

The Lynde and Harry
BRADLEY FOUNDATION

2013 Annual Report

Board of Directors of The Lynde and Harry Bradley Foundation, Inc.

Seated, left to right:

Michael W. Grebe, President & CEO
Terry Considine, Chairman
David V. Uihlein, Jr., Vice Chairman

Standing, left to right:

Cleta Mitchell
Brother Bob Smith
Thomas L. Smallwood
George F. Will
San W. Orr, Jr.
Dennis J. Kuester
Robert P. George
J. Arthur Pope

Officers

Terry Considine, Chairman
David V. Uihlein, Jr., Vice Chairman
Michael W. Grebe, President & CEO
Thomas L. Smallwood, Secretary
Daniel P. Schmidt, Vice President for Program
Robert E. Norton II, Vice President for External Relations
Cynthia K. Friauf, Vice President for Finance, Treasurer & Assistant Secretary
R. Michael Lempke, Vice President for Investments
Mandy L. Hess, Controller & Assistant Treasurer
Terri L. Famer, Vice President for Administration & Assistant Secretary

Program Staff

Daniel P. Schmidt, Vice President for Program
Dianne J. Sehler, Director of Academic, International and Cultural Programs
Michael E. Hartmann, Director of Research and Evaluation
Alicia L. Manning, Director of New Citizenship Programs
Janet F. Riordan, Director of Community Programs
William J. Bergeron, Librarian
Dionne M. King, Program Assistant

External Relations Staff

Robert E. Norton II, Vice President for External Relations
Karen S. Pacioni, Assistant for External Relations

Finance and Investment Staff

Cynthia K. Friauf, Vice President for Finance
R. Michael Lempke, Vice President for Investments
Mandy L. Hess, Controller
Laura M. Davis, Accountant

Administrative Staff

Terri L. Famer, Vice President for Administration
Yvonne Engel, Grants Administrator
Diane M. Lask, Receptionist/Clerical Assistant
Gazelle Arga, Office Assistant
Dennis H. Grueneberg, Operations

Bradley Brothers' Legacy 6

Current Program Interests..... 7

Grantmaking Policies..... 9

Application Procedure 10

Grants Awarded 11

Bradley Prizes..... 30

Bradley Symposium..... 32

Financial Highlights 33

The Lynde and Harry Bradley Foundation Staff

Bradleys Brothers' Legacy

In 1903, Lynde and Harry Bradley established a new business in Milwaukee, Wisconsin. It took courage and confidence for them to risk resources in a new venture, based only on their judgment of what was and their vision of what could be. The Bradleys' confidence was bolstered by the knowledge that in America, not only were they free to start a business, they could also begin again if they failed. The Bradleys, however, would not fail. Their business grew to become the internationally recognized Allen-Bradley Company.

When the Allen-Bradley Company was acquired by Rockwell International Corporation in 1985, a significant portion of the proceeds was dedicated to establishing The Lynde and Harry Bradley Foundation. Although it has no direct ties to the Allen-Bradley Company, the purpose of the Foundation is to commemorate Lynde and Harry Bradley by preserving and extending the principles and philosophy by which they lived and upon which they built their company. As their efforts succeeded, their business grew and eventually extended far beyond its Milwaukee headquarters. Lynde and Harry Bradley remained devoted to the city where they began their enterprise and in which they lived and worked for so many years. Thus, the Lynde and Harry Bradley Foundation is proud to continue its commitment to improving the quality of life in the Milwaukee metropolitan area and throughout southeastern Wisconsin.

The Bradleys lived and worked according to several philosophical principles. They believed that, over time, the consequences of ideas were more decisive than the force of political or economic movements. They recognized the interdependence of human endeavors – cultural, educational, philosophical, economic – and they rejected exclusionary emphasis on any single element. The brothers had an abiding belief in the dignity and decency of each person. They felt that only in an environment of political and economic freedom could individuals develop their talents, hone their skills and intellects, and contribute to the improvement of the human condition. The success of the Allen-Bradley Company stands as eloquent testimony to the enduring quality of these principles.

The Bradley brothers were committed to preserving and defending the tradition of free representative government and private enterprise that has enabled the American nation and, in a larger sense, the entire Western world to flourish intellectually and economically. The Bradleys believed that the good society is a free society. The Lynde and Harry Bradley Foundation is likewise devoted to strengthening American democratic capitalism and the institutions, principles and values that sustain and nurture it. Its programs support limited, competent government; a dynamic marketplace for economic, intellectual, and cultural activity; and a vigorous defense at home and abroad of American ideas and institutions. In addition, recognizing that responsible self-government depends on enlightened citizens and informed public opinion, the Foundation supports scholarly studies and academic achievement.

The Foundation's Board, on occasion, undertakes to define and redefine its current program interests. At present, the Foundation aims to encourage projects that focus on cultivating a renewed, healthier, and more vigorous sense of citizenship among the American people, and among peoples of other nations, as well.

The free society so central to the convictions and success of the Bradley brothers rests upon and is intended to nurture a solid foundation of competent, self-governing citizens, who are understood to be fully capable of and personally responsible for making the major political, economic, and moral decisions that shape their own lives, and the lives of their children. Such decisions are made on the basis of common sense, received wisdom, traditional values, and everyday moral understandings, which are in turn nurtured and passed on to future generations by healthy families, churches, neighborhoods, voluntary associations, schools, and other value-generating "mediating structures."

This expansive understanding of citizenship is being challenged today, however, by contemporary forces and ideas that regard individuals more as passive and helpless victims of powerful external forces than as personally responsible, self-governing citizens, and that foster a deep skepticism about citizenly values and mediating structures. Consequently, authority and accountability tend to flow away from citizens toward centralized, bureaucratic, "service-providing" institutions that claim to be peculiarly equipped to cope with those external forces on behalf of their "clients." This systematic disenfranchisement of the citizen, and the consequent erosion of citizenly mediating structures, pose grave threats to the free society that the Bradley brothers cherished.

In light of these considerations, projects likely to be supported by the Foundation will generally share these assumptions:

- ✎ They will treat free men and women as genuinely self-governing, personally responsible citizens, not as victims or clients.
- ✎ They will aim to restore the intellectual and cultural legitimacy of citizenly common sense, the received wisdom of experience, everyday morality, and personal character, refurbishing their roles as reliable guideposts of everyday life.
- ✎ They will seek to reinvigorate and reempower the traditional, local institutions – families, schools, churches, and neighborhoods – that provide training in and room for the exercise of genuine citizenship, that pass on everyday morality to the next generation, and that cultivate personal character.
- ✎ They will encourage decentralization of power and accountability away from centralized, bureaucratic, national institutions back to the states, localities, and revitalized mediating structures where citizenship is more fully realized.

In addition to these thematic considerations, eligible projects will exhibit these features:

- ✧ They may address any arena of public life – economics, politics, culture, or civil society – where citizenship as here understood is an important issue. It is important to note that our view of citizenship is not primarily concerned with promoting civics education, voter awareness or turn-out, or similar activities narrowly focused on voting and elections.
- ✧ They may address the problem of citizenship at home or abroad, where the fall of many (and the perpetuation of some) totalitarian regimes has made this issue particularly urgent.
- ✧ In light of our emphasis on decentralization, and considering the Foundation’s deep roots in Milwaukee and Wisconsin – areas with proud traditions of innovation and experimentation in democratic citizenship – community and state projects will be of particular interest to us. Such projects will aim to improve the life of the community through increasing cultural and educational opportunities, grass-roots economic development, and effective and humane social and health services, reflecting where possible the Foundation’s focus on the resuscitation of citizenship.
- ✧ Projects may be actual demonstrations of the resuscitation of citizenship in the economic, political, cultural, or social realms; policy research and writing about approaches encouraging that resuscitation; academic research and writing that explore the intellectual roots of citizenship, its decline, and prospects for revival; and popular writing and media projects that illustrate for a broader public audience the themes of citizenship.

Much of the creative and energetic leadership essential for a renewal of citizenship will be supplied by gifted individuals, who must receive challenging and stimulating programs and instruction at all levels of their education. The Foundation supports programs that research the needs of gifted children and techniques of providing education for students with superior skills and/or intelligence. Research programs investigating how learning occurs in gifted children and demonstration programs of instruction are to be considered.

The programs and funding decisions of the Bradley Foundation are the responsibility of the Board of Directors. At the discretion of the Board, the policies set forth herein will be modified in response to changing conditions and priorities.

The guidelines established by the Board of Directors will normally preclude funding for unspecified and undetailed overhead costs. No funds will be authorized for fees payable to fund-raising counsel. In addition, grants without significant import to the Foundation's areas of interest will only under special conditions be considered for endowment or deficit-financing purposes.

The Foundation will:

- Normally award grants only to organizations and institutions exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code and publicly supported under Section 509(a)(1), (2) or (3);
- Favor projects that are not normally financed by public tax funds;
- Consider requests for building projects and limit grants to a fraction of the total cost.

Grantees must possess the resources to properly administer grants from the Foundation. The Foundation conducts an annual evaluation of grants, and grantees are asked to provide periodic reports on the progress of their work.

Application Procedure

Two steps are required in the application process. First, the applicant should prepare a brief letter of inquiry to the Grants Program, describing the applying organization and its intended project. If the Foundation determines the project to be within the current program interests as determined by its Board of Directors, the applicant will be invited to submit a formal proposal.

Second, if invited to submit a formal proposal, the applicant should submit another letter. It should include a more-thorough, yet still concise description of the project, its objectives and significance, and the qualifications of the groups and individuals involved in it. It should also include a project budget, the specific amount being sought from the Bradley Foundation, and a list of other sources of support, philanthropic or otherwise.

The applicant should submit a copy of the Internal Revenue Service letter confirming the applying entity's tax-exempt and public-support status under Sections 501(c)(3) and 509(a), respectively, of the Internal Revenue Code.

Should the Foundation's program staff find it necessary or desirable, it may arrange a meeting with the applicant after the receipt of a written proposal. After the staff comprehensively reviews proposals, the Board acts on them. All grantmaking authority rests with the Board.

The Board of Directors meets four times a year. To be considered, full proposals should be submitted by February 1, May 1, August 1, and November 1. In most cases, staff is able to complete its reviews of proposals in time for the next scheduled Board meeting. Occasionally, it is not, or Board consideration is deferred to a later meeting.

Because of the necessarily limited resources of the Foundation, many worthwhile projects cannot be supported, of course. The demands on the Foundation's resources also limit the size of particular grants and the ability of the Foundation to make commitments for extended periods. For more information about the Bradley Foundation, including our guidelines for submitting proposals, please visit our website at www.bradleyfdn.org.

April 2014

Proposals and inquiries should be sent to:

*Grants Program
The Bradley Foundation
1241 North Franklin Place
Milwaukee, WI 53202-2901
Phone (414) 291-9915
Fax (414) 291-9991*

BRADLEY LEGACY
Civic Identity

BEL CANTO CHORUS OF MILWAUKEE <i>Milwaukee, WI</i>	To support general operations..... 20,000
CAPTAIN FREDERICK PABST MANSION <i>Milwaukee, WI</i>	To support general operations..... 20,000
CONCORD CHAMBER ORCHESTRA <i>Milwaukee, WI</i>	To support general operations..... 10,000
DISCOVERY WORLD AT PIER WISCONSIN <i>Milwaukee, WI</i>	To support general operations..... 90,000
FIRST STAGE CHILDREN'S THEATER <i>Milwaukee, WI</i>	To support general operations..... 40,000
FLORENTINE OPERA COMPANY <i>Milwaukee, WI</i>	To support general operations..... 90,000
MILWAUKEE ART MUSEUM <i>Milwaukee, WI</i>	To support general operations..... 90,000
MILWAUKEE BALLET COMPANY <i>Milwaukee, WI</i>	To support general operations..... 95,000
MILWAUKEE CHAMBER THEATRE <i>Milwaukee, WI</i>	To support general operations..... 20,000

MILWAUKEE PUBLIC LIBRARY FOUNDATION <i>Milwaukee, WI</i>	To support general operations..... 65,000
MILWAUKEE PUBLIC MUSEUM <i>Milwaukee, WI</i>	To support general operations..... 150,000
MILWAUKEE REPERTORY THEATER <i>Milwaukee, WI</i>	To support general operations..... 100,000
MILWAUKEE YOUTH SYMPHONY ORCHESTRA <i>Milwaukee, WI</i>	To support general operations..... 15,000
	To support special performances..... 5,000
NEXT ACT THEATRE <i>Milwaukee, WI</i>	To support general operations..... 15,000
PIANO ARTS OF WISCONSIN <i>Milwaukee, WI</i>	To support general operations..... 15,000
SHARON LYNNE WILSON CENTER FOR THE ARTS <i>Brookfield, WI</i>	To support the Guitar Competition and Festival..... 10,000
SKYLIGHT MUSIC THEATRE <i>Milwaukee, WI</i>	To support general operations..... 65,000
ZOOLOGICAL SOCIETY OF MILWAUKEE COUNTY <i>Milwaukee, WI</i>	To support general operations..... 70,000

BRADLEY LEGACY
Family & Society

ABOVE THE CLOUDS

Milwaukee, WI

To support general operations 10,000

ACTS COMMUNITY DEVELOPMENT CORPORATION

Milwaukee, WI

To support general operations 85,000

ALMA CENTER

Milwaukee, WI

To support general operations 25,000

BECKUM-STAPLETON LITTLE LEAGUE

Milwaukee, WI

To support general operations 10,000

BEYOND VISION

Milwaukee, WI

To support general operations 15,000

BURLEIGH STREET COMMUNITY DEVELOPMENT CORP.

Milwaukee, WI

To support general operations 15,000

CENTER FOR VETERANS ISSUES

Milwaukee, WI

To support general operations 20,000

CITY ON A HILL

Milwaukee, WI

To support general operations 20,000

COMMUNITY WAREHOUSE

Milwaukee, WI

To support Milwaukee Working 100,000

COMPEL THEM TO COME

Milwaukee, WI

To support general operations 15,000

ENGLISH LANGUAGE PARTNERS OF WISCONSIN

Milwaukee, WI

To support general operations 25,000

FAMILY HOUSE

Milwaukee, WI

To support general operations 90,000

FELLOWSHIP OF CHRISTIAN ATHLETES

Waukesha, WI

To support program activities 25,000

FOUNDATION FOR A GREAT MARRIAGE

Green Bay, WI

To support general operations 25,000

FOUNDATION FOR THE MILWAUKEE FIRE
EDUCATION CENTER

Milwaukee, WI

To support reinstatement of a youth program 15,000

HEALING CENTER

Milwaukee, WI

To support general operations 10,000

HEARTLOVE PLACE

Milwaukee, WI

To support general operations 15,000

HOLTON YOUTH & FAMILY CENTER

Milwaukee, WI

To support general operations 25,000

LIGHTHOUSE YOUTH CENTER

Milwaukee, WI

To support general operations 40,000

MILWAUKEE CHRISTIAN CENTER
Milwaukee, WI
 To support general operations 25,000

To support youth programming 10,000

MILWAUKEE HOMELESS VETERANS INITIATIVE
Milwaukee, WI
 To support general operations 10,000

MILWAUKEE RESCUE MISSION
Milwaukee, WI
 To support general operations 50,000

MILWAUKEE TENNIS & EDUCATION FOUNDATION
Milwaukee, WI
 To support general operations 10,000

MINORITY CHRISTIAN COACHES ASSOCIATION
Hartford, WI
 To support general operations 25,000

MMAC COMMUNITY SUPPORT FOUNDATION
Milwaukee, WI
 To support the National Governors' Association conference 35,000

To support general operations of Bridging the Gap
 Learning Center..... 10,000

MOUNT CALVARY LUTHERAN CHURCH & SCHOOL
Milwaukee, WI
 To support general operations 20,000

NEHEMIAH, INC.
Milwaukee, WI
 To support general operations 15,000

NEU-LIFE COMMUNITY RESOURCE CENTER
Milwaukee, WI
 To support general operations 50,000

NEW BEGINNINGS ARE POSSIBLE
Milwaukee, WI
 To support general operations 35,000

NEW CREATURES IN CHRIST OUTREACH MINISTRY
Milwaukee, WI
 To support general operations 23,000

NEW THREADS OF HOPE
Milwaukee, WI
 To support general operations 20,000

NIA IMANI FAMILY
Milwaukee, WI
 To support general operations 20,000

OPERATION DREAM
Milwaukee, WI
 To support general operations 20,000

REBUILDING TOGETHER GREATER MILWAUKEE
Milwaukee, WI
 To support general operations 10,000

RISEN SAVIOR EVANGELICAL LUTHERAN
 CHURCH AND SCHOOL
Milwaukee, WI
 To support outreach ministries 60,000

RUNNING REBELS COMMUNITY ORGANIZATION
Milwaukee, WI
 To support general operations 85,000

SAINT MARCUS LUTHERAN SCHOOL
Milwaukee, WI
 To support general operations 50,000

SALVATION ARMY OF GREATER MILWAUKEE
Wauwatosa, WI
 To support community outreach programs 20,000

2013 Grants Awarded

SCHOOL SISTERS OF SAINT FRANCIS

Milwaukee, WI

To support Layton Boulevard West Neighbors 20,000

SERENITY INNS

Milwaukee, WI

To support general operations 10,000

TEEN CHALLENGE OF WISCONSIN

Milwaukee, WI

To support general operations 20,000

THREE HARBORS COUNCIL BOY SCOUTS OF AMERICA

Milwaukee, WI

To support general operations 50,000

UNITY IN MOTION

Milwaukee, WI

To support general operations 25,000

URBAN ECOLOGY CENTER

Milwaukee, WI

To support general operations 10,000

VISION FORWARD

Milwaukee, WI

To support general operations 10,000

WALNUT WAY CONSERVATION CORP

Milwaukee, WI

To support general operations 30,000

WISCONSIN LUTHERAN CHILD & FAMILY SERVICE

Germantown, WI

To support the Student Assistance Program..... 25,000

WORD OF HOPE MINISTRIES

Milwaukee, WI

To support general operations 25,000

BRADLEY LEGACY

Education

ARCHDIOCESE OF MILWAUKEE

Milwaukee, WI

To support the 10th Anniversary Pallium Lecture..... 10,000

BUSINESS AND ECONOMICS ACADEMY OF MILWAUKEE

Jupiter, FL

To support a teacher-incentive program..... 10,000

DIVINE SAVIOR HOLY ANGELS HIGH SCHOOL

Milwaukee, WI

To support participation in the Milwaukee Parental Choice Program..... 25,000

EASTBROOK ACADEMY

Milwaukee, WI

To support general operations 20,000

EDUCATION ACTION GROUP FOUNDATION

Muskegon, MI

To support Wisconsin school reform efforts..... 65,000

HISPANICS FOR SCHOOL CHOICE

Milwaukee, WI

To support general operations 35,000

HOPE CHRISTIAN SCHOOLS

Milwaukee, WI

To support general operations 50,000

LAKELAND COLLEGE

Sheboygan, WI

To support the Teaching Economics in American History program..... 50,000

LUTHERAN HIGH SCHOOL ASSOCIATION OF
GREATER MILWAUKEE
Greendale, WI
To support participation in the Milwaukee Parental
Choice Program..... 13,350

LUTHERAN URBAN MISSION INITIATIVE
Milwaukee, WI
To support the purchase of curricula 25,000

MARQUETTE UNIVERSITY HIGH SCHOOL
Milwaukee, WI
To support participation in the Milwaukee Parental
Choice Program..... 25,000

MESSMER CATHOLIC SCHOOLS
Milwaukee, WI
To support student transportation assistance, financial aid,
and technology updates..... 200,000
To support the Portraits in Leadership event 50,000

MILWAUKEE COLLEGE PREPARATORY SCHOOL
Milwaukee, WI
To support general operations 50,000

MILWAUKEE COLLEGIATE ACADEMY
Milwaukee, WI
To support general operations 75,000

MILWAUKEE INSTITUTE OF ART AND DESIGN
Milwaukee, WI
To support the MIAD/MU Strategic Alliance..... 75,000

NOTRE DAME MIDDLE SCHOOL
Milwaukee, WI
To support general operations 20,000

PATHWAYS TO COLLEGE
Milwaukee, WI
To support general operations 75,000

PIUS XI HIGH SCHOOL
Milwaukee, WI
To support participation in the Milwaukee Parental
Choice Program..... 25,000

SAINT JOAN ANTIDA HIGH SCHOOL
Milwaukee, WI
To support participation in the Milwaukee Parental
Choice Program..... 25,000

SAINT JOHN'S NORTHWESTERN MILITARY ACADEMY
Delafield, WI
To support the Milwaukee Scholars Program 20,000

SAINT THOMAS MORE HIGH SCHOOL
Milwaukee, WI
To support participation in the Milwaukee Parental
Choice Program..... 25,000

SCHOOL CHOICE WISCONSIN
Milwaukee, WI
To support general operations 300,000

SOAR OF RACINE
Racine, WI
To support general operations 40,000

UNIVERSITY OF WISCONSIN-MADISON
Madison, WI
To support the Center for the Study of the American
Constitution 40,000

WISCONSIN ACADEMIC DECATHLON
Vérona, WI
To support general operations 10,000

WISCONSIN CONSERVATORY OF MUSIC
Milwaukee, WI
To support general operations 60,000

2013 Grants Awarded

WISCONSIN FORENSIC COACHES ASSOCIATION

Milwaukee, WI

To support the state tournament and the scholarship program..... 10,000

WISCONSIN LUTHERAN COLLEGE

Milwaukee, WI

To support the Center for Urban Teaching..... 35,000

WISCONSIN LUTHERAN HIGH SCHOOL

Milwaukee, WI

To support participation in the Milwaukee Parents Choice Program and school development..... 50,000

YESHIVA ELEMENTARY SCHOOL

Milwaukee, WI

To support general operations..... 30,000

BRADLEY LEGACY *Civic Growth & Prosperity*

AMERICAN MAJORITY

Purcellville, VA

To support the Wisconsin chapter.....200,000

AMERICANS FOR PROSPERITY FOUNDATION

Arlington, VA

To support the Wisconsin chapter..... 20,000

ASSET BUILDERS OF AMERICA

Madison, WI

To support general operations..... 35,000

CENTER FOR NEIGHBORHOOD ENTERPRISE

Washington, DC

To support the Milwaukee Violence Free Zone Initiative..... 190,000

CITY YEAR

Boston, MA

To support City Year Milwaukee..... 100,000

DONORS FORUM OF WISCONSIN

Milwaukee, WI

To support general operations..... 15,000

ECONOMICS WISCONSIN

Milwaukee, WI

To support education programming.....200,000

GREATER MILWAUKEE COMMITTEE FOR COMMUNITY DEVELOPMENT

Milwaukee, WI

To support the Milwaukee Talent Dividend project 20,000

GREATER MILWAUKEE FOUNDATION

Milwaukee, WI

To support the Nonprofit Management Fund of Greater Milwaukee..... 60,000

GREENHOUSE SOLUTIONS

Aledo, TX

To support Media Trackers Wisconsin..... 175,000

JOHN K. MACIVER INSTITUTE FOR PUBLIC POLICY

Madison, WI

To support general operations..... 170,000

MANHATTAN INSTITUTE FOR POLICY RESEARCH

New York, NY

To support a symposium on crime..... 60,000

MILWAUKEE DEVELOPMENT CORPORATION

Milwaukee, WI

To support a regional economic development initiative..... 100,000

MILWAUKEE WATER COUNCIL

Milwaukee, WI

To support general operations 50,000

NATIONAL CENTER FOR POLICY ANALYSIS

Dallas, TX

To support research on health-care reform in Wisconsin 50,000

SAFE & SOUND

Milwaukee, WI

To support general operations 25,000

TRUE THE VOTE

Houston, TX

To support a Wisconsin project 50,000

WISCONSIN INSTITUTE FOR LAW & LIBERTY

Milwaukee, WI

To support general operations 500,000

WISCONSIN POLICY RESEARCH INSTITUTE

Milwaukee, WI

To support general operations 375,000

WISCONSINEYE PUBLIC AFFAIRS NETWORK

Madison, WI

To support general operations 50,000

WMC FOUNDATION

Madison, WI

To support a workforce project 30,000

**BRADLEY LEGACY
Capital**

ALVERNO COLLEGE

Milwaukee, WI

To support a capital campaign 100,000

BEYOND VISION

Milwaukee, WI

To support a capital campaign 50,000

DISCOVERY WORLD AT PIER WISCONSIN

Milwaukee, WI

To support a capital campaign 140,000

GUEST HOUSE OF MILWAUKEE

Milwaukee, WI

To support a capital campaign 175,000

MILWAUKEE PUBLIC MUSEUM

Milwaukee, WI

To support debt retirement 200,000

PETTIT NATIONAL ICE CENTER

Milwaukee, WI

To support general operations 78,650

SAINT ANN CENTER FOR INTERGENERATIONAL CARE

Milwaukee, WI

To support a capital campaign 170,000

SAINT THOMAS MORE HIGH SCHOOL

Milwaukee, WI

To support replacement of two boilers 50,000

UWM RESEARCH FOUNDATION

Milwaukee, WI

To support the Bradley Catalyst Grant Program 150,000

2013 Grants Awarded

VISION FORWARD

Milwaukee, WI

To support new programs..... 20,000

YESHIVA ELEMENTARY SCHOOL

Milwaukee, WI

To support a computer lab 25,000

**Total Bradley Legacy
\$7,575,000**

CIVIL SOCIETY

ALTVENTURES MEDIA

Washington, DC

To support general operations 50,000

AUSTIN INSTITUTE FOR THE STUDY OF FAMILY AND CULTURE

Austin, TX

To support a research study 100,000

CAPITAL RESEARCH CENTER

Washington, DC

To support general operations 75,000

CENTER FOR AMERICAN MILITARY MUSIC OPPORTUNITIES

Fort Belvoir, VA

To support the "Operation Songsmith" program..... 10,000

CENTER FOR NEIGHBORHOOD ENTERPRISE

Washington, DC

To support general operations 275,000

CENTER OF THE AMERICAN EXPERIMENT

Minneapolis, MN

To support a project on the effects of family fragmentation..... 25,000

ETHICS AND PUBLIC POLICY CENTER

Washington, DC

To support general operations 225,000

To support the "Faith Angle Forum" program 35,000

THE FAMILY LEADER

Urbandale, IA

To support the Marriage Matters ministry..... 25,000

FAMILY RESEARCH COUNCIL

Washington, DC

To support the Marriage & Religion Research Institute..... 75,000

GEORGETOWN UNIVERSITY

Washington, DC

To support the Religious Freedom Project..... 75,000

GEORGIA CENTER FOR OPPORTUNITY

Norcross, GA

To support the Breakthrough Georgia initiative..... 25,000

HOWARD CENTER FOR FAMILY, RELIGION & SOCIETY

Rockford, IL

To support the activities of the World Congress of Families 50,000

To support *The Family in America* 20,000

HUDSON INSTITUTE

Washington, DC

To support the Bradley Center for Philanthropy and Civic Renewal..... 350,000

To support the Center for Religious Freedom 60,000

INSTITUTE FOR FAMILY STUDIES

Charlottesville, VA

To support general operations 50,000

INSTITUTE FOR INTERNATIONAL STUDIES
Washington, DC
 To support a two-year project and the
 Culture of Lawfulness initiative..... 63,750

INSTITUTE ON RELIGION & DEMOCRACY
Washington, DC
 To support general operations 40,000

MILITARY COMMUNITY YOUTH MINISTRIES
Colorado Springs, CO
 To support program activities..... 20,000

MUSEUM OF BIBLICAL ART
New York, NY
 To support general operations 15,000

NATIONAL FATHERHOOD INITIATIVE
Germantown, MD
 To support general operations 75,000

NATIONAL ORGANIZATION FOR MARRIAGE
Washington, DC
 To support general operations 50,000

PHILANTHROPY ROUNDTABLE
Washington, DC
 To support general operations 250,000

PROJECT ON GOVERNMENT OVERSIGHT
Washington, DC
 To support general operations 100,000

QUILLIAM FOUNDATION
Newport Beach, CA
 To support a program activity 75,000

RUTH INSTITUTE
San Marcos, CA
 To support general operations 20,000

SAINT GREGORY THE THEOLOGIAN
 CHARITY FOUNDATION
Moscow, Russia
 To support educational and cultural program activities..... 75,000

TENEO NETWORK
Chicago, IL
 To support general operations 10,000

UNIVERSITY OF DENVER
Denver, CO
 To support an evaluation of the Institute for the Advancement of the
 American Legal System's Honoring Families Initiative..... 40,000

WITHERSPOON INSTITUTE
Princeton, NJ
 To support general operations 50,000

WORLD ORPHAN FUND
Randolpb, WI
 To support general operations 25,000

Total Civil Society
\$2,433,750

EDUCATION

ACCELERATE INSTITUTE
Chicago, IL
 To support a Ryan Fellowship 75,000

ALEXANDER HAMILTON SOCIETY
Washington, DC
 To support general operations 50,000

2013 Grants Awarded

ALLIANCE FOR SCHOOL CHOICE

Washington, DC

To support general operations 20,000

AMERICAN COUNCIL OF TRUSTEES AND ALUMNI

Washington, DC

To support general operations 30,000

AMERICAN ENTERPRISE INSTITUTE FOR PUBLIC POLICY RESEARCH

Washington, DC

To support the Education Research Seminar and the Future of American Education Project..... 90,000

To support the "What So Proudly We Hail" project and the "Spirit of the Constitution" project 40,000

AMERICAN ISLAMIC CONGRESS

Washington, DC

To support campus activities 25,000

AMERICAN STUDIES CENTER

Arlington, VA

To support the programs of the American Veterans Center 25,000

AMERICA'S FUTURE FOUNDATION

Washington, DC

To support general operations 10,000

ASSOCIATION FOR THE STUDY OF THE MIDDLE EAST AND AFRICA

Washington, DC

To support the national conference 30,000

ASSOCIATION OF AMERICAN EDUCATORS

Mission Viejo, CA

To support program activities in Wisconsin 325,000

ASSOCIATION OF GRADUATES OF THE UNITED STATES MILITARY ACADEMY

West Point, NY

To support the Combating Terrorism Center and the Simon Center for the Professional Military Ethic..... 100,000

BLACK ALLIANCE FOR EDUCATIONAL OPTIONS

Washington, DC

To support general operations 80,000

BLACK ALLIANCE FOR EDUCATIONAL OPTIONS -- MILWAUKEE CHAPTER

Milwaukee, WI

To support the activities of the Milwaukee chapter..... 25,000

BOSTON UNIVERSITY

Boston, MA

To support research and educational activities on civic identity..... 10,000

BRADLEY GRADUATE AND POST-GRADUATE FELLOWSHIP PROGRAM

Various U.S. Cities, States

To support the Fellowship Program 1,350,000

CENTER FOR EDUCATION REFORM

Washington, DC

To support general operations 50,000

CHARTER SCHOOL GROWTH FUND

Broomfield, CO

To support program activities..... 3,000,000

CLASSROOM INC.

New York, NY

To support general operations 25,000

COMMON SENSE POLICY ROUNDTABLE FORUM

Highlands Ranch, CO

To support public education.....250,000

Continued support of public education..... 25,000

CRISTO REY NETWORK

Chicago, IL

To support the Choice Expansion Plan 40,000

To support the Cristo Rey Milwaukee expansion.....400,000

DONORS TRUST

Alexandria, VA

To support the Bradley Gifted Education Fund.....767,727

DUKE UNIVERSITY

Durham, NC

To support a conference at the Triangle Institute for Security Studies 15,000

FOREIGN POLICY RESEARCH INSTITUTE

Philadelphia, PA

To support the Center for the Study of America and the West 85,000

FOUNDATION FOR EXCELLENCE IN EDUCATION

Tallahassee, FL

To support general operations..... 30,000

FOUNDATION FOR INDIVIDUAL RIGHTS IN EDUCATION

Philadelphia, PA

To support general operations..... 75,000

FOUNDATION FOR OPPORTUNITY IN EDUCATION

Latham, NY

To support general operations..... 75,000

FREEDOMS FOUNDATION AT VALLEY FORGE

Valley Forge, PA

To support history education for Wisconsin teachers..... 41,250

FUND FOR AMERICAN STUDIES

Washington, DC

To support academic programs..... 40,000

HOOVER INSTITUTION ON WAR, REVOLUTION AND PEACE

Stanford, CA

To support the Task Force on K-12 Education 70,000

HUDSON INSTITUTE

Washington, DC

To support a senior fellowship 35,000

INDEPENDENCE INSTITUTE

Denver, CO

To support the Education Labor Project 30,000

INSTITUTE FOR EDUCATIONAL ADVANCEMENT

South Pasadena, CA

To support the Caroline D. Bradley Scholarship Program 2,400,000

Continued support of the Caroline D. Bradley Scholarship Program700,000

To support general operations, technology development, and the Bradley Seminar..... 357,000

INSTITUTE FOR HUMANE STUDIES

Arlington, VA

To support general operations..... 25,000

INSTITUTE FOR RESPONSIBLE CITIZENSHIP

Washington, DC

To support a seminar on America's founding principles..... 25,000

2013 Grants Awarded

INTERCOLLEGIATE STUDIES INSTITUTE

Wilmington, DE

To support general operations 200,000

JACK MILLER CENTER

Bala Cynwyd, PA

To support a Bradley Graduate and Post-Graduate Fellowship Program conference 217,000

KHAN ACADEMY

Mountain View, CA

To support general operations 50,000

MACKINAC CENTER

Midland, MI

To support the Labor and Education Project 50,000

MANHATTAN INSTITUTE FOR POLICY RESEARCH

New York, NY

To support the Adam Smith Society project..... 10,000

MARINE CORPS UNIVERSITY FOUNDATION

Quantico, VA

To support a seminar series..... 30,000

MARQUETTE UNIVERSITY

Milwaukee, WI

To support the Cristo Rey feasibility study in Milwaukee 60,000

MIDDLE EAST FORUM

Philadelphia, PA

To support Campus Watch..... 35,000

MILWAUKEE CHARTER SCHOOL ADVOCATES

Milwaukee, WI

To support general operations 75,000

NATIONAL ASSOCIATION OF SCHOLARS

Princeton, NJ

To support general operations 30,000

NATIONAL COUNCIL ON TEACHER QUALITY

Washington, DC

To support the "Teacher Prep Review" project..... 100,000

NAVAL WAR COLLEGE FOUNDATION

Newport, RI

To support the Center for the Study of Irregular Warfare and Armed Groups 35,000

NORTHWEST NAZARENE UNIVERSITY

Nampa, ID

To support integration of the Khan Academy into classrooms.. 25,000

PARTNERS ADVANCING VALUES IN EDUCATION

Milwaukee, WI

To support scholarship and capacity-building programs 225,000

PRINCETON UNIVERSITY

Princeton, NJ

To support the James Madison Program in American Ideals and Institutions 75,000

Continued support of the James Madison Program in American Ideals and Institutions..... 65,000

SAN FRANCISCO FILM SOCIETY

San Francisco, CA

To support a pilot production about Christopher Columbus 25,000

SCHOOLS THAT CAN-MILWAUKEE

Milwaukee, WI

To support general operations 100,000

TEACH FOR AMERICA

New York, NY

To support the Milwaukee program..... 150,000

TEXAS A&M UNIVERSITY

College Station, TX

To support economic research 60,000

UNIVERSITY OF ARIZONA

Tucson, AZ

To support the Center for the Study of American Ideals
and Culture 25,000

UNIVERSITY OF CALIFORNIA-LOS ANGELES

Los Angeles, CA

To support the Center for the Liberal Arts and
Free Institutions..... 10,000

UNIVERSITY OF CHICAGO

Chicago, IL

To support the George J. Stigler Center for the Study of the
Economy and the State..... 65,000

To support the Institute for Law and Economics 20,000

UNIVERSITY OF DENVER

Denver, CO

To support the Institute for the Development of Gifted Education
at the Ricks Center for Gifted Children's doctoral
training program 100,000

UNIVERSITY OF KENTUCKY

Lexington, KY

To support the John Dickinson Writings Project 45,000

UNIVERSITY OF WISCONSIN-MADISON

Madison, WI

To support a research and publication project on the ratification
of the Constitution and Bill of Rights 75,000

To support the Wisconsin Center for the Study of

Liberal Democracy 58,000

UNIVERSITY OF WISCONSIN-MILWAUKEE

Milwaukee, WI

To support the Bradley Distinguished Lecture Series 40,000

VETERANS OF FOREIGN WARS FOUNDATION

Kansas City, MO

To support the Voice of Democracy program..... 25,000

WILLIAM F. BUCKLEY JR. PROGRAM

New Haven, CT

To support general operations 25,000

YOUNG AMERICA'S FOUNDATION

Herndon, VA

To support student programming..... 25,000

Total Education
\$12,975,977

LAW AND SOCIETY

ACTRIGHT LEGAL FOUNDATION

Plainfield, IN

To support general operations 175,000

AMERICAN CIVIL RIGHTS INSTITUTE

Sacramento, CA

To support general operations 175,000

2013 Grants Awarded

BARRY GOLDWATER INSTITUTE FOR PUBLIC POLICY RESEARCH

Phoenix, AZ

To support the Center for Constitutional Litigation..... 25,000

BECKET FUND

Washington, DC

To support general operations 145,000

CENTER FOR AMERICA

Roswell, GA

To support general operations 200,000

CENTER FOR COMPETITIVE POLITICS

Alexandria, VA

To support general operations 75,000

CENTER FOR EQUAL OPPORTUNITY

Falls Church, VA

To support general operations 165,000

CENTER FOR INDIVIDUAL RIGHTS

Washington, DC

To support general operations 80,000

COMPETITIVE ENTERPRISE INSTITUTE

Washington, DC

To support litigation 100,000

FEDERALIST SOCIETY FOR LAW AND PUBLIC POLICY STUDIES

Washington, DC

To support general operations 200,000

To support the Bork Memorial Lectures and Debates Series..... 75,000

INSTITUTE FOR JUSTICE

Arlington, VA

To support general operations 175,000

NATIONAL CHAMBER FOUNDATION

Washington, DC

To support the "Faces of Lawsuit Abuse" public-education campaign 250,000

NATIONAL LEGAL AND POLICY CENTER

Falls Church, VA

To support general operations 10,000

NATIONAL RIGHT TO WORK LEGAL DEFENSE FOUNDATION

Springfield, VA

To support general operations 75,000

***Total Law and Society
\$1,925,000***

NATIONAL DEFENSE AND FOREIGN POLICY

AMERICAN ENTERPRISE INSTITUTE FOR PUBLIC POLICY RESEARCH

Washington, DC

To support Foreign and Defense Policy Studies, a senior fellowship, and the Bradley Lecture Series 300,000

AMERICAN FOREIGN POLICY COUNCIL

Washington, DC

To support general operations 80,000

CENTER FOR IMMIGRATION STUDIES

Washington, DC

To support the public safety and law enforcement program 15,000

CENTER FOR SECURITY POLICY
Washington, DC

To support general operations 50,000

CENTER FOR STRATEGIC AND BUDGETARY ASSESSMENTS
Washington, DC

To support research and education activities 70,000

FOREIGN POLICY INITIATIVE
Washington, DC

To support the Defending Defense program 10,000

HOOVER INSTITUTION ON WAR, REVOLUTION AND PEACE
Stanford, CA

To support the Working Group on the Role of Military History in Contemporary Conflict..... 150,000

To support the Working Group on Islamism and the International Order 40,000

HUDSON INSTITUTE
Washington, DC

To support the Center on Islam, Democracy and the Future of the Muslim World..... 150,000

To support a senior fellowship 50,000

To support national security policy research and writing..... 65,000

Continued support of national security policy research and writing 35,000

To support a senior fellowship 40,000

INSTITUTE FOR FOREIGN POLICY ANALYSIS
Cambridge, MA

To support the Washington, DC office 80,000

To support a seminar series on Latin America..... 65,000

INSTITUTE FOR THE STUDY OF WAR
Washington, DC

To support general operations 20,000

MONTEREY INSTITUTE OF INTERNATIONAL STUDIES
Monterey, CA

To support research 20,000

NATIONAL BUREAU OF ASIAN RESEARCH
Seattle, WA

To support the Strategic Asia Program and the PLA Conference 190,000

NATIONAL STRATEGY INFORMATION CENTER
Washington, DC

To support general operations 335,000

RAND CORPORATION
Santa Monica, CA

To support a research project on China 25,000

SPIRIT OF AMERICA
Los Angeles, CA

To support general operations 10,000

**Total National Defense and Foreign Policy
\$1,800,000**

PUBLIC DISCOURSE

AMERICAN CONSERVATIVE UNION FOUNDATION
Alexandria, VA

To support the Jeane Kirkpatrick Prize for Academic Freedom 35,000

2013 Grants Awarded

AMERICAN STUDIES CENTER

Arlington, VA

To support Radio America and the Goodpaster Lecture 40,000

CENTER FOR CONSUMER FREEDOM

Washington, DC

To support public education 150,000

To support crisis research and communications services 100,000

CENTER FOR UNION FACTS

Washington, DC

To support public education 125,000

COUNCIL ON FOREIGN RELATIONS

New York, NY

To support a senior fellowship 15,000

DAVID HOROWITZ FREEDOM CENTER

Sherman Oaks, CA

To support general operations 225,000

DISCOVERY INSTITUTE FOR PUBLIC POLICY

Seattle, WA

To support a senior fellowship 10,000

ENCOUNTER FOR CULTURE AND EDUCATION

New York, NY

To support an educational book program 1,000,000

FOUNDATION FOR CONSTITUTIONAL GOVERNMENT

New York, NY

To support an online resource project 25,000

FOUNDATION FOR CULTURAL REVIEW

New York, NY

To support *The New Criterion* magazine 200,000

FOUNDATION FOR DEFENSE OF DEMOCRACIES

Washington, DC

To support research and education projects 75,000

FRANKLIN CENTER FOR GOVERNMENT & PUBLIC INTEGRITY

Alexandria, VA

To support the Thomas L. Rhodes Journalism Fellowship 50,000

HERITAGE FOUNDATION

Washington, DC

To support the American Perceptions Initiative 50,000

HUDSON INSTITUTE

Washington, DC

To support a senior fellowship 15,000

INSTITUTE ON RELIGION AND PUBLIC LIFE

New York, NY

To support *First Things* magazine 40,000

MANIFOLD PRODUCTIONS

Chevy Chase, MD

To support a documentary film on Calvin Coolidge 75,000

MIDDLE EAST MEDIA RESEARCH INSTITUTE

Washington, DC

To support general operations 20,000

MOVING PICTURE INSTITUTE

New York, NY

To support general operations 35,000

NATIONAL AFFAIRS

Washington, DC

To support *National Affairs* magazine 50,000

PHILADELPHIA SOCIETY

Jerome, MI

To support general operations 10,000

PHILLIPS FOUNDATION

Washington, DC

To support the Journalism Fellowship Program 40,000

PHYSICIANS FOR REFORM FOUNDATION

Hickory, NC

To support general operations 25,000

PRAGER UNIVERSITY FOUNDATION

Herndon, VA

To support general operations 75,000

STUDENT FREE PRESS ASSOCIATION

Hillsdale, MI

To support general operations 10,000

***Total Public Discourse
\$2,495,000***

PUBLIC POLICY RESEARCH

ACTON INSTITUTE FOR THE STUDY OF
RELIGION AND LIBERTY

Grand Rapids, MI

To support general operations 100,000

AMERICAN LEGISLATIVE EXCHANGE COUNCIL

Arlington, VA

To support the Center for State Fiscal Reform 100,000

AMERICAN PRINCIPLES PROJECT

Washington, DC

To support the Preserve Innocence Project 50,000

AMERICANS FOR PROSPERITY FOUNDATION

Arlington, VA

To support program and public-education activities 100,000

AMERICANS FOR TAX REFORM FOUNDATION

Washington, DC

To support general operations 100,000

.CAPITAL RESEARCH CENTER

Washington, DC

To support a state labor conference 40,000

CENTER FOR THE STUDY OF CARBON DIOXIDE
AND GLOBAL CHANGE

Haymarket, VA

To support the Science & Public Policy Institute 10,000

CENTER FOR THE STUDY OF TECHNOLOGY
AND SOCIETY

Washington, DC

To support general operations 60,000

CENTRE FOR DEVELOPMENT AND ENTERPRISE

Johannesburg, South Africa

To support the think-tank consortium on development 75,000

CLAREMONT INSTITUTE FOR THE STUDY OF
STATESMANSHIP AND POLITICAL PHILOSOPHY

Claremont, CA

To support general operations 100,000

2013 Grants Awarded

COLORADO CHRISTIAN UNIVERSITY

Lakewood, CO

To support the Centennial Institute's Western Conservative Summit 40,000

COMPETITIVE ENTERPRISE INSTITUTE

Washington, DC

To support general operations 100,000

CONSUMERS' RESEARCH

Washington, DC

To support the Center for Energy Innovation and Independence 150,000

Continued support for the Center for Energy Innovation and Independence 100,000

COUNCIL FOR NATIONAL POLICY

Washington, DC

To support the Conservative Action Project 75,000

DONORS TRUST

Alexandria, VA

To support the Davids Fund 20,000

EMPLOYMENT POLICIES INSTITUTE

Washington, DC

To support a program activity 300,000

ETHICS AND PUBLIC POLICY CENTER

Washington, DC

To support a project on the future of conservatism 145,000

FEDERALIST SOCIETY FOR LAW AND PUBLIC POLICY STUDIES

Washington, DC

To support the International Project 150,000

FOUNDATION FOR GOVERNMENT ACCOUNTABILITY

Naples, FL

To support general operations 25,000

FOUNDATION FOR RESEARCH ON ECONOMICS & THE ENVIRONMENT

Bozeman, MT

To support general operations 25,000

FREE CONGRESS RESEARCH AND EDUCATION FOUNDATION

Alexandria, VA

To support general operations 150,000

GALEN INSTITUTE

Alexandria, VA

To support general operations 150,000

GEORGE C. MARSHALL INSTITUTE

Arlington, VA

To support general operations 65,000

GERMAN MARSHALL FUND OF THE UNITED STATES

Washington, DC

To support the Transatlantic Academy 112,500

HEARTLAND INSTITUTE

Chicago, IL

To support the Center on Climate and Environmental Policy... 92,500

HERITAGE FOUNDATION

Washington, DC

To support anti-poverty research and activities 50,000

HOOVER INSTITUTION ON WAR, REVOLUTION AND PEACE
Stanford, CA
 To support a project on regulation and the rule of law..... 350,000
 To support the Working Group on Economic Policy..... 75,000

INDEPENDENCE INSTITUTE
Denver, CO
 To support the Energy Policy Center 75,000

JOHN W. POPE CIVITAS INSTITUTE
Raleigh, NC
 To support research and public education about tax policy 100,000

MANHATTAN INSTITUTE FOR POLICY RESEARCH
New York, NY
 To support the Center for Energy Policy and the Environment 250,000
 To support general operations 225,000

NATIONAL BUREAU OF ECONOMIC RESEARCH
Cambridge, MA
 To support the Summer Institute and research on taxation 170,000

NATIONAL CENTER FOR POLICY ANALYSIS
Dallas, TX
 To support general operations 85,000

OCPA LIBERTY FOUNDATION
Oklahoma City, OK
 To support the Competitive Federalism Project..... 150,000

PACIFIC ACADEMY FOR ADVANCED STUDIES
Encino, CA
 To support the Alamos Alliance conference 30,000

PACIFIC RESEARCH INSTITUTE FOR PUBLIC POLICY
San Francisco, CA
 To support program activities of the Benjamin Rush Society ... 40,000

SAGAMORE INSTITUTE
Indianapolis, IN
 To support research and education on state and local policy..... 50,000

SAND COUNTY FOUNDATION
Madison, WI
 To support the Bradley Fund for the Environment 263,591

STATE POLICY NETWORK
Arlington, VA
 To support a state-based strategy to advance free enterprise..... 35,000

TAX FOUNDATION
Washington, DC
 To support general operations 50,000

TEXAS PUBLIC POLICY FOUNDATION
Austin, TX
 To support the project "Changing the Tax-and-Spend Paradigm: In Texas and Beyond" 50,000

THOMAS JEFFERSON INSTITUTE FOR PUBLIC POLICY
Springfield, VA
 To support energy roundtables 50,000

WORK FIRST FOUNDATION
New York, NY
 To support the activities of the State Human Services Secretaries' Innovation Group 250,000

**Total Public Policy Research
 \$4,783,591**

GRAND TOTAL \$33,988,318

Bradley Prizes 2013

Milwaukee's Lynde and Harry Bradley Foundation awarded its 2013 Bradley Prizes to Fox News Chairman and CEO Roger E. Ailes, former Solicitor General of the United States and partner of Bancroft PLLC Paul D. Clement, President of Purdue University and former Governor of the state of Indiana Mitchell E. Daniels, and *National Affairs* editor and Hertog Fellow at the Ethics and Public Policy Center Yuval Levin in an inspiring and entertaining ceremony at the John F. Kennedy Center for the Performing Arts in Washington, D.C., on June 12. The \$250,000 prizes recognize and celebrate the honorees' achievements in areas consistent with the Foundation's mission – the promotion and defense of liberal democracy, democratic capitalism, and American ideas and institutions at home and abroad.

2013 Bradley Prizes award recipients

Roger Ailes is Chairman and CEO of FOX News as well as Chairman of Fox Television Stations. He also serves as a senior advisor to Rupert Murdoch, Chairman and CEO of the News Corporation, Limited. Recognized by *U.S. News and World Report* as one of America's Best Leaders, Mr. Ailes was awarded the Media Institute's Freedom of Speech Award as well as the Radio and Television News Directors Association First Amendment Leadership Award. Since joining FOX News in 1996, Mr. Ailes created FOX's first weekly public affairs show, FOX News Sunday. He also oversaw the creation of FOX News Channel (FNC) and the Fox Business Network.

Prior to FOX, Mr. Ailes was President of CNBC. In 1991, after the Gulf War, he was Co-Executive Producer of *An All-Star Salute to Our Troops*, a two-hour entertainment special which aired on CBS. Mr. Ailes is the recipient of awards from the National Academy of Television Arts and Sciences, Pepperdine University, and the Congressional Medal of Honor Society. In 2008, Mr. Ailes was inducted into the Broadcasting and Cable Hall of Fame.

Paul Clement is a partner at Bancroft PLLC. Mr. Clement served as the 43rd Solicitor General of the United States from June 2005 until June 2008. Before his confirmation as Solicitor General, he served as both Acting Solicitor General and Principal Deputy Solicitor General. Mr. Clement has argued over 65 cases before the United States Supreme Court. Since 2000, he has argued more cases before the Supreme Court than any lawyer in or out of government. Mr. Clement received his B.A. degree from the Georgetown University School of Foreign Service and his M.A. degree in economics from Cambridge University. He graduated from Harvard Law School, where he was the Supreme Court editor of the *Harvard Law Review*. Following graduation, Mr. Clement clerked for Judge Laurence H. Silberman of the U.S. Court of Appeals for the D.C. Circuit and for Associate Justice Antonin Scalia of the U.S. Supreme Court. Since 1998, he has been an Adjunct or Visiting Professor at the Georgetown University Law Center as well as Senior Fellow of the Law Center's Supreme Court Institute.

George Will, Master of Ceremonies

Mitchell E. Daniels, Jr. is the 12th president of Purdue University, a position he assumed in January 2013, at the conclusion of his term as Governor of the State of Indiana. He was elected the 49th governor of Indiana and re-elected in 2008. Governor Daniels came from a successful career in business and government, holding numerous top management positions in both the private and public sectors. These included his work as CEO of the Hudson Institute and President of Eli Lilly and Company's North American Pharmaceutical Operations. He also served as Senior Advisor to President Ronald Reagan and Director of the Office of Management and Budget under President George W. Bush. During his tenure as Indiana's chief executive, Governor Daniels led the state to its first balanced budget in eight years and transformed Indiana's deficit to surplus. Under his guidance, Indiana enacted reforms improving the performance of state government as well as the most sweeping education reforms in the nation. In 2012, it became the 23rd Right-to-Work state. Governor Daniels earned a B.A. degree from Princeton University and J.D degree from Georgetown University.

Yuval Levin is the founding editor of *National Affairs*, a quarterly journal of public policy and political thought. He is also the Hertog Fellow at the Ethics and Public Policy Center, where he writes widely on a range of domestic policy issues, politics, culture, science, technology, and political philosophy. Dr. Levin served as a member of the White House domestic-policy staff under President George W. Bush. He was executive director of the President's Council on Bioethics, the body charged with advising the nation on the moral and policy implications of advances in biotechnology. Dr. Levin is a senior editor of *The New Atlantic* magazine and a contributing editor to *National Review* and *The Weekly Standard*. His essays and articles have appeared in numerous publications, including the *Wall Street Journal*, the *New York Times*, the *Washington Post*, *Commentary*, *First Things*, *Time*, *Newsweek*, and others. Dr. Levin is the author of *Imagining the Future: Science and American Democracy* and *The Great Debate: Edmund Burke, Thomas Paine, and the Birth of Right and Left*. He holds a B.A. in political science from American University and an M.A. and Ph.D. from the Committee on Social Thought at the University of Chicago.

Bradley Directors with the 2013 Bradley Prizes award recipients

2013 Bradley Symposium

In 2013, the Lynde and Harry Bradley Foundation celebrated a decade of the Bradley Prizes. To mark the occasion, Bradley asked previous prize winners to gather in Washington, D.C., to discuss the question "Are We Freer Than We Were

Ten Years Ago?" They were asked: Are we fulfilling the Foundation's mission to preserve and defend the tradition of free, representative government and private enterprise that enabled America and, indeed, the West to flourish economically and intellectually? What has changed during the past 10 years, and what will the next 10 years bring?

*Bradley Prize recipients Arnold C. Harberger, Gary S. Becker, Victor Davis Hanson, Clint Bolick, Allan H. Meltzer, and John B. Taylor on their panel at the 2013 Bradley Symposium
(Photo by James O'Gara)*

One panel answered these questions in the context of addressing whether economic opportunity is at risk. The Bradley brothers believed that their commercial success could only have been possible within a system of democratic capitalism and the institutions, principles, and values that sustain and nurture it. The panel was asked: Are the conditions of economic opportunity still present today in America and around the world? What can we do to cultivate those conditions?

A second panel addressed whether our political culture is undermining freedom. The Bradley brothers understood that freedom requires a political culture that is not only friendly to individual enterprise, but that also nurtures critical commitments like personal responsibility, moral obligation, and civic engagement. The panel was asked: Is our culture reinforcing or undermining those commitments today, and what might we do about it?

During a luncheon address, national journalist and commentator Charles Krauthammer spoke about promoting the idea of freedom. The preservation of freedom requires not only certain economic and cultural conditions, but also thoughtful scholars, journalists, and other shapers of public opinion who understand the demands of liberty and are able to come to its defense. The Bradley Prizes were designed to celebrate and recognize those who were best at this. Krauthammer discussed whether opinion leaders and intellectual elites in the West are becoming more or less friendly to freedom, and what sorts of Bradley Prize recipients should be recognized in the future to move American political thought in a positive direction.

*Bradley Prize recipients Charles Krauthammer, William Kristol, and Robert P. George at the 2013 Bradley Symposium
(Photo by James O'Gara)*

*Unaudited***STATEMENT OF FINANCIAL POSITION**

December 31, 2013

(000's omitted)

ASSETS

Investments and other assets	\$ 837,506
TOTAL ASSETS	\$ 837,506

LIABILITIES AND NET ASSETS

Grants and other payables	\$ 7,466
Net assets	830,040
TOTAL LIABILITIES AND NET ASSETS	\$ 837,506

STATEMENT OF ACTIVITY

Year ended December 31, 2013

(000's omitted)

REVENUES AND GAINS

Investment activity:	
Interest and dividend income	\$ 9,793
Realized gain on investments	37,316
Unrealized gain on investments	64,196
Less investment expenses	(4,133)
Contributions	147,532
TOTAL REVENUES AND GAINS	254,704

GRANTS AND EXPENSES

Grants approved for charitable purposes - net	35,150
General and administrative	7,001
Excise and income taxes	894
TOTAL GRANTS AND EXPENSES	43,045

INCREASE IN NET ASSETS	211,659
NET ASSETS - BEGINNING OF YEAR	618,381
NET ASSETS - END OF YEAR	\$ 830,040

This page intentionally left blank.

