

The Lynde and Harry
BRADLEY FOUNDATION
2009 Annual Report

Seated, left to right:

Michael W. Grebe, President & CEO

Terry Considine, Chairman

David V. Uihlein, Jr., Vice Chairman

Standing, left to right:

Dennis J. Kuester

Robert P. George

Patrick J. Toomey

Thomas L. Smallwood

San W. Orr, Jr.

George F. Will

Brother Bob Smith

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 Donor 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 Donor Relations

Finance and Investment Staff

Cynthia K. Friauf, Vice President for Finance
R. Michael Lempke, Vice President for Investments
Mandy L. Hess, Controller
Judy L. Peters, Accountant

Administrative Staff

Terri L. Famer, Vice President for Administration
Yvonne Engel, Grants Administrator
Clement Mariaselvanayagam, Network Administrator
Diane M. Lask, Receptionist/Clerical Assistant
Stephanie A. Rohr, Office Assistant
Gary J. Cavender, Operations
Dennis H. Grueneberg, Operations

Bradley Brothers' Legacy	6
Current Program Interests	7
Grantmaking Policies	9
Application Procedure	10
Grants Awarded	11
Donor Intent Program.....	31
Bradley Prizes.....	34
Bradley Symposium.....	36
Financial Highlights	37

Bradley 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 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 the 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. Their foundation will continue the Bradleys' interest in helping to improve the quality of life in the Milwaukee metropolitan area.

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.

*I*n 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, describing the applicant's organization and intended project. If the Foundation determines the project to be within its current program interests, the applicant will be invited to submit a formal proposal.

The second step is the actual submission of the proposal. Applicants should submit a letter presenting a concise description of the project, its objectives and significance, and the qualifications of the organizations and individuals involved. Included with the letter should be a project budget, the amount of the grant sought from the Bradley Foundation, other sources of support, and a copy of the IRS letter confirming the organization's tax-exempt and public-support status under Sections 501(c)(3) and 509(a), respectively, of the Internal Revenue Code.

Meetings between the Foundation staff and applicants, when necessary, will be arranged after the receipt of a written proposal. Final authority for making grants rests with the Board of Directors, which meets four times a year, February, May or June, August, and November. The Directors act on grant requests after proposals have been comprehensively reviewed by Foundation staff. Each proposal is reviewed according to its unique characteristics. To be considered at one of these meetings, proposals should be submitted by the following dates: November 1, February 1, May 1, August 1.

Whenever possible, proposals submitted by these deadlines will be considered at the next Board meeting. However, circumstances may sometimes require a lengthier period of review.

Because of the necessarily limited resources of the Foundation, many worthwhile projects cannot be supported. 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 web site at www.bradleyfdn.org.

January 2010

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*

ABDORRAHMAN BOROUMAND FOUNDATION
Washington, DC

To support general operations 30,000

ACTON INSTITUTE FOR THE STUDY OF
RELIGION AND LIBERTY

Grand Rapids, MI

To support general operations 100,000

To support outreach to bishops from developing countries 100,000

ACTS COMMUNITY DEVELOPMENT CORPORATION

Milwaukee, WI

To support general operations 90,000

ALEXANDER HAMILTON SOCIETY

Princeton, NJ

To support general operations 100,000

ALLIANCE FOR SCHOOL CHOICE

Washington, DC

To support general operations 25,000

ALMA CENTER

Milwaukee, WI

To support general operations 30,000

AMERICAN CENTER FOR SCHOOL CHOICE

Berkeley, CA

To support a conference 40,000

AMERICAN CINEMA FOUNDATION

Los Angeles, CA

To support general operations 40,000

AMERICAN CIVIL RIGHTS INSTITUTE

Sacramento, CA

To support general operations 100,000

Continued support of general operations 450,000

AMERICAN COMMITTEES ON FOREIGN
RELATIONS

Washington, DC

To support the national speakers program 20,000

AMERICAN CONSERVATIVE UNION FOUNDATION

Alexandria, VA

To support a conference 50,000

AMERICAN COUNCIL OF TRUSTEES AND ALUMNI

Washington, DC

To support general operations 50,000

AMERICAN COUNCIL ON SCIENCE AND HEALTH

New York, NY

To support general operations 25,000

AMERICAN ENTERPRISE INSTITUTE FOR PUBLIC
POLICY RESEARCH

Washington, DC

To support the Future of American Education Project 20,000

To support the Foreign and Defense Policy Studies Program,
survey analysis, and the Bradley Lecture Series 300,000

AMERICAN FILM RENAISSANCE INSTITUTE

Washington, DC

To support general operations 40,000

AMERICAN FOREIGN POLICY COUNCIL

Washington, DC

To support general operations 110,000

AMERICAN ISLAMIC CONGRESS

Washington, DC

To support the campus program 50,000

AMERICAN LEGISLATIVE EXCHANGE COUNCIL

Washington, DC

To support the Budget Reform and Transparency Project 50,000

2009 Grants Awarded

AMERICAN REVOLUTION CENTER AT VALLEY FORGE

Valley Forge, PA

To support the education program 30,000

AMERICAN SPECTATOR FOUNDATION

Arlington, VA

To support general operations 50,000

AMERICAN STUDIES CENTER

Arlington, VA

To support Radio America and an American Veterans
Center lecture 40,000

AMERICAN TORT REFORM FOUNDATION

Lansing, MI

To support the American Justice Partnership 400,000

AMERICANS FOR PROSPERITY FOUNDATION

Washington, DC

To support the Wisconsin chapter's education reform
activities 20,000

AMERICANS FOR TAX REFORM FOUNDATION

Washington, DC

To support general operations 175,000

ASSET BUILDERS OF AMERICA

Madison, WI

To support general operations 30,000

ASSOCIATION FOR THE STUDY OF THE MIDDLE EAST AND AFRICA

Washington, DC

To support the annual conference 50,000

ASSOCIATION OF AMERICAN EDUCATORS

Mission Viejo, CA

To support general operations 100,000

ASSOCIATION OF GRADUATES OF THE UNITED STATES MILITARY ACADEMY

West Point, NY

To support the Combating Terrorism Center and the
Center for the Rule of Law 130,000

ATLANTIC LEGAL FOUNDATION

Larchmont, NY

To support general operations 10,000

AVE MARIA UNIVERSITY

Ave Maria, FL

To support a research assistantship selected by the grantee 50,000

BARRY GOLDWATER INSTITUTE FOR PUBLIC POLICY RESEARCH

Phoenix, AZ

To support the Goldwater Institute's Center for
Constitutional Litigation 20,000

BAYLOR UNIVERSITY

Waco, TX

To support the Bradley Graduate and Post-Graduate
Fellowship Program 50,000

BECKET FUND FOR RELIGIOUS LIBERTY

Washington, DC

To support general operations 100,000

BECKUM-STAPLETON LITTLE LEAGUE

Milwaukee, WI

To support general operations 10,000

BEL CANTO CHORUS OF MILWAUKEE

Milwaukee, WI

To support general operations 25,000

BELOIT COLLEGE

Beloit, WI

To support the Upton Forum 93,700

BILL OF RIGHTS INSTITUTE

Arlington, VA

To support the "Being an American" essay contest..... 25,000

BLACK ALLIANCE FOR EDUCATIONAL OPTIONS

Washington, DC

To support general operations 125,000

BLACK ALLIANCE FOR EDUCATIONAL
OPTIONS – MILWAUKEE CHAPTER*Milwaukee, WI*

To support general operations 75,000

BOSTON COLLEGE

*Chestnut Hill, MA*To support the Institute for the Study of Politics and
Religion 20,000To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

BOSTON UNIVERSITY

*Boston, MA*To support an Institute on Culture, Religion and World
Affairs project on evangelicals 95,000

To support a project on American identity..... 25,000

To support the Institute on Culture, Religion and World
Affairs 75,000To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

BOTTOMLESS CLOSET MILWAUKEE

Milwaukee, WI

To support general operations 20,000

BOYS AND GIRLS CLUBS OF GREATER MILWAUKEE

Milwaukee, WI

To support general operations 45,000

BRADLEY TECH AND TRADE SCHOOL
FOUNDATION*Milwaukee, WI*

To support improvements to the athletic facilities..... 30,000

BREWERS CHARITIES

Milwaukee, WI

To support the 2009 Student Achievers program..... 100,000

BRIDGING THE GAP LEARNING CENTER

Milwaukee, WI

To support general operations 15,000

BURLEIGH STREET COMMUNITY DEVELOPMENT
CORPORATION*Milwaukee, WI*

To support general operations 20,000

BUSINESS AND ECONOMICS ACADEMY OF
MILWAUKEE*Grafton, WI*

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

CALVIN COLLEGE

Grand Rapids, MI

To support a project on religion and public life..... 75,000

CAPITAL RESEARCH CENTER

Washington, DC

To support general operations 85,000

CAPTAIN FREDERICK PABST MANSION

Milwaukee, WI

To support general operations 20,000

To support a project to stabilize and restore the
front terrace 100,000

2009 Grants Awarded

CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE

Washington, DC

To support a senior associate selected by the grantee 50,000

CARNEGIE MELLON UNIVERSITY

Pittsburgh, PA

To support the Gailliot Center for Public Policy..... 35,000

CATHOLIC UNIVERSITY OF AMERICA

Washington, DC

To support the Bradley Graduate and Post-Graduate Fellowship Program 25,000

CATO INSTITUTE

Washington, DC

To support a senior fellowship at the Center for Global Liberty and Prosperity.....200,000

CENTER FOR COMPETITIVE POLITICS

Alexandria, VA

To support general operations 50,000

CENTER FOR CONSUMER FREEDOM

Washington, DC

To support a new-media project200,000

CENTER FOR EDUCATION REFORM

Washington, DC

To support special initiatives100,000

CENTER FOR EQUAL OPPORTUNITY

Falls Church, VA

To support general operations100,000

Continued support of general operations..... 50,000

CENTER FOR EUROPEAN POLICY ANALYSIS

Washington, DC

To support a commission on America and Central Europe..... 50,000

CENTER FOR IMMIGRATION STUDIES

Washington, DC

To support general operations 25,000

CENTER FOR INDIVIDUAL RIGHTS

Washington, DC

To support general operations 90,000

CENTER FOR NEIGHBORHOOD ENTERPRISE

Washington, DC

To support the Violence-Free Zone Initiative in Milwaukee....200,000

To support general operations400,000

CENTER FOR NEW COMMUNITIES

Arlington, VA

To support the African-American Family & Community Restoration Program 50,000

CENTER FOR SECURITY POLICY

Washington, DC

To support general operations 75,000

CENTER FOR STRATEGIC AND BUDGETARY ASSESSMENTS

Washington, DC

To support research and education 80,000

CENTER FOR TEACHING ENTREPRENEURSHIP

Milwaukee, WI

To support general operations 25,000

CENTER FOR THE STUDY OF CARBON DIOXIDE AND GLOBAL CHANGE

Washington, DC

To support the Science & Public Policy Institute 50,000

CENTER FOR UNION FACTS

Washington, DC

To support public education 500,000

CENTRE FOR DEVELOPMENT AND ENTERPRISE

Johannesburg, South Africa

To support the development of a consortium of
think tanks 250,000

CHARTER GROWTH FUND

Broomfield, CO

To support general program activities 3,000,000

CITY ON A HILL

Milwaukee, WI

To support general operations 20,000

CITY YEAR

Boston, MA

To support City Year Milwaukee 125,000

CLAREMONT INSTITUTE FOR THE STUDY OF
STATESMANSHIP AND POLITICAL PHILOSOPHY*Claremont, CA*

To support general operations and the *Claremont*
Review of Books 75,000

CLAREMONT MCKENNA COLLEGE

Claremont, CA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

COA YOUTH AND FAMILY CENTERS

Milwaukee, WI

To support camping scholarships 10,000

COLLEGIATE NETWORK

Wilmington, DE

To support general operations 80,000

COLONIAL WILLIAMSBURG FOUNDATION

Williamsburg, VA

To support the Secondary School Initiative and the School
Teacher Development Program 50,000

COLORADO COUNCIL FOR ECONOMIC EDUCATION

Denver, CO

To support general operations 15,000

COLUMBIA UNIVERSITY

New York, NY

To support the Bradley Graduate and Post-Graduate
Fellowship Program 50,000

COMMENTARY

New York, NY

To support general operations 60,000

COMMITTEE FOR CULTURAL COLLABORATION

Rome, Italy

To support educational and other program activities 55,000

COMMON CORE

Washington, DC

To support general operations 25,000

COMMUNITY WAREHOUSE

Milwaukee, WI

To support general operations 25,000

COMPETITIVE ENTERPRISE INSTITUTE

Washington, DC

To support general operations 50,000

CONCORD CHAMBER ORCHESTRA

Milwaukee, WI

To support the marketing and expansion of the concerto
competition 10,000

COUNCIL FOR NATIONAL POLICY

Washington, DC

To support the Conservative Action Project 50,000

2009 Grants Awarded

COUNCIL FOR RESEARCH IN VALUES AND PHILOSOPHY

Washington, DC

To support various projects..... 50,000

COUNCIL ON FOREIGN RELATIONS

New York, NY

To support a research project on guerilla warfare 25,000

CRISTO REY NETWORK

Chicago, IL

To support development of a new educational model and a special media project 150,000

D.C. EVEREST SENIOR HIGH SCHOOL

Weston, WI

To support the Gulf War Oral History project..... 14,000

DAVID HOROWITZ FREEDOM CENTER

Sherman Oaks, CA

To support general operations 290,000

DIETRICH VON HILDEBRAND LEGACY PROJECT

Alexandria, VA

To support a conference..... 50,000

DISCOVERY WORLD AT PIER WISCONSIN

Milwaukee, WI

To support general operations 100,000

DIVINE SAVIOR HOLY ANGELS HIGH SCHOOL

Milwaukee, WI

To support student scholarships 20,000

DOMINICAN HIGH SCHOOL

Whitefish Bay, WI

To support establishing the International Baccalaureate Diploma Program..... 30,000

DONORS FORUM OF WISCONSIN

Milwaukee, WI

To support general operations 15,000

DONORS TRUST

Alexandria, VA

To support the Tocqueville Program 25,000

To support the Health Freedom Fund 500,000

DUKE UNIVERSITY

Durham, NC

To support the Triangle Institute for Security Studies..... 21,000

To support the Bradley Graduate and Post-Graduate

Fellowship Program 25,000

ECONOMICS WISCONSIN

Milwaukee, WI

To support the Youth Enterprise Academy and the

Youth Enterprise Junior Academy 46,200

To support program activities..... 370,00

EMPLOYMENT POLICIES INSTITUTE

Washington, DC

To support a public-education project 1,000,000

ENCOUNTER FOR CULTURE AND EDUCATION

New York, NY

To support general operations for 2009..... 1,000,000

To support general operations for 2010..... 1,000,000

ETHICS AND PUBLIC POLICY CENTER

Washington, DC

To support general operations 225,000

EVERGREEN FREEDOM FOUNDATION

Olympia, WA

To support the Labor Policy Center 50,000

FAMILY HOUSE

Milwaukee, WI

To support general operations 115,000

To support construction of Family House – East 450,000

FEDERALIST SOCIETY FOR LAW AND PUBLIC
POLICY STUDIES*Washington, DC*

To support general operations 175,000

To support a project on international law 1,000,000

FELLOWSHIP OF CHRISTIAN ATHLETES

Waukesha, WI

To support general operations 40,000

FIRST STAGE CHILDREN'S THEATER

Milwaukee, WI

To support general operations 50,000

FLORENTINE OPERA COMPANY

Milwaukee, WI

To support general operations 100,000

FOREIGN POLICY RESEARCH INSTITUTE

*Philadelphia, PA*To support the Center for the Study of America
and the West 75,000

FOUNDATION FOR A GREAT MARRIAGE

Green Bay, WI

To support a technology project 100,000

FOUNDATION FOR AMERICAN RENEWAL CORP

Indianapolis, IN

To support the Bradley Commission on Africa 175,000

FOUNDATION FOR CULTURAL REVIEW

*New York, NY*To support *The New Criterion* 200,000

FOUNDATION FOR DEFENSE OF DEMOCRACIES

Washington, DC

To support research and public education 150,000

FOUNDATION FOR EDUCATION REFORM &
ACCOUNTABILITY*Clifton Park, NY*

To support general operations 90,000

FOUNDATION FOR FAIR CIVIL JUSTICE

Atlanta, GA

To support a public discourse project 200,000

FOUNDATION FOR INDIVIDUAL RIGHTS IN
EDUCATION*Philadelphia, PA*

To support general operations 90,000

FOUNDATION FOR RESEARCH ON ECONOMICS
AND THE ENVIRONMENT*Bozeman, MT*To support training seminars for judges and religious
leaders 40,000

FREEDOM HOUSE

Washington, DC

To support general operations 125,000

FREEDOMWORKS FOUNDATION

Washington, DC

To support general operations 75,000

FUND FOR AMERICAN STUDIES

Washington, DC

To support academic programs 50,000

GALEN INSTITUTE

Alexandria, VA

To support the Entitlement Reform Project 25,000

To support public education about health-care reform 100,000

2009 Grants Awarded

GEORGE C. MARSHALL INSTITUTE

Washington, DC

To support general operations 90,000

GEORGE MASON UNIVERSITY

Arlington, VA

To support a judicial education program 40,000

To support the Bradley Graduate and Post-Graduate Fellowship Program 50,000

GEORGE WASHINGTON UNIVERSITY

Washington, DC

To support the Bradley Graduate and Post-Graduate Fellowship Program 25,000

GERMAN MARSHALL FUND OF THE UNITED STATES

Washington, DC

To support the Transatlantic Trends survey on immigration 375,000

To support the Transatlantic Academy 300,000

GILDER LEHRMAN INSTITUTE OF AMERICAN HISTORY

New York, NY

To support general operations of the Milwaukee program 200,000

GREATER MILWAUKEE COMMITTEE FOR COMMUNITY DEVELOPMENT

Milwaukee, WI

To support a research project with the Public Policy Forum 15,000

GREATER MILWAUKEE FOUNDATION

Milwaukee, WI

To support research on crime and policing 47,040

To support the Nonprofit Management Fund of Milwaukee 75,000

GREATSCHOOLS.NET

San Francisco, CA

To support GreatSchools Milwaukee 20,000

HAMPTON UNIVERSITY

Hampton, VA

To support the National Summit on Marriages, Parenting and Families 50,000

HARVARD UNIVERSITY

Cambridge, MA

To support the Berkman Center for Internet & Society 100,000

To support the Bradley Graduate and Post-Graduate Fellowship Program 75,000

HEALING CENTER

Milwaukee, WI

To support general operations 10,000

HEARTLAND INSTITUTE

Chicago, IL

To support the International Conference on Climate Change 100,000

HERITAGE FOUNDATION

Washington, DC

To support a conference on free-market solutions to the economic challenges facing America 53,500

To support general operations 75,000

To support the First Principles video project 50,000

HOOVER INSTITUTION ON WAR, REVOLUTION AND PEACE

Stanford, CA

To support the Working Group on Global Markets 150,000

To support the Task Force on K-12 Education 125,000

HOPE CHRISTIAN SCHOOLS

Milwaukee, WI

To support a new building project 60,000

HOPE STREET MINISTRIES

Milwaukee, WI

To support general operations 40,000

HUDSON INSTITUTE

Washington, DC

To support the Center for American Common Culture 25,000

To support a conference..... 75,000

To support the Center on Islam, Democracy and the
Future of the Muslim World..... 200,000

To support the Center for Religious Freedom 50,000

To support a series on global urban development 75,000

To support a senior fellow selected by the grantee 80,000

To support the Bradley Center for Philanthropy and
Civic Renewal..... 400,000

HUMAN RIGHTS FOUNDATION

New York, NY

To support general operations 35,000

ILLINOIS FACILITIES FUND

Chicago, IL

To support an analysis of education providers in Milwaukee..... 90,000

INDEPENDENCE INSTITUTE

Golden, CO

To support the Education Labor Project 50,000

INDIANA UNIVERSITY

Indianapolis, IN

To support a book project on philanthropy 50,000

INNOVATIVE LEARNING SYSTEMS

Washington, DC

To support a virtual-schooling parent-education project 25,000

INSTITUTE FOR AMERICAN VALUES

New York, NY

To support the Nest and Nestegg initiative..... 1,000,000

INSTITUTE FOR EDUCATIONAL
ADVANCEMENT*South Pasadena, CA*

To support the Bradley Seminar 100,000

To support a technology development program 60,000

To support general operations 150,000

INSTITUTE FOR FOREIGN POLICY ANALYSIS

*Cambridge, MA*To support a research and seminar project on populism
in Latin America..... 100,000

To support the Washington, DC office 100,000

INSTITUTE FOR GLOBAL ENGAGEMENT

*Arlington, VA*To support general operations and The Review of Faith &
International Affairs 200,000

INSTITUTE FOR HUMANE STUDIES

Arlington, VA

To support general operations 20,000

INSTITUTE FOR INTERNATIONAL STUDIES

*Washington, DC*To support Culture of Lawfulness education in
the Americas..... 200,000

INSTITUTE FOR JUSTICE

Arlington, VA

To support general operations 200,000

2009 Grants Awarded

INSTITUTE FOR THE STUDY OF WAR

Washington, DC

To support the Iraq Project..... 30,000

INSTITUTE ON RELIGION AND DEMOCRACY

Washington, DC

To support general operations 75,000

INSTITUTE ON RELIGION AND PUBLIC LIFE

New York, NY

To support general operations 200,000

INTELLIGENCE SQUARED U.S. FOUNDATION

New York, NY

To support global radio and television broadcasts 200,000

INTERCOLLEGIATE STUDIES INSTITUTE

Wilmington, DE

To support general operations 80,000

INTERNATIONAL DEVELOPMENT ENTERPRISES

Lakewood, CO

To support general operations 10,000

JAMES COOKS MEMORIAL FOUNDATION

Milwaukee, Wisconsin

To support the Voices to the Prisons family re-unification program..... 10,000

JEWISH POLICY CENTER

Washington, DC

To support *inFocus* magazine..... 10,000

JOHN K. MACIVER INSTITUTE FOR PUBLIC POLICY

Waukesha, WI

To support general operations 150,000

JOHNS HOPKINS UNIVERSITY

SCHOOL OF ADVANCED INTERNATIONAL STUDIES

Washington, DC

To support a research project on the Vietnam War..... 25,000

To support a fellow selected by the grantee 75,000

To support the Bradley Graduate and Post-Graduate

Fellowship Program 50,000

To support the Strategic Studies program 25,000

JUNIOR ACHIEVEMENT OF WISCONSIN

Milwaukee, WI

To support program activities..... 20,000

LAKELAND COLLEGE

Sheboygan, WI

To support the honors program 45,000

LATINO COMMUNITY CENTER

Milwaukee, WI

To support general operations 90,000

LIGHTHOUSE YOUTH CENTER

Milwaukee, WI

To support general operations 35,000

To support expansion to a second location 55,000

LINCOLN INSTITUTE OF PUBLIC OPINION RESEARCH

Harrisburg, PA

To support *American Radio Journal*..... 25,000

LUSO-AFRICAN FOUNDATION FOR CULTURE

Lisbon, Portugal

To support the Angola 2010 Project..... 40,000

MACKINAC CENTER FOR PUBLIC POLICY

Midland, MI

To support the Labor and Education project..... 50,000

MAKE A DIFFERENCE – WISCONSIN

Milwaukee, WI

To support general operations 10,000

MANHATTAN INSTITUTE FOR POLICY RESEARCH

New York, NY

To support a partnership with RealClearMarkets.com 75,000

To support general operations 200,000

To support the Center for the American University..... 30,000

MANIFOLD PRODUCTIONS

Chevy Chase, MD

To support a PBS documentary on Thomas Jefferson 30,000

MARQUETTE UNIVERSITY

Milwaukee, WI

To support the Institute for the Transformation of Learning 180,000

To support the University Debate Institute..... 14,500

To support the Institute for the Transformation of Learning's accreditation activities 75,000

MARQUETTE UNIVERSITY HIGH SCHOOL

Milwaukee, WI

To support student scholarships 20,000

MARRIAGE SAVERS

Potomac, MD

To support Community Marriage Policies 50,000

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Cambridge, MA

To support the Bradley Graduate and Post-Graduate Fellowship Program 25,000

To support the Public Economics Seminar 12,650

MEDIA RESEARCH CENTER

Alexandria, VA

To support general operations 25,000

MENOMONEE VALLEY PARTNERS

Milwaukee, WI

To support general operations 25,000

MESSMER CATHOLIC SCHOOLS

Milwaukee, WI

To support student transportation, spiritual retreats and financial-aid programs..... 220,000

METROPOLITAN CURIA OF MINSK

Minsk, Belarus

To support translation and publishing expenses 25,000

MICHIGAN STATE UNIVERSITY

East Lansing, MI

To support the Bradley Graduate and Post-Graduate Fellowship Program 25,000

MIDDLE EAST FORUM

Philadelphia, PA

To support program activities..... 50,000

MIDDLE EAST MEDIA RESEARCH INSTITUTE

Washington, DC

To support general operations 35,000

2009 Grants Awarded

MILITARY COMMUNITY YOUTH MINISTRIES

Colorado Springs, CO

To support program activities..... 50,000

MILWAUKEE ART MUSEUM

Milwaukee, WI

To support general operations 110,000

MILWAUKEE BALLET COMPANY

Milwaukee, WI

To support general operations 115,000

MILWAUKEE CHAMBER THEATRE

Milwaukee, WI

To support general operations 18,000

MILWAUKEE CHRISTIAN CENTER

Milwaukee, WI

To support Operation Impact..... 15,000

MILWAUKEE COLLEGE PREPARATORY SCHOOL

Milwaukee, WI

To support the merit-pay plan..... 100,000

MILWAUKEE COMMUNITY SERVICE CORPS

Milwaukee, WI

To support the Spirituality Team..... 10,000

MILWAUKEE COUNTY COUNCIL BOY SCOUTS OF AMERICA

Milwaukee, WI

To support general operations 50,000

MILWAUKEE COUNTY HISTORICAL SOCIETY

Milwaukee, WI

To support *The Making of Milwaukee* exhibition 50,000

MILWAUKEE DEVELOPMENT CORPORATION

Milwaukee, WI

To support a regional economic development initiative..... 200,000

MILWAUKEE INSTITUTE OF ART AND DESIGN

Milwaukee, WI

To support an enrollment-management project..... 75,000

MILWAUKEE PUBLIC LIBRARY FOUNDATION

Milwaukee, WI

To support general operations 75,000

MILWAUKEE PUBLIC MUSEUM

Milwaukee, WI

To support general operations 180,000

To support the *Dead Sea Scrolls and the Bible* exhibition 300,000

MILWAUKEE REPERTORY THEATER

Milwaukee, WI

To support general operations 120,000

MILWAUKEE SYMPHONY ORCHESTRA

Milwaukee, WI

To support general operations 390,000

To support the Sound Investments campaign..... 200,000

MILWAUKEE TENNIS & EDUCATION FOUNDATION

Milwaukee, WI

To support general operations 10,000

MILWAUKEE YOUTH ARTS CENTER

Milwaukee, WI

To support general operations 50,000

MILWAUKEE YOUTH SYMPHONY ORCHESTRA

Milwaukee, WI

To support general operations 20,000

MINORITY CHRISTIAN COACHES ASSOCIATION

Milwaukee, WI

To support general operations 40,000

MOUNT CALVARY LUTHERAN CHURCH & SCHOOL

Milwaukee, WI

To support outreach programs 20,000

To support a capital campaign 50,000

MOUNT MARY COLLEGE

*Milwaukee, WI*To support the Midtown Campus Program and Financial
Fitness for Life 47,250

MOVING PICTURE INSTITUTE

New York, NY

To support general operations 50,000

MUSEUM OF WISCONSIN ART

West Bend, WI

To support general operations 20,000

NATIONAL AFFAIRS

Washington, DC

To support general operations 1,000,000

NATIONAL ASSOCIATION OF SCHOLARS

Princeton, NJ

To support general operations 60,000

NATIONAL BUREAU OF ASIAN RESEARCH

Seattle, WA

To support program activities 190,000

NATIONAL BUREAU OF ECONOMIC RESEARCH

*Cambridge, MA*To support the Summer Institute and research on the
economics of national security 150,000

NATIONAL CENTER FOR POLICY ANALYSIS

*Dallas, TX*To support general operations and a distinguished fellow
selected by the grantee 120,000

NATIONAL COUNCIL ON TEACHER QUALITY

Washington, DC

To support a research and public-education project 150,000

NATIONAL ENDOWMENT FOR DEMOCRACY

*Washington, DC*To support the *Journal of Democracy* 75,000

NATIONAL FATHERHOOD INITIATIVE

Gaithersburg, MD

To support a joint project with Urban Ministries 75,000

To support general operations 100,000

NATIONAL LEGAL AND POLICY CENTER

Falls Church, VA

To support the Organized Labor Accountability Project 25,000

NATIONAL RIGHT TO WORK LEGAL DEFENSE
FOUNDATION*Springfield, VA*

To support general operations 75,000

NATIONAL STRATEGY INFORMATION CENTER

Washington, DC

To support general operations 375,000

To support media professionals in the Middle East 50,000

2009 Grants Awarded

NATIONAL TAX LIMITATION FOUNDATION

Roseville, CA

To support a research project on the right size of government..... 50,000

NATIONAL TAXPAYERS UNION FOUNDATION

Alexandria, VA

To support the National Taxpayers Conference 25,000

NEW BEGINNINGS ARE POSSIBLE

Milwaukee, WI

To support general operations 20,000

NEW CONCEPT SELF DEVELOPMENT CENTER

Milwaukee, WI

To support the Milwaukee Fatherhood Initiative 50,000

NEW CREATURES IN CHRIST OUTREACH MINISTRY

Milwaukee, WI

To support general operations 12,310

NEW HORIZON CENTER

Milwaukee, WI

To support general operations 20,000

NEW THREADS OF HOPE

Milwaukee, WI

To support general operations 25,000

NEW YORK HISTORICAL SOCIETY

New York, NY

To support a program on Constitutional studies..... 50,000

NEW YORK UNIVERSITY

New York, NY

To support the Bradley Graduate and Post-Graduate Fellowship Program 50,000

NEXT ACT THEATRE

Milwaukee, WI

To support general operations 10,000

NIA IMANI FAMILY

Milwaukee, WI

To support general operations 30,000

NORTHCOTT NEIGHBORHOOD HOUSE

Milwaukee, WI

To support the Wisconsin Fresh Start Program 20,000

NORTHWEST SIDE COMMUNITY DEVELOPMENT CORPORATION

Milwaukee, WI

To support general operations 25,000

NORTHWESTERN UNIVERSITY SCHOOL OF LAW

Chicago, IL

To support the Searle Center on Law, Regulation, and Economic Growth..... 60,000

OHIO STATE UNIVERSITY

Columbus, OH

To support the Bradley Graduate and Post-Graduate Fellowship Program 50,000

PACIFIC ACADEMY FOR ADVANCED STUDIES

Aliso Viejo, CA

To support the Alamos Alliance conference 40,000

PACIFIC RESEARCH INSTITUTE FOR PUBLIC POLICY

San Francisco, CA

To support a health-care initiative 25,000

To support an education initiative 25,000

PARTNERS ADVANCING VALUES IN EDUCATION

Milwaukee, WI

To support scholarships and the Capital Investment
Program 400,000

PENFIELD CHILDREN'S CENTER

Milwaukee, WI

To support general operations 25,000

PHILANTHROPY ROUNDTABLE

Washington, DC

To support general operations 250,000

PHILLIPS FOUNDATION

Washington, DC

To support the Journalism Fellowship Program 50,000

PIANO ARTS OF WISCONSIN

Milwaukee, WI

To support a piano competition and fellows
selected by the grantee 10,000

PIUS XI HIGH SCHOOL

Milwaukee, WI

To support student scholarships 20,000

PONTIFICAL INSTITUTE OF ARABIC AND
ISLAMIC STUDIES*Rome, Italy*

To support program activities 75,000

PORTUGUESE INSTITUTE FOR ECONOMIC FREEDOM

Cascais, Portugal

To support general operations 15,000

PRINCETON UNIVERSITY

Princeton, NJ

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

To support the James Madison Program in American Ideals
and Institutions 65,000

PRISON FELLOWSHIP MINISTRIES

Landsdowne, VA

To support the Wisconsin Community of Care initiative and
the Out-4-Life Program 55,000

Continued support of the Wisconsin Community of
Care program 25,000

PROJECT ON TRANSITIONAL DEMOCRACIES

Washington, DC

To support program activities 75,000

PROJECT RETURN

Milwaukee, WI

To support general operations 20,000

PUBLIC COMMUNICATIONS

Washington, DC

To support the PBS documentary *Hallowed Grounds* 25,000

RAND CORPORATION

Santa Monica, CA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

RAWHIDE

New London, WI

To support the Milwaukee Youth and Family Counseling
Services initiative 15,000

2009 Grants Awarded

REASON FOUNDATION

Los Angeles, CA

To support a project on federal transportation policy 100,000

REBUILDING TOGETHER GREATER MILWAUKEE

Milwaukee, WI

To support general operations 15,000

RENEWAL FORUM

Washington, DC

To support general operations 75,000

RESIDENTIAL LIVING SERVICES

Milwaukee, WI

To support general operations 75,000

RISEN SAVIOR EVANGELICAL LUTHERAN CHURCH AND SCHOOL

Milwaukee, WI

To support community outreach 50,000

RUNNING REBELS COMMUNITY ORGANIZATION

Milwaukee, WI

To support general operations 75,000

RUSSIAN ORTHODOX CHURCH

Vienna, Austria

To support program activities 60,000

RUSSIAN-AMERICAN CHRISTIAN UNIVERSITY

Wheaton, MD

To support student scholarships and conferences 60,000

SAINT ANTHONY SCHOOL

Milwaukee, WI

To support expansion into high school grades 100,000

SAINT FRANCIS CHILDREN'S CENTER

Milwaukee, WI

To support general operations 30,000

SAINT GREGORY THE THEOLOGIAN CHARITY FOUNDATION

Moscow, Russia

To support the Day of the Family celebration 150,000

SAINT THOMAS MORE HIGH SCHOOL

Milwaukee, WI

To support student scholarships 20,000

SALVATION ARMY OF GREATER MILWAUKEE

Wauwatosa, WI

To support community-outreach programs 15,000

To support the Center for Help and Hope 175,000

SAM ADAMS ALLIANCE

Chicago, IL

To support the Sunshine Review website 15,000

SAMARITAN PROJECT

Milwaukee, WI

To support the Children's Tutorial Program 40,000

SAND COUNTY FOUNDATION

Monona, WI

To support the Bradley Fund for the Environment 720,000

SAT-7 NORTH AMERICA

Hastings, MN

To support television programming for women and children 75,000

SCHOOL CHOICE WISCONSIN

Milwaukee, WI

To support general operations 300,000

SCHOOL SISTERS OF SAINT FRANCIS

Milwaukee, WI

To support the Layton Boulevard West Neighbors program 35,000

SEED FOUNDATION

Washington, DC

To support national expansion 75,000

SERENITY INNS

Milwaukee, WI

To support general operations 15,000

SERVANT MANOR

Milwaukee, WI

To support a pilot transportation program 25,000

SKYLIGHT OPERA THEATRE

Milwaukee, WI

To support general operations 75,000

To support maintenance needs of the Broadway

Theatre Center 160,000

SOUTHEASTERN LEGAL FOUNDATION

Atlanta, GA

To support legal work on global warming 50,000

STANFORD UNIVERSITY

Stanford, CA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

STATE POLICY NETWORK

Richmond, CA

To support the Government Transparency Project 25,000

TAX FOUNDATION

Washington, DC

To support the Federal Fiscal Incidence Project 80,000

TEEN CHALLENGE OF WISCONSIN

Milwaukee, WI

To support general operations 15,000

TEXAS A&M UNIVERSITY

College Station, TX

To support research on health-care reform 90,000

To support the Bradley Graduate and Post-Graduate

Fellowship Program 50,000

THOMAS B. FORDHAM INSTITUTE

Washington, DC

To support a project surveying education-school professors 40,000

TUFTS UNIVERSITY

Medford, MA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 50,000

U.S.-UKRAINE FOUNDATION

Washington, DC

To support the Baltic-Black Sea Energy Security Task Force 25,000

UKRAINIAN CATHOLIC EDUCATION FOUNDATION

Chicago, IL

To support general operations 80,000

UKRAINIAN GREEK CATHOLIC CHURCH

Lviv, Ukraine

To support several public-education projects 30,000

UNITED COMMUNITY CENTER

Milwaukee, WI

To support renovation of science labs and classrooms 100,000

UNITED WAY OF GREATER MILWAUKEE

Milwaukee, WI

To support dedication of a building in honor of
Jane Bradley Pettit 100,000

2009 Grants Awarded

UNIVERSITY OF ARKANSAS

Fayetteville, AR

To support an evaluation of the Milwaukee Parental
Choice Program..... 50,000

UNIVERSITY OF CALIFORNIA-BERKELEY

Berkeley, CA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

UNIVERSITY OF CALIFORNIA-LOS ANGELES

Los Angeles, CA

To support commemoration of the Lincoln bicentennial 40,000

To support the Bradley Graduate and Post-Graduate
Fellowship Program 75,000

UNIVERSITY OF CHICAGO

Chicago, IL

To support the Bradley Graduate and Post-Graduate
Fellowship Program 75,000

To support the George C. Stigler Center for the Study
of the Economy and the State 120,000

To support the Program in Law and Economics 30,000

To support the Coase Centennial Conference 20,000

UNIVERSITY OF MIAMI

Coral Gables, FL

To support The Launch Pad..... 40,000

UNIVERSITY OF MINNESOTA

Minneapolis, MN

To support an evaluation of marriage-reconciliation
services 55,000

UNIVERSITY OF NOTRE DAME

Notre Dame, IN

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

UNIVERSITY OF PENNSYLVANIA

Philadelphia, PA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 75,000

UNIVERSITY OF TEXAS-AUSTIN

Austin, TX

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

UNIVERSITY OF VIRGINIA

Charlottesville, VA

To support the Bradley Graduate and Post-Graduate
Fellowship Program 150,000

UNIVERSITY OF WISCONSIN-MADISON

Madison, WI

To support a research and publication project on the ratification
of the Constitution and the Bill of Rights 40,000

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

UNIVERSITY OF WISCONSIN-MILWAUKEE

Milwaukee, WI

To support the Bradley Distinguished Lecture Series..... 35,000

To support the Bradley Graduate and Post-Graduate
Fellowship Program 25,000

URBAN ECOLOGY CENTER

Milwaukee, WI

To support general operations 20,000

URBI ET ORBI COMMUNICATIONS

New Hope, KY

To support general operations 65,000

UWM RESEARCH FOUNDATION

Milwaukee, WI

To support the Bradley Catalyst Grant Program..... 400,000

VFW FOUNDATION

Kansas City, MO

To support the Voice of Democracy contest..... 100,000

WASHINGTON LEGAL FOUNDATION

Washington, DC

To support legal-reform activities and the Investor Protection Program 25,000

WASHINGTON UNIVERSITY

St. Louis, MO

To support the Bradley Graduate and Post-Graduate Fellowship Program 25,000

WE REMEMBER FOUNDATION

Washington, DC

To support an Internet project and democracy promotion in Belarus 65,000

WISCONSIN CENTER FOR ACADEMICALLY TALENTED YOUTH

Madison, WI

To support program activities..... 75,000

WISCONSIN CONSERVATORY OF MUSIC

Milwaukee, WI

To support general operations 65,000

WISCONSIN EVANGELICAL LUTHERAN SYNOD

Milwaukee, WI

To support the Model English Language Outreach Program 30,000

WISCONSIN FORENSICS COACHES' ASSOCIATION

West Bend, WI

To support the state tournament and scholarship program 10,000

WISCONSIN LINCOLN BICENTENNIAL COMMISSION

Madison, WI

To support program activities..... 32,000

WISCONSIN LUTHERAN COLLEGE

Milwaukee, WI

To support the Center for Urban Teaching..... 75,000

To support the Pathways to College program..... 100,000

WISCONSIN POLICY RESEARCH INSTITUTE

Hartland, WI

To support general operations 400,000

To support a conference on welfare reform..... 75,000

To support a project on Wisconsin policymaking 1,000,000

WISCONSINEYE PUBLIC AFFAIRS NETWORK

Madison, WI

To support general operations 90,000

WITHERSPOON INSTITUTE

Princeton, NJ

To support the Bradley Graduate and Post-Graduate Fellowship Program 25,000

To support research on national security in a democratic society..... 75,000

WORD OF HOPE MINISTRIES

Milwaukee, WI

To support general operations 25,000

Emergency supplemental support 30,000

WORKS OF MERCY

Milwaukee, WI

To support general operations 15,000

WORLD FUND

New York, NY

To support expansion of the Inter-American Partnership for Education 25,000

2009 Grants Awarded

YESHIVA ELEMENTARY SCHOOL

Milwaukee, WI

To support general operations 30,000

YOUNG AMERICA'S FOUNDATION

Herndon, VA

To support the National Journalism Center 20,000

To support general operations 20,000

YOUTH DEVELOPMENT BOOT CAMP

Milwaukee, WI

To support general operations 15,000

ZOOLOGICAL SOCIETY OF MILWAUKEE COUNTY

Milwaukee, WI

To support general operations 75,000

TOTAL GRANTS AWARDED	\$40,617,150
----------------------	--------------

DONOR INTENT PROGRAM

During 2002, the Foundation established its Donor Intent Program, which provides donors with an opportunity to align their charitable interests with the Foundation. The grants listed below were recommended and made from contributions provided by Michael L. and Rosalind C. Keiser.

**ACTON INSTITUTE FOR THE STUDY OF RELIGION
AND LIBERTY**
Grand Rapids, MI

 To support general operations 5,000

ALLIANCE FOR SCHOOL CHOICE
Washington, DC

 To support general operations 5,000

AMERICAN COUNCIL OF TRUSTEES AND ALUMNI
Washington, DC

 To support general operations 5,000

AMERICAN COUNCIL ON SCIENCE AND HEALTH
New York, NY

 To support general operations 5,000

**AMERICAN ENTERPRISE INSTITUTE FOR PUBLIC
POLICY RESEARCH**
Washington, DC

 To support general operations 50,000

AMERICARES FOUNDATION
Stamford, CT

 To support general operations 50,000

ATLAS ECONOMIC RESEARCH FOUNDATION
Washington, DC

 To support general operations 5,000

CAPITAL RESEARCH CENTER
Washington, DC

 To support general operations 5,000

**CARDINAL NEWMAN SOCIETY FOR THE
PRESERVATION OF CATHOLIC HIGHER EDUCATION**
Manassas, VA

 To support general operations 10,000

CARE USA
Chicago, IL

 To support general operations 100,000

CATO INSTITUTE
Washington, DC

 To support general operations 25,000

CENTER FOR COMPETITIVE POLITICS
Alexandria, VA

 To support general operations 5,000

CITIZENS AGAINST GOVERNMENT WASTE
Washington, DC

 To support general operations 5,000

CLARE BOOTHE LUCE POLICY INSTITUTE
Herndon, VA

 To support general operations 100,000

2009 Grants Awarded

COMPETITIVE ENTERPRISE INSTITUTE

Washington, DC

To support general operations 25,000

DAVID HOROWITZ FREEDOM CENTER

Sherman Oaks, CA

To support general operations 5,000

DOCTORS WITHOUT BORDERS

New York, NY

To support general operations 25,000

FEDERALIST SOCIETY FOR LAW AND PUBLIC POLICY STUDIES

Washington, DC

To support general operations 5,000

FOUNDATION FOR INDIVIDUAL RIGHTS IN EDUCATION

Philadelphia, PA

To support general operations 5,000

FOUNDATION FOR RESEARCH ON ECONOMICS AND THE ENVIRONMENT

Bozeman, MT

To support general operations 5,000

FREEDOM WORKS FOUNDATION

Washington, DC

To support general operations 30,000

HEARTLAND INSTITUTE

Chicago, IL

To support general operations 25,000

HERITAGE FOUNDATION

Washington, DC

To support general operations 50,000

HOOVER INSTITUTION ON WAR, REVOLUTION AND PEACE

Stanford, CA

To support general operations 5,000

HOWARD CENTER FOR FAMILY, RELIGION & SOCIETY

Rockford, IL

To support general operations 10,000

HUMAN RIGHTS FOUNDATION

New York, NY

To support general operations 10,000

ILLINOIS POLICY INSTITUTE

Chicago, IL

To support general operations 10,000

INSTITUTE FOR HUMANE STUDIES

Arlington, VA

To support general operations 5,000

INSTITUTE FOR JUSTICE

Arlington, VA

To support general operations 5,000

INTERCOLLEGIATE STUDIES INSTITUTE

Wilmington, DE

To support general operations 10,000

INTERNATIONAL DEVELOPMENT ENTERPRISES

Lakewood, CO

To support general operations 10,000

INTERNATIONAL JUSTICE MISSION

Washington, DC

To support general operations 5,000

2009 Grants Awarded

LANDMARK LEGAL FOUNDATION

Kansas City, MO

To support general operations 5,000

LEADERSHIP INSTITUTE

Arlington, VA

To support general operations 10,000

MANHATTAN INSTITUTE FOR POLICY RESEARCH

New York, NY

To support general operations 25,000

MEDIA RESEARCH CENTER

Alexandria, VA

To support general operations 100,000

MERCY SHIPS

Garden Valley, TX

To support general operations 10,000

MILTON AND ROSE D. FRIEDMAN FOUNDATION

Indianapolis, IN

To support general operations 1,000

MOVING PICTURE INSTITUTE

New York, NY

To support general operations 10,000

NATIONAL CENTER FOR POLICY ANALYSIS

Dallas, TX

To support general operations 30,000

NATIONAL LEGAL AND POLICY CENTER

Falls Church, VA

To support general operations 5,000

NATIONAL TAXPAYERS UNION FOUNDATION

Alexandria, VA

To support general operations 5,000

PALMER R. CHITESTER FUND

Erie, PA

To support general operations 5,000

PARENTS TELEVISION COUNCIL

Los Angeles, CA

To support general operations 5,000

PHILANTHROPY ROUNDTABLE

Washington, DC

To support general operations 10,000

PREP FOR PREP

New York, NY

To support general operations 5,000

PRISON FELLOWSHIP MINISTRIES

Landsdowne, VA

To support general operations 5,000

YOUNG AMERICA'S FOUNDATION

Herndon, VA

To support general operations 25,000

TOTAL GRANTS AWARDED

\$876,000

Bradley Prizes 2009

Milwaukee's Lynde and Harry Bradley Foundation awarded its 2009 Bradley Prizes to historian Sir Martin Gilbert, University of California, Los Angeles economist Arnold Harberger, editor of *The Weekly Standard* William Kristol, and the founders and leaders of the Federalist Society for Law and Public Policy Studies in an inspiring and entertaining ceremony at the John F. Kennedy Center for the Performing Arts in Washington, D.C. on June 3. 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.

2009 Bradley Prizes award recipients

"services to British history and international relations." Martin Gilbert is an Honorary Fellow at Merton College, Oxford University, and a Distinguished Fellow at Hillsdale College.

Arnold Harberger is Distinguished Professor of Economics at the University of California, Los Angeles. He is also the Gustavus F. and Ann M. Swift Distinguished Service Professor Emeritus at the University of Chicago. Professor Harberger is chief economic advisor to the United States Agency for International Development, a past president of the American Economic Association, and has been a policy consultant to many foreign governments, international financial organizations, and foundations. A tireless advocate for careful economic analysis of policy questions, Professor Harberger is widely recognized as one of the founders of modern public finance economics. He has devoted much of his career to training students who later went on to hold high-ranking positions in their respective countries. Professor Harberger is best known for leading "the Chicago Boys," a group of Latin American students with connections to the University of Chicago who introduced market discipline and market institutions in Chile during the 1970s.

Sir Martin Gilbert is the official biographer of Winston Churchill and a renowned historian of the modern world. He has authored more than 80 books, including six volumes of the biography *Winston S. Churchill*, the one volume *Churchill: A Life*, and 12 edited volumes of Churchill documents. Among Sir Martin's other major works are histories of World Wars I and II, the 20th century, modern British politics, the Holocaust, and the founding of the State of Israel. He has also authored 12 historical atlases, including the pioneering *Atlas of the Second World War*. Among historians, Martin Gilbert is distinguished by his exhaustive research in original sources and his meticulous attention to factual detail. In 1995, he was knighted for

George Will, Master of Ceremonies

William Kristol is editor of *The Weekly Standard*, a leading journal of politics and ideas. An influential public intellectual, he is a Fox News political analyst, a panelist on *Fox News Sunday*, and a monthly columnist for *The Washington Post*. Prior to co-founding *The Weekly Standard* in 1995, Mr. Kristol led the Project for the Republican Future, where he helped shape the strategy that produced the 1994 Republican congressional victory. Earlier, he served as chief of staff to Vice President Dan Quayle and to Education Secretary William Bennett. Mr. Kristol was on the faculty of Harvard University from 1983 to 1985 and the University of Pennsylvania from 1979 to 1983. He has published widely in areas ranging from foreign policy to constitutional law to political philosophy. Mr. Kristol is also Chairman of National Affairs, Inc., publisher of the new journal *National Affairs*.

The Federalist Society is a membership organization within the legal profession dedicated to advancing an understanding of the principles underlying American law and furthering their application. It was founded in 1982 by Spencer Abraham, Steven Calabresi, David McIntosh, and Lee Liberman Otis while they were law students at Harvard, Yale, and the University of Chicago. Under the leadership of Eugene Meyer and Leonard Leo, the Society has since expanded into a nationally prominent institution with active chapters at each of the more than 200 ABA-accredited law schools and in 70 major cities across the nation representing more than 40,000 law students, attorneys, academics, public policy practitioners, and jurists. The Honorable Spencer Abraham is Chairman and CEO of the Abraham Group, former U.S. Senator, and former Secretary of Energy. Steven Calabresi is the George C. Dix Professor of Law at Northwestern University and Chairman of the Federalist Society's Board of Directors. The Honorable David McIntosh is a partner in the law firm Mayer Brown LLP and former member of the U.S. House of Representatives. Eugene Meyer is founding President, Executive Director, and CEO of the Federalist Society. Leonard Leo is Executive Vice President, and Lee Otis is Senior Vice President.

Bradley Directors with the 2009 Bradley Prizes award recipients

Bradley Symposium 2009

In June 2009, the Bradley Center for Philanthropy and Civic Renewal at the Hudson Institute in Washington, D.C., held its fifth annual Bradley Symposium, "Making Conservatism Credible Again." The Symposium featured Paul Ryan, the highly respected congressman from Wisconsin who was lead author of an alternative 2009 federal budget and is at the center of

the country's health-care debate, and Mitch Daniels, Indiana's extraordinarily popular governor and former Hudson Institute chief executive officer.

Rich Lowry of National Review, Arthur C. Brooks of the American Enterprise Institute, and Governor Mitch Daniels of Indiana look on as Yuval Levin of National Affairs makes a point during the 2009 Bradley Symposium.

Ryan called for unity among different strands of conservatism, highlighting those strands' commonalities. "Whenever Republicans lose an election, a factional dispute arises about economic issues versus moral or social issues. Traditionalists and libertarians blame each other, each claiming Republicans would do better without the other," Ryan said. "Why anyone would think a minority could grow into a majority by splitting itself in half is a political and mathematical mystery to me."

"The struggle between market freedom and a European welfare state socialism is a moral struggle," he concluded.

"My friends in this room, our only real problem is getting the

people to hear the facts and explaining the consequences. You and I must engage ourselves in the saving of Western civilization, the principles of human individuality and greatness. It falls to the honor of the American people to make this decision for mankind: either recover human freedom or sink into centuries of darkness only made worse by the pretensions of progress."

Daniels said that "I think that a conservatism – if that's what we choose to call it – that will be credible in the years ahead will be active, will be forward-looking, constructive, intimately connected with the lives of average citizens, and friendly. Our presentation and our ideas must be born not in abstractions," Daniels added later, "but in an understanding and a connection. If we are really to present a people's agenda, we must not only assert, but assert with credibility, that we understand what is going on in the lives of everyday people. To me, as a young person not knowing really what I thought, I believe I was drawn to the set of beliefs shared in this room by the single most-attractive virtue of conservatism, which is its humility," he concluded. "We do not believe that we have all of the answers. We do not believe a fallen human can. We do not believe that we are so smart and superior that we should order the lives and all the affairs of our fellow citizens as our opponents do. I think it's very easy to practice humility right now, in the shape we're in."

"We'll have to practice another virtue, which is patience; we're going to have to spend some time in the penalty box. And our fellow citizens will eventually say, 'All right – we will listen. Did you learn anything? Did you hear us? Do you have any new good ideas for us?' And if we do – and we will – I have every confidence that freedom and those who espouse it cannot be kept down for long."

Yuval Levin of the Ethics and Public Policy Center and Rich Lowry of *National Review* commented on Ryan's and Daniels' presentations. Arthur Brooks, president of the American Enterprise Institute for Public Policy Research, moderated. An edited transcript and selected video clips of the Symposium are available online.

*Unaudited***STATEMENT OF FINANCIAL POSITION**

December 31, 2009

(000's omitted)

ASSETS

Investments and other assets	\$ 603,547
Collateral held for securities loaned	29,776
TOTAL ASSETS	\$ 633,323

LIABILITIES AND NET ASSETS

Grants and other payables	\$ 11,753
Payable under securities loan agreements	29,776
Net assets	591,794
TOTAL LIABILITIES AND NET ASSETS	\$ 633,323

STATEMENT OF ACTIVITY

Year ended December 31, 2009

(000's omitted)

REVENUES AND GAINS

Investment activity:	
Interest and dividend income	\$ 8,823
Realized loss on investments	(24,971)
Unrealized gain on investments	160,378
Unrealized gain on collateral held for securities loaned	1,038
Less investment expenses	(2,311)
Donor intent contributions	30,876
TOTAL REVENUES AND GAINS	173,833

GRANTS AND EXPENSES

Grants approved for charitable purposes - net	39,564
General and administrative	6,452
Excise and income taxes	239
TOTAL GRANTS AND EXPENSES	46,255

INCREASE IN NET ASSETS	127,578
NET ASSETS - BEGINNING OF YEAR	464,216
NET ASSETS - END OF YEAR	\$ 591,794

The Foundation's most recent audited financial report is available on the Foundation's website, www.bradleyfdn.org.

