in a

parable of restoration

· Provide hope for the surrounding community as they witness

and participate in restoration

· Provide paying jobs for B&R Cathedral Construction

apprentices

Increased Program Capacity

· Increase” life lab” training opportunit ies for more

apprentices

· Provide more classrooms and counseling rooms

· Provide adequate office space for staff and volunteers

· Provide more affordable housing

Increased Program Sustainability

· Provide paying projects for Cathedral Construction, thus

increasing program revenues

· Provide rental income for B&R

· Provide space for revenue-generating business ventures:

thrift stores, moving company, refinishing business, café and
catering, etc.

9

10

COMMERCIAL REVITALIZATION

1. 3030 Meadowbridge Road – Harvest thrift furniture store, computer
lab & training center

4. 3011 Meadowbridge Road – Firehouse 15 restaurant & community
owned shops

5. 3001-3009 Meadowbridge – Benefield Building thrift clothing store
and offices

TRANSITIONAL HOUSING & M IXED USE

2. 1207 Giles Avenue – existing housing for five people

3. 1212 Highland View Avenue – existing housing for four people

6. 1213 Giles Avenue – to be renovated to house five men
7. 3096 Meadowbridge Road (mixed use) – continuing renovation;

currently 3 apartments & rental for Richmond Police Dept.
Truancy Prevention Team

8. 1203 Giles Avenue – under renovation to house four people

9. 3007 First Avenue – renovated to house 3 trainees and a family

10. 3019 First Avenue – to be renovated to house 6 people
11. 3005 First Avenue – duplex to be purchased and renovated

 to house six people

15. 3004 Second Avenue – SRO housing opportunity to be purchased
 and renovated to house four people

 16. 3000 First Avenue – opportunity to be purchased and renovated to
house four people

TRAINING CENTER /WAREHOUSE
 12. 3401 Vawter Avenue – warehouse currently leased for furniture

restoration and warehouse space; future opportunity to purchase
building and surrounding 18 parcels of land to be resold for
development

HOME OWNERSHIP
13. Partnership of Boaz & Ruth, Habitat for Humanity, University of
 Richmond and City of Richmond to be owned by B&R graduates
14. Potential site for future B&R/UofR/Habitat Partnership

BOAZ & RUTH PROPERTIES

I tell you that out of these stones, God can
raise up children for Abraham.

 ~ Matthew 3:9

 12

Proposed Phase II Gifts (2007-09)

 Churches &
 Foundations & Civic
 Individuals Corporations Organizations Individuals Total

Gift Level # Gifts Amount

Gifts Amount # Gifts Amount # Gifts Amount # Gifts Amount

$500,000+ 1 $500,000 1 $500,000

$250,000+ 1 $300,000 1 $300,000

$100,000+ 1 $100,000 4 $800,000 4 $640,000 9 $1,540,000

$50,000+ 1 $50,000 2 $100,000 2 $100,000 5 $250,000

$25,000+ 3 $75,000 5 $140,000 8 $215,000

$10,000+ 8 $80,000 2 $30,000 2 $37,000 12 $147,000

under $10,000 many $26,500 1 $7,500 15 $25,000 many $59,000

Total 14 $631,500 14

$1,077,500 15 $25,000 9 $1,277,000 36 $3,011,000

Naming Opportunities
To love is to be called by name . . . Madeleine L’Engle

It is a privilege to name the rooms and special features of our
facilities in honor of those who generously support our mission.
The following is a sampling of naming opportunities in “the
village.” The floor plans of the Fire House and the Benefield
Building are on the following pages.

Fire House 15 $500,000

 Restaurant/event space $100,000

Fireplace Room $50,000

Sunshine Room $50,000

Two Vendor rooms (each) $25,000

Benefield Building $300,000

Sunny Days Clothing Store $200,000

Green Room Conference Area $100,000

Administrative Offices $50,000

Courtyard Garden $50,000

Stone Wall $15,000

Courtyard Fountain $10,000

Herb Garden $2,500

Two benches (each) $2,500

Five Crape Myrtle Trees (each) $1,000

Stone Pavers, engraved $300

Bricks, engraved $150

13

The Courtyard Garden at Fire House 15

14

SUMMARY RENOVATION BUDGET

 Design Fees $ 38,200
 Site work, demolition 49,000
 Framing, windows, doors 161,950
 Finishes 54,400
 Exterior restoration 25,000
 New roofing 30,000
 HVAC/plumbing 87,250
 Kitchen Equipment 65,000
 Electrical 35,400
 Security, Phone, IT, Media 12,000
 Contractor Fees 60,000
 Contingency 43,800
 TOTAL $662,000

15

Benefield Building

10,500 square feet
Projected use: offices and conference room, used clothing store, refinishing shop, appliance store

SUMMARY RENOVATION BUDGET

 Replace Roof and guttering $100,000
 Repointing Stucco/Brick 8,000
 Painting-Exterior 10,000
 Repair Windows/Doors 20,000
 Carpentry/Walls 47,000
 HVAC (4 zones) 50,000
 Painting-Interior 10,000
 Ceilings 10,000
 Floors 10,000
 Electrical (3 zones) 41,000
 Plumbing—3 handicap baths 40,000
 Filling Tanks 9,000
 Landscaping/Paving 25,000
 Permits 1,500
 Subtotal $316,500
 Contingencies 35,000
 Design/Development 30,000
 TOTAL $446,500

16

Vawter Avenue Warehouse and Support Center
35,000 square feet

Phase II: Purchase - $275,000; Initial Renovation - $200,000
Phase III: Additional Renovation - $2,860,000

