

NEW VOICES JOIN THE FIGHT

*Brady Campaign and Brady Center
to Prevent Gun Violence*

ANNUAL REPORT 2010

A young man with short dark hair, wearing a light blue button-down shirt over a blue t-shirt, is shown in profile from the chest up. He is looking out a window. The window has a brick wall and some greenery visible outside. The lighting is soft and natural, coming from the window. The overall mood is contemplative and serious.

“ Many people say we can’t or shouldn’t
improve the gun laws in this country.
I’m part of the next generation,
I reject that premise, and I say we can
and should do better. ”

COLIN GODDARD

LETTER *from* PAUL HELMKE

Dear Friends,

The past year gave us too many shootings, too much death, and too much silence from our leaders on the issue of gun violence.

Through it all, the Brady Campaign and Brady Center stood strong to demand change. Thanks to our loyal and generous supporters, we made remarkable progress.

We advanced legislation to close the gun show loophole, gaining formal support from more Members of Congress than for any good gun legislation since the Brady Bill passed in 1993. We responded to an onslaught of Second Amendment challenges in courtrooms from coast to coast, and beat back nearly all the gun lobby's efforts to roll back existing gun laws.

And, despite the deep pockets and behind-closed-doors influence of the gun lobby, we kept the deadly consequences of our nation's weak gun laws in the spotlight. In the media, in the halls of Congress, and on street corners in communities from coast to coast, our message was heard – sensible gun laws save lives.

The past year also brought many new voices to our movement for the reasonable regulation of guns—people who spoke up loudly to demand our country do more to prevent needless gun deaths.

Leaders arose from a younger generation—like current Brady staff member and Virginia Tech survivor Colin Godard and the many students across the country who fought back gun lobby attempts to push guns onto their campuses. Voices swelled in the faith community to demand an end to the loss of human life to guns every single day. You'll hear these voices throughout this report, and I'm sure you'll be as proud to stand with them as I am. We're going to need them.

As I write, momentum is building for sensible gun legislation in the wake of the terrible shootings in Tucson on January 8, 2011. This tragedy, and countless others, might have been avoided or been less lethal if only our political leaders had shown some backbone and stood up to the gun pushers.

And thanks in part to our recent pressure, President Obama has finally spoken out for stronger gun laws!

One thing we know for sure—our leaders will not act unless we demand it. The Brady Campaign and our chapters and partners around the country are working hard every day to sound a drumbeat for sensible gun laws that is too loud to be ignored.

I hope you share my pride as you read about the outstanding work we've done together over the past year. We stand ready to act with boldness and conviction in the year ahead. We promise to honor the trust that you, our supporters, have placed in us by using our resources wisely. Thank you for helping us advance sensible gun laws and save lives.

With appreciation,

Paul Helmke, President

FIGHTING *for* SENSIBLE GUN LAWS

CLOSING THE GUN SHOW LOOPHOLE

In most states, convicted felons, domestic violence abusers, and those who are dangerously mentally ill can legally walk into almost any gun show and buy weapons from unlicensed sellers. The Brady Campaign made closing the gun show loophole our #1 legislative priority in 2010 and secured 114 co-sponsors for the bill in the U.S. House of Representatives.

To increase support for the bill, the Brady Campaign brought gun violence victims and expert panelists from the medical and law enforcement fields to testify at a July 2010 Congressional forum chaired by Rep. Bobby Scott (VA). Virginia Tech survivor Colin Goddard spoke at the forum and then took to the halls of Congress with other Brady staff members to urge Representatives to support legislation to close the gun show loophole.

Chief Scott Knight testifies at a Congressional forum on the legislation to close the gun show loophole in July 2010.

STOPPING THE NRA'S POLITICAL MANEUVERING

It isn't every day that the U.S. Senate stands up to the NRA bosses, but with help from Brady Campaign activists across the country, they did just that last summer. The NRA tried to attach an amendment to campaign finance legislation so that their big dollar donors, and only their big dollar donors, could remain secret. Your Brady Campaign mobilized activists to contact Congress and brought the NRA's unscrupulous tactics to the attention of the media and the American people. The Senate did the right thing and rejected the flawed bill in July 2010.

DEMANDING LEADERSHIP *from* PRESIDENT OBAMA

In January 2010, President Obama earned a failing grade from the Brady Campaign for his disappointing lack of leadership for common-sense gun laws. Our report, "President Obama's First Year: Failed Leadership, Lost Lives," cited the Administration's failure to speak out about gun violence and for allowing people to carry concealed weapons in national parks and in checked luggage on Amtrak trains.

You can count on your Brady Campaign to continue to demand leadership from our President—the kind of leadership he showed during his 2008 campaign.

(right) The Brady Center drew attention to President Obama's failure to appoint a Director to the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) in this August report. The President announced a nominee for the position in November, and we will continue to push for his confirmation.

SENSIBLE GUN LAW CANDIDATES WIN BIG IN 2010

The 2010 election sent a clear message to politicians – kowtowing to the NRA is no way to get elected. That certainly proved true in the U.S. House of Representatives in 2010. Twenty-seven Democratic incumbents who were endorsed by the National Rifle Association were defeated.

On the other hand, candidates with a history of support for our issue won re-election in the Senate, including Sen. Barbara Boxer (CA) and Sen. Charles Schumer (NY), and in the House, where only two of the 101 Democratic incumbents who publicly showed support by co-sponsoring legislation to close the gun show loophole lost their re-election bids.

LESSON LEARNED: Make sure your elected officials know – doing the NRA's bidding does not win elections, standing up for common sense gun laws helps bring election victories!

Voices Against Gun Violence: REP. MIKE QUIGLEY, IL

Rep. Mike Quigley (IL) was endorsed by the Brady Campaign and won re-election to the House, representing Illinois' 5th District.

I stand for the middle ground on guns. I believe it is entirely possible and absolutely justifiable for our country to embrace a common sense and life-saving middle ground on gun control that protects citizens while respecting the Second Amendment.

The Supreme Court has ruled that the Second Amendment provides law-abiding, responsible citizens with a constitutional right to own a gun in the home. But it also made the critical distinction that it is not an unlimited right, and that communities – in the interest of public welfare – can keep guns away from schools and out of the hands of terrorists, felons and the mentally ill.

Sadly, Congress has failed to lead our nation on this issue, strenuously avoiding the necessary discussion of common sense gun laws. I believe we must start heeding the call of the American people, who polls show strongly support legislation to prevent gun violence.

I call on my fellow Members of Congress to stand with me in the sensible middle for sound laws to protect our citizens from needless gun violence. We must do better, for the safety of our children and of all Americans.

TAKING ON THE GUN LOBBY *in the Courts*

Irresponsible conduct by gun manufacturers and sellers has tragic real-world consequences.

The Brady Center uses the threat of liability lawsuits to prevent reckless gun pushers from skirting the law and endangering our neighborhoods. The Brady Center also helps communities and institutions fight back against legal attacks on their sensible gun laws. In the wake of the U.S. Supreme Court's Heller and McDonald decisions, 2010 was a very busy year on the legal front. Here are highlights of our efforts throughout 2010.

VICTORY!

Montana Shooting Sports Assoc. v. Holder Preventing states from exempting guns from federal gun laws.

FIGHTING BACK!

Arce & Lopez et al v. Badger Guns Seeking justice for police officers shot with guns negligently sold to criminals by Badger Guns, which has led the nation in crime gun sales for several years.

VICTORY!

United States v. Skoien Preventing domestic violence abusers from getting guns.

FIGHTING BACK!

Students for Concealed Carry on Campus v. Regents of Univ. of Colorado Keeping guns off of college campuses.

VICTORY!

National Rifle Association v. City of Pittsburgh Protecting Pittsburgh's law requiring the reporting of lost or stolen guns.

VICTORY!

Shirley v. Glass, Baxter Gun & Pawn et al Ensuring a mother's day in court against the gun dealer who negligently sold the weapon to the felon who shot and killed her eight-year-old son.

VICTORY!

Hain, Meleanie et al v. DeLeo and Lebanon County Sheriff's Department Protecting law enforcement's right to restrict the carrying of loaded weapons in public (such as girls' soccer games!)

VICTORY!

California Rifle and Pistol Association Foundation et al v. County of San Diego Protecting California's law regulating the carrying of concealed weapons in public.

FIGHTING BACK!

Second Amendment Foundation et al v. Stokes County and City of King, NC Reinforcing law enforcement's authority to prevent people from carrying guns during riots or other states of emergency.

Since 2008, there have been over 350 challenges to extend the Heller ruling, and virtually every prosecution was rejected.

Voices Against Gun Violence: ELIZABETH SHIRLEY

Zeus Graham, son of Elizabeth Shirley, was 8 years old when he was shot by a felon who purchased his shotgun through a straw buyer at a Kansas gun shop. The Brady Center is fighting to make sure Elizabeth Shirley gets her day in court.

My name is Elizabeth Shirley. My eight-year-old son, Zeus, was killed with a shotgun purchased by a straw buyer on behalf of a felon. The felon, my estranged husband, was prohibited from owning or possessing firearms because of a domestic violence order. He should never have been allowed to purchase that gun. But he bought the shotgun on a September afternoon and used it to kill my son that night.

Zeus was in the third grade. He liked to play baseball and soccer, and to ride his bike and wrestle. He loved to read, especially Harry Potter books. He loved school, was very bright, and had a silly sense of humor. I miss all those things about him, and I also miss that I won't get to know him as an adult. He said he wanted to be a fire chief, like his uncle, when he grew up, and also a lawyer and maybe even the President. I would so love to know what he would have become.

In spite of what I've gone through, I'm not asking for your sympathy. I just want to prevent other moms from going through the heartache that I feel every day. I don't want what happened to me to happen to another family. Having to buy a casket for an eight-year-old is something no parent should experience.

SUPPORTING THE NOMINATION *of* ELENA KAGAN *to* THE U.S. SUPREME COURT

The Brady Center was proud to support Elena Kagan for a position as an Associate Justice of the U.S. Supreme Court, which was strongly opposed by the NRA.

We believe Justice Kagan will interpret and apply the Second Amendment consistent with the urgent need to keep dangerous weapons out of the hands of dangerous people. *Congratulations, Justice Kagan!*

BUILDING GRASSROOTS SUPPORT *and* AWARENESS

It's going to take a movement – an organized, cohesive coalition of forces – to defeat the NRA, an extremist, intimidating lobby. The Brady Campaign is building that movement and forging partnerships with state and local groups and individuals from coast to coast. Here are some highlights from the past year.

TENNESSEANS WANT TO EAT IN PEACE

Gun Free Dining Tennessee launched an ambitious campaign to raise awareness about the state law that allows people to bring loaded guns into bars and restaurants. Their “street team” visits restaurants, making owners and managers aware of the law and asking them to post “No Guns Allowed” signs.

PARTIAL VICTORY! OUTLAWING GUNS ON PARADE

Those who want to be able to openly carry their weapons in public have been staging “open carry” events and parading around with their guns throughout the country. But the California Chapters of the Brady Campaign working in partnership with the California Police Chiefs Association and Assemblywoman Laurie Seldana successfully forward legislation which would ban open carry in the California Assembly in June 2010. Efforts continue to get open carrying of firearms banned in the Senate.

HIP-HOP, FOOTBALL, AND SAFER COMMUNITIES

Hip-hop mogul Russell Simmons and former New York Giant Michael Strahan joined activists for stronger gun laws at the Tsunami of Peace Walk, Run & Rally Against Violence on August 25, 2010. The event was organized by the New York chapters of the Brady Campaign and others in response to a rise in gun violence throughout New York last summer.

10 YEARS LATER – STILL ON THE FRONTLINES

10 years after the Million Mom March on Mother's Day 2000, the MMM and Brady Campaign chapters remain active and vital. They are leading educational campaigns, organizing protest rallies, and working with their state legislatures, along with supporting our national campaigns. To find your local chapter, please visit <http://www.bradycampaign.org/chapters>.

(right) Founder Donna Dees-Thomases with Paul Helmke at the Brady Center Gala in May 2010, celebrating the 10-year anniversary of the Million Mom March.

Living for 32 MOVIE ATTRACTS AUDIENCES NATIONWIDE

The critically acclaimed documentary film Living for 32, which tells the story of Colin Goddard's experience in the Virginia Tech shootings to his work at the Brady Campaign, has created a lot of buzz since its release in September 2010. Showings around the country from New York City to Richmond, VA led to appearances by Colin on *Oprah* and *Good Morning America* and a screening at the Sundance Film Festival.

Audiences have been deeply moved by Colin's remarkable story and inspired to become involved. Since November Colin has traveled to more than 30 campuses and recruited thousands of new activists. To learn more about *Living for 32*, including where it's showing in your area, please visit www.livingfor32.com.

(right) Colin Goddard has been traveling the country screening the film *Living for 32*, educating audiences about the tragedy of gun violence and inspiring them to take action for reasonable gun laws.

Voices Against Gun Violence: JIM WINKLER

Jim Winkler is General Secretary of the United Methodist General Board of Church and Society and Chair of Faiths United to Prevent Gun Violence.

I believe in putting my mouth where my faith is.

That's why I'm working with the Brady Center and leaders from other faith groups to rally support for policies that reduce death and injury from gunfire. After all, it's the faith community that ends up visiting the wounded in the hospitals, burying the dead, and comforting those who've lost loved ones to gun violence.

Faiths United to Prevent Gun Violence is a diverse coalition of 31 different faith groups – Christians, Jews, and Muslims – who believe it is a moral imperative that we stem the tide of gun violence to which we sacrifice 32 of our mothers, fathers, sisters, and brothers every day. Just as religious leaders like the Rev. Martin Luther King Jr. were at the forefront of the civil rights movement and other campaigns for social justice and non-violence, now we are stepping forward to embrace the moral imperative of preventing the continuing tragedy of gun violence in America.

AS A NATION, WE MUST DO BETTER

After Tucson, Victim of Virginia Tech Shooting Asks:
“How Many is it Going to Take?”

The Washington Post

Elementary School Principal is Fatally Shot
in Northern California

CNN.com

Cartel Gunmen Buy American

The New York Times

**America is the Greatest Purveyor of Violence
in the World Today**

THE HUFFINGTON POST

After Tucson: Why Are the Mentally Ill Still Bearing Arms?

TIME

Realco Guns Tied to 2,500 Crimes in D.C. and Maryland

The Washington Post

Two Teens Die in Apparent Accidental Shootings

CHICAGO SUN-TIMES

OUR COUNTRY MUST DO MORE...

In America, more than 28,000 lives are lost and another 100,000 are injured by gun violence every year.

We make it too easy for dangerous people to access deadly weapons. The Brady Campaign is dedicated to protecting Americans from the threat of gun violence. Together we can ensure our country institutes reasonable gun laws to save lives.

STANDING UP TO THE GUN PUSHERS

When radical gun enthusiasts began parading into restaurants and coffee houses brazenly displaying their handguns in early 2010, several national restaurant chains wisely responded by establishing strong policies prohibiting firearms in their retail locations. Unbelievably, Starbucks Coffee Company did not.

In response, the Brady Campaign mounted a petition and media campaign calling on Starbucks to prohibit firearms in their establishments. More than 35,000 Americans signed our petition to Starbucks President and CEO Howard Schultz. Advocates from the Washington Chapter of the Million Mom March and Washington Ceasefire also lobbied Starbucks' shareholders at their annual meeting in Seattle in March. The Starbucks campaign helped raise awareness about the issue and even inspired a running series in the cartoon *Dooniesbury*.

**THE ONLY SHOT
I WANT
IS ESPRESSO.**

**KEEP GUNS
OUT!**

Brady Campaign
*
*
*
To Prevent Gun Violence
REASONABLE GUN LAWS SAVE LIVES

FIGHTING BACK AGAINST EXTREMISM

When the NRA, Glenn Beck, and Sarah Palin joined forces with other extremists at the "Reclaim the Dream" rally in August 2010, the Brady Campaign was there. At a counter rally on that day, Brady Campaign Board Member, and former legislative assistant to the late Senator Ted Kennedy, Robert Bates, brought voice to our vision: "I have seen the carnage that gun violence inflicts," said Bates. "I cringe at the daily reports of Americans, young and old, of all races and varied backgrounds, killing and dying because of the easy access to guns. The Brady Campaign's vision parallels Dr. King's vision of an America where all Americans are safe."

TO PREVENT GUN VIOLENCE

TAKING ON THE NRA ON ITS OWN TURF

Brady President Paul Helmke used the occasion of the National Rifle Association's National Convention in Charlotte, NC in May 2010, to speak out against gun extremism.

As Sarah Palin spoke at the convention, Helmke told reporters at a news conference at the Charlotte City Club, "The NRA's leadership and candidates for office who follow their dictates are out of touch with the American people.

People want common sense—not extreme—policies with regard to guns, and for most Americans this means stopping the NRA's efforts to have more people carrying loaded guns in more public places."

Paul Helmke was joined by advocates from North Carolinians Against Gun Violence, as he briefed reporters in Charlotte, NC about a Spring 2010 poll that showed strong public opposition to the NRA's agenda promoting guns in bars, parks, on college campuses, and in coffee houses.

Voices Against Gun Violence: HEIDI YEWMAN

Brady Board Member Heidi Yewman at a rally protesting the carrying of weapons in Starbucks. Yewman asked the crowd, "When my son says to me, 'Mom, why does that guy have a gun? How am I supposed to answer that? I don't know if that guy is there to protect me, or if he's there to shoot everybody in the store.'"

I graduated from Columbine High School in 1986—a normal school in a normal suburb. I never dreamt that just a few short years later it would be the site of one of the worst school shootings in U.S. history. But it was.

At the 1999 funeral for one of my former teachers, basketball coach and typing teacher Dave Sander, I kept thinking, "This is ridiculous. This shouldn't have happened." Then and there I decided to be part of the solution.

I wrote a book in 2009, *Beyond the Bullet: Personal Stories of Gun Violence's Aftermath*. It brings out the voices of these victims and how their lives have been changed forever. I hope it helps more people understand that it doesn't have to be this way. We didn't always have seatbelt laws. It took a lot of work to pass that law. One day we will have stronger laws protecting us all from gun violence. I truly believe there will be a change of conscience, and I'm working for that day.

I recently joined the Brady Campaign's Board of Directors, and I'm truly in awe of the Board and staff who pour so much intelligence, passion, and hard work into this cause. I'm proud to work with such a committed group of people to build support and action for reasonable gun laws to save lives.

RAISING AWARENESS

BRADY IN THE NEWS 2010

 PBS NEWSHOUR

JUNE 28, 2010

Paul Helmke goes head to head with the NRA's Wayne LaPierre on what the Supreme Court's McDonald decision means for existing gun regulations.

O P R A H

OCTOBER 25, 2010

Brady staff member and Virginia Tech survivor Colin Goddard appeared on *The Oprah Winfrey Show* in October to discuss the documentary film *Living for 32* and his efforts to "make it harder for the dangerous people to get their guns."

The Washington Post

AUGUST 1, 2010

Columnist David Ignatius cites the Brady Center's report on President Obama's failure to appoint a director for the ATF.

abc GOOD MORNING AMERICA

DECEMBER 29, 2010

Colin Goddard appeared on ABC's *Good Morning America* in late December to discuss the documentary film *Living for 32* and his efforts to close the gun show loophole.

FOX NEWS channel

DECEMBER 4, 2010

On Fox and Friends, Paul Helmke debated the NRA's outrageous Texas lawsuit to legalize the purchase of handguns by 18-year olds.

The New York Times

MAY 5, 2010

Columnist Gail Collins draws attention to legislation to prevent people on the terrorist watch list from purchasing weapons.

THE DAILY SHOW with JON STEWART

APRIL 12, 2010

Paul Helmke braves questions from Wyatt Cenac in this piece on open carry as an alternative lifestyle.

M S NBC

JANUARY 20, 2010

Paul Helmke discusses the Brady Center's report giving President Obama an "F" on gun control for his first year in office.

CONNECT *with* BRADY ONLINE

go to facebook.com/bradycampaign and click on

follow us on twitter @bradybuzz

sign up for monthly SMS reminders from the Brady Campaign

Voices Against Gun Violence: MARIA CUOMO COLE

Maria Cuomo-Cole has directed films and public service announcements to raise awareness for social issues including homelessness, domestic violence, at-risk youth and gun violence. She has served on the Board of Directors of the Brady Campaign since 2005.

Some in my generation have thrown up their hands on the issue of gun violence, worried that the issue is too politically charged to make progress. I had also begun to feel a sense of futility. But then I heard Colin Goddard speak.

A survivor of the tragic Virginia Tech campus shooting, Colin described the terror and agony he endured when a fellow student entered their classroom firing. The assailant, who suffered from mental illness and purchased one of the weapons through an online dealer, killed 32 students and teachers and severely injured 17 more in 11 minutes.

When I learned that Colin was turning his tragedy into action by working to pass sensible gun laws, I felt compelled to help share his story.

I'm very proud to have produced *Living for 32*, the documentary film that tells Colin's story. I believe that it is personal stories like Colin's that serve as the true voices for most social issues. I'm really pleased that this film has expanded the dialogue around gun violence and the need for stricter gun laws.

THANKING THOSE WHO SUPPORT OUR WORK

DONOR LISTING:

ANONYMOUS (71)

Mr. and Mrs. Reza and Debra Abbaszadeh
Mr. Steve Abbey and Ms. Pam Brick
Mrs. Corinne W. Abel
Rosalind and Robert Abernathy
Mrs. Louis H. Aborn
Mr. Kurt Abrahamson
Mr. Dan Abrams
Mr. Thomas M. Achenbach
Mrs. and Mr. Cathy and Scott Ackerson
Mr. J. Stephen Adamczyk
Adducci Family Foundation
Dennis Adler
Ms. Ellen S. Alberding
Nancy and John Alderman
Dr. Joan Aldous
Ms. Edith Alger
Mr. Maurice Alhadeff
Joseph W. and Christiane K. Alsop
Mr. and Mrs. George and Herawati Alvarez-Correa
Mr. Koji Amakawa
American Federation of Teachers
Mr. Mark Amin
Ms. Roseanna Ander
Ms. Ann T. Anderson
Ms. Betsy Anderson
J.W. Anderson
Mr. Jon P. Anderson
Mr. Ken Anderson
Angel Fund
Ms. Wallis Annenberg
Mona Antaramian
Joseph Anthony
Ms. Kristin L. Anundsen
Judith and Alan Appelbaum
Mr. and Mrs. Alan and Helen Appleford
Mr. Jeff T. Appleman
Mr. David Appleton
Ms. Elaine M. Arbo
Archdiocese of Chicago
Mr. Edward Arens & Mrs. Sallie Arens
Ms. Karen Armington
Paul Armstrong
Dorothy and David Arnold
Frank and Beverly Arnstein
Mr. Daniel Aronson
Ms. Judith A. Aronstein
Mrs. and Mr. Lucy and Peter Ascoli
Dr. Dean S. Attaway and Mr. Timothy A. Haas
Mr. Don Augenstein
Mr. Reinhard Augustin
Mr. William Lee Autry
Mr. Jonathan C. Averback
Mr. and Mrs. Roger and Rose Avery
Avon Products Foundation, Inc.
Mr. and Mrs. John D. and Norma C. Baer
Dr. Sue Bailey
Christine L. Baker
Ms. Elizabeth P. Baker
Mr. Peter Baldwin and Ms. Lisbet Rausing
Stephen & Kate Baldwin
Dr. John Balint
Margaret and Matthew Balitsaris
Betty Jane and Harry Ballantyne
The Balwich Family
Ms. Catherine E. Bambrick
Ms. Mary Bard
Sibylle J. Barlow
Honorable Michael D. Barnes and Joan C. Pollitt
Ms. Sandra S. Baron
Richard and Diane Barrington
Mr. Andrew Barry
Mr. Kenneth N. Bass and Ms. Catherine Wang
Diann and Robert Bates
Mr. Lawrence J. Batina
Mr. Michael Bauer, Esq.
Mr. David Beecher
Mr. and Mrs. Bradley and Colleen Bell
Mr. Rowland E. Bell
Ms. Theodora C. Bell
Mr. Peter Benedek
Mrs. Cecilia Benner
Alan R. Bennett Foundation, Inc.
Mr. Paul V. Bennett
Mr. Roger Berg
Ms. Hazel Berger
Dr. Lawrence Bergner
Mrs. Jean Bergstein

Dr. David Bernstein
Mr. Henry Bernstein
The Lawrence Foundation
Mr. and Mrs. Paul and Rachael Bernstein
Mr. and Mrs. Murray and Marie Berstein
Mr. Robert W. Bertrand
Mr. Ashish Bhutani and Mrs. Leslie Sweem Bhutani
Bierman-Krasnor Philanthropic Fund
Mr. and Mrs. James and Connie Binns
Mr. Don Bird & Mrs. Alpine Bird
Mrs. and Mr. Adelle and Elmer Bischoff
Mr. and Mrs. Fraser and Deirdre Black
Mr. Lewis Black
Ms. Linda C. Black
Mr. and Mrs. Walter and Anne Bladstrom
Mr. and Mrs. Adele and Leonard Block
Mr. Mervin Block
Mr. and Mrs. Richard and Freya Block
Mrs. Margaret M. Bloomfield
Drs. Amy and Joshua Boger
David Bohnett Foundation
Dr. and Mrs. Richard E. Bolt
Mrs. Tina F. Bolton
Ms. Ellen Boneparth
Tom Boreiko and Alison Coolidge
Mr. Louis Borick
D. Bosnak
Mr. John C. Bost
Mrs. and Mr. Carroll and Elias Botvinick
Ms. Peg Bouska
Mr. Gordon M. Braden
Mr. Jeffrey L. Braff
Mrs. Roxanne S. Brandt
Braufman Family Foundation Inc.
Ms. Rebecca Bremermann
Mr. and Mrs. Rainer and Helen Brendel
Mr. Louis J. Brigandi
Mr. Kenneth H. Brink
Mr. and Mrs. Hugh and Anne Brodie
Mrs. and Mr. Lisa and Carl Brodsky
Estate of Frances L. Brody
Mr. Lee C. Bromberg
Dr. Eric Brondfield and Dr. Jane Melnick
Dr. Olive J. Brose
Ms. Deborah A. Brown
Mr. Eric Brown
Mr. and Mrs. Nick and Tracy Brown
Jean and Stuart Brown
G Brucker
Mr. Hans R. Brujines
Mr. Henry P. Bryan
Mr. Bunyan Bryant
Ms. Dana Buchman and Mr. Thomas Farber
Mr. Evan Buck
Rev. and Mrs. Frederick and Judith Buechner
Dr. Bill Buffett
Mrs. and Mr. Joan and George Bugbee
Mrs. Jean Burgdorff
Mr. Louis W. Burgener
Mr. B. B. Burgunder, Jr.
Mr. Nicholas Burke and Susan Slattery-Burke
Mr. Brenton T. Burkholder
Julie Burma
Mrs. Betty Burrows
Mr. Bruce Buschel & Dr. Bettina Buschel
Mr. and Mrs. Ronald and Sydney Bushman
Ms. Caroline Bynum
Mrs. Geraldine Campbell
Malcolm and Jeanne Campbell
Ms. Marie Carbone
Mrs. and Mr. Shirley W. and Edgar T. Carlson
Mr. and Mrs. Michael Carpenter
Mr. and Mrs. Peter and Lucia Case
Mr. William Cassels
Mr. and Mrs. Jonathan and Megan Catherwood
Paula J. Causey
Mr. and Mrs. Jonathan and Holly Centurion
Ms. Jennifer Chaiken and Ms. Sam Hamilton
Ms. Ellen M. Charles
Mr. Allen H. Chase
Mary Jane Checchi and John Culver
Mr. Charles E. Cheever, Jr.
Mr. Gep D. Chin
Mrs. and Mr. Katherine and Steven Christensen
Anthony and Hon. Joan Churchill
Mrs. and Mr. Ellen and Donald Clark
Dan and Amy Clements
Stuart Cobert and Marcy Engel
Mr. Jerome T. Coe
Mr. Sean Coffey

Mrs. Alfred Cohen
Mr. Ed Cohen & Ms. Anne Bakstad
Cohen Family Fund
Mr. Edwin Cohn
Ms. Lauren Cole
Mr. Francis G. Coleman
Mr. and Ms. John P. and Joann G. Congdon
Mrs. Milton Conliffe
Ms. Mary Constans
Mary J. Converse
Mary T. Cooper
Copyrite Imaging & Printing Network
Susan Corcoran and Joshua Sanes
Ms. Jo Ann Corkran and Mr. Randy Ezratty
Mr. and Mrs. John T. Cotham
Ms. Colette Cowey
The Cowles Charitable Trust
Mr. Patrick P. Coyne
Ms. Genevieve Crawford
Creative Artists Agency
Trammell S. Crow
Estate of Kathleen Crowe
Ms. Gloria Cruz
Ms. Linda Dahm
Mr. Anton Dainty
Ms. Patricia Daley
Mr. David A. Dambly
Mr. David Danner
Martha Darling and Gilbert Omenn
Dr. Gail D. Davidson
Mike and Pilar de Graffenried
Mr. and Mrs. Pablo and Silvia Debenedetti
Ms. Donna Dees-Thomases
Mr. Paul Denoon
Mr. Frank Derosa
Mr. Richard A. Devine
James R. and Mollie M. Dickenson
Don P. Dizon
Mr. and Mrs. Paul and Maria Dohi
Stanley and Betsy Dole
Evelyn and Ealr Dolven
Mr. and Mrs. Gary and Marilyn Doolen
Michael Douglas
Mr. A. E. Doult
Mr. and Mrs. Allan and Dorothy Dresdner
Mr. Glen Drew
Mr. James F. Duca & Mrs. Christine A. Duca
Rommel H. Dudley
Jim Duffy
Mr. Frederick K. Duhring
Cynthia Dunbar and Charles Cerf
Mr. Chris Dunn
Mrs. Nan B. Dunn
Mr. Barry Dyas
Ms. Cornelia Dykman
Mr. Dennis P. Dyrud
Mr. and Mrs. Robert and Joan Easton
Eaton & Peabody
Frd Eberlein
Mr. and Mrs. Bert and Joann Eder
Ms. Jan B. Eder
Ms. and Mr. Lydia and William Edison
Charles Edmondson
Mr. & Mrs. Charles C. and Sue K. Edwards
Mrs. Karen Ehlers
Elite Staffing, Inc.
Mr. James Ellett
Mr. Samuel M. Ellsworth
Mr. Philip Elman
EnCana Cares Foundation
Mr. and Mrs. Robert and Patricia Engel
Diana and Richard England
Mr. Richard England, Sr. and Mrs. Lois England
Esserman Family Foundation
Elizabeth Ester and Mike Brody
Mr. and Mrs. Leland and Leota Ester
Ms. Mary H. Ester
Monica and Jerry Evans
F H Kaysing Co of Wichita
Ms. Valerie S. Fallas
Ms. Marcia P. Farrar
Mrs. Marjorie L. Fasman
Mr. and Mrs. Russell and Carol Faucett
Rev. Jaroslaw J. Fedoryczuk
Mr. Udo Fehn
Mr. Mark Feierstein and Ms. Itzel Sclopis
Mr. Robert Feitler and Mrs. Joan Feitler
Cynthia and Robert Feldman
Mr. Fred M. Feller & Mrs. Alice S. Feller
Mr. Will Ferrell & Ms. Viveca Paulin

Mr. Raymond Fields
Mr. and Mrs. Joel and Jeri Finard
Mr. and Mrs. Paul J. and Mary M. Finnegan
Janet Fisher
Fleischaker Family Foundation
Mr. Jim Fleming
Richard and Diana Fleming
Flynn Family Foundation
Ms. Mary J. Fogle
Matthew Foley
Mrs. Patricia Forbes
Mrs. Anne Ford
Ms. Charlotte Ford
William and Lisa Ford Foundation
Mr. and Mrs. Ira and Pepper Forest
Ms. Sarajane Foster
Mrs. and Mr. Deborah and James Franczek
Mrs. Fredrica Frank
Mr. Aaron Frankel
Mr. David Frankel
Mr. J. Thomas Franklin
Ms. Linda Fredrickson
Jack and Pauline Freerman Foundation, Inc.
Fried, Frank, Harris, Shriver and Jacobson
Mr. and Mrs. Glen and Elizabeth Friedman
Evan T. Friend
Friends of Kwame Raoul
Friends of Will Burns
Mr. and Mrs. Nathan and Joyce Froot
Peggy A. Fullmer
Mr. Alan Futerfas
Ms. Marianne Gagen
Mary K. Gaillard
Mr. Matthew Gardiner
Ms. Mary L. Garnett
Mr. and Mrs. Thomas and Dolores Garrett
Dr. Lee J. Garvin
Ms. Joe Ann Gatley
Patricia Gauvey and John Herbert
Mrs. Joan I. Gelch
Ms. Mary H. Genz
Mr. and Mrs. William and Eve Gerber
Mrs. Michele Gerstel Costello
Mr. Russell W. Giannetta
Ms. Lynn Gibbons
Mr. and Mrs. James and Elizabeth Gilpin
Mr. Bill Girdner
GivingExpress Online from American Express
Dr. Althea Glenister
Sarah and Seth Glickenhau
Ms. Regina Glocker
Ms. Gertrude M. Goff
Ms. Carol Gold
The David B. Gold Foundation
Mr. and Mrs. Norman C. and Jean B. Gold
Mr. Peter Goldberg
Mr. Roy B. Goldberg
Ms. Helen Golde
Dr. and Mrs. Douglas and Lisa Goldman
Dr. Patrick D. Goldsworthy
Susan Gomes
Family of Sue and Tim Gomes
Mr. Charles D. Goodman
Mr. and Mrs. Sidney and Susan Goodwill
Mr. Bryan E. Gordon
Mr. Crawford Gordon
Elizabeth M. Gitt Foundation
Samuel and Grace Gorlitz Foundation
Mrs. Rhondda L. Grant
Mr. Catherine R. Green
Ms. Meg Green
Mr. Jeffrey N. Greenblatt
Mr. Daniel Jack Greenwald, III
Dr. Philip A. Greider
Garth and Lindsay Greimann
Mr. Douglas V. Grieve
Ms. Rachel Griffiths & Mr. Andrew Taylor
Marcy Gringlas and Joel Greenberg
Ms. Pam Grissom
Mr. and Mrs. Lee and Lulu Grodzins
Mr. Arnold A. Grossman
Mrs. and Mr. Brie and Peter Grousbeck
Mr. and Mrs. Craig and Susan Grube
The Gumbo Foundation
Agnes Gund
Charles Gushee and Sheryl Nelson
Ms. Anne R. Haarst
Mr. Ronald B. Haas
Ms. Nancy Hagen
Mrs. and Mr. Beverly and John Hagraves

Julie and Parker Hall
 Ms. Harriet Halsell
 John Ham
 Mrs. Mary S. Hamilton
 Ms. Heather Hanly
 Mr. David Haggood
 Mr. Samuel Harbison & Mrs. Diana Harbison
 Edward Harris and Amy Madigan
 Mr. Jeffrey A. and Jamie Harris
 Duke Hartman
 Mr. William S. Harwood and Mrs. Ellen Alderman
 Mr. Arthur J. Haskell
 Mr. James Hayes
 Drs. Linda Headrick and David Setzer
 Mrs. John W. Hechinger, Sr.
 Mr. Jason Hegy and Ms. Gayle Union
 Dr. Jack K. Heil and Gayle Capozzalo Heil
 Dr. Gerard Helinek MD & Mrs. Christine Helinek
 Mr. Robert W. Heilwarth
 Mr. and Mrs. Robert and Janet Helman
 Mr. Paul Helmke
 Ms. Laura Andrews Helmke-Long
 Mr. and Mrs. Noel and Marjorie Hemmendinger
 Phillip T. Henderson
 Ms. Barbara Herjanic
 The Herman Foundation
 Ms. Karen M. Herman
 Mr. Paul Herstein and Mrs. Bernadette Laqueur
 Mr. and Mrs. Donald and Diane Hewat
 Hewlett-Packard
 Mr. Timothy Heyne
 Mr. and Mrs. David and Holly Hill
 William Talbott Hillman Foundation
 Bowman Hinckley
 Mr. Alexander A. Hittle
 Mr. David Hobbs and Mrs. Margaret Hobbs
 Mr. John D. Hobby
 Mr. Thomas Hoberman
 Mr. Donald Hodgman
 Mary W. Hoff
 Mr. Tim Holiner
 Mr. Gary Holland
 Mr. Richard D. Holland
 Ms. Kimberly Hoover and Ms. Lynn Hackney
 Mrs. and Mr. Toby and Edward Hoover
 Ms. Patricia Horing

Mr. and Mrs. Gabriel and Agnes Hortobagyi
 Reverend and Mrs. Alanson and Billie Houghton
 Mr. and Mrs. Arthur and Mary Howard
 Ms. Terry Huffington and Dr. Ralph Dittman
 Ms. Priscilla S. Hunt
 Dennis A. and Jill S. Hunter
 Mr. and Mrs. Rudolph and Janet Hurwich
 Douglas W. Hyde
 Mr. Roger G. Ibbotson and Ms. Jody L. Sindelar
 Mr. Bruce Iglauer
 Mr. Mark G. Ingram
 Mr. and Mrs. Richard and Harriett Inskeep
 Mr. Martin Isaac
 Ms. Audrey Jackson
 Dr. and Mrs. Chris Jackson
 Joan and Irwin Jacobs
 Ms. Susan S. Jacobson
 John and Rusty Jaggors
 The Jana Foundation, Inc.
 Dr. Jeri Janowsky & Mr. John Crabbe Jr.
 Mr. William H. Jarvis
 Mrs. Barbara Javoric
 Mrs. and Mr. Louise and Dale Jellings
 Mrs. Betty Jensen
 Anne Hale Johnson
 Dr. and Mrs. Brian and Joan Johnson
 Dr. Lee R. Johnson
 Mr. and Mrs. Phil and Lynn Jonas
 Mr. Alan Jones, III
 Ms. and Mr. Diane and Bryan Jones
 Mr. Jay Jones
 Simone Joyaux and Tom Ahern
 Joyce Foundation
 Ms. Judy M. Judd
 Drs. Lewis and Patricia Judd
 Mrs. Lona L. Jupiter
 Just Give.org
 Doug Kahn
 Mr. Kenneth S. Kaiserman
 Janine and Patrick Kamath
 Ms. Stephanie W. Kanwit
 Mr. Eugene Kapaloski
 Ms. Sally Kaplan
 Ms. Julie Karcis and James D. Seward
 Dr. Ann R. Karnovsky
 Ms. Anne Kasten

Mr. Alan Kates
 Mr. Carl Katz
 Ms. Patricia Kauffman
 Estate of Norman David Kay
 Ms. Stacey Keare and Mr. John Hodge
 Ken + Dana Design
 Dr. Daniel Kennedy
 Ms. Ann M. Kenney
 Mr. and Mrs. Douglas and Mary Ann Kerr
 Mr. and Mrs. William Owen Kerr
 Erna Kerst & Michael Kerst
 Dr. Krystyna Kiel
 Mrs. Carolyn Killefer
 Dr. Dennis M. Killian
 Pamela P. Kindler
 Ms. Janet King
 Mr. and Mrs. Robert and Michelle King
 Mr. William B. King
 Robin and Bill King
 Douglas M. Kinney
 Kirkland & Ellis Foundation
 Mr. and Mrs. Bruce and Stacy Kirshbaum
 Ms. Christine A. Kitchings
 Dr. Sue Klapholz
 Mr. David A. Klaus
 Kleiman Philanthropic Fund
 Ms. Lynn Klein
 Mrs. Andrea Klepetar-Fallek
 Mr. Charles L. Knapp
 Diane Robinson Knapp
 Mr. Robert A. Kobre
 Mr. and Mrs. Andrew and Cheryl Konstandt
 Mr. Barry Korobkin
 Dr. Douglas Koshland
 Peter Kovler
 Dorcas S. Kowalski
 Mr. Caleb Kramer
 Mr. and Mrs. Henry and Suzanne Kraus
 Mr. and Mrs. Michael and Suzanne Kraus
 Arthur Krumrey and Cinda Berry
 Dr. John Kruse
 Estate of Ethel Kurland
 Mrs. and Mr. Wendy and Andrew Lacey
 Mr. and Mrs. Frank and Julia Ladner
 Mr. Wayne N. Lafferty
 Laird Norton Family Fund

Ms. Marisol LaMadrid and Mr. Jacob Pearlstein
 Mrs. and Mr. Jane and Peter Lamb
 Mr. John F. Lambirth
 Mr. Bruce Landau
 Robert and Wendy Landes
 Ms. Eleonora M. Landy
 Mrs. Celia T. Lang and Mr. J. Christopher Lang
 Mr. and Mrs. John and Wendy Lang
 Gordon and Janet Lankton
 Ms. Barbara H. Lapham
 Mrs. Ann G. Large
 Mr. Richard B. Larson
 Dr. Elliott C. Lasser
 Mr. and Mrs. Jon and Kathy Lassus
 Mr. and Mrs. Keith and Linda Lauter
 Mr. Stephen Lavenberg
 Ms. Brenda M. Leach
 Mr. Myron C. Ledbetter
 Miriam Leeser and Robert Cooper
 Mr. Marvin Leichtung
 Ms. Carol A. Leif
 Charles and Carol Leiwant Charitable Fund
 Dr. Joanne J. Lerner
 Mr. and Mrs. Daniel H. and Britta A. Lerner
 Mr. and Mrs. Sam E. and Helena E. Leshner
 Ms. Catharina D. Lester
 Ms. Sybil Levenson
 Mr. Fred Levin and Ms. Nancy Livingston
 Mr. and Mrs. Michael and Susan Levine
 Robin Levine
 Mr. and Mrs. Steven and Cynthia Levine
 Mr. Steve Levitan
 Dr. and Ms. Alfred and Ellen Lewis
 David M. & Marguerite Lewis, Jr.
 Mr. Norman B. Lichtenstein
 Ms. Simone Liebman & Mr. Matthew Berlin
 Stuart Liebowitz and Mary Cooper
 Mr. William G. Lindsley
 Linneman's Riverwest Inn
 Linx Communications Corp.
 Lions Gate Entertainment
 Dr. and Mrs. Frank and Shelley Litvack
 Mrs. Melinda F. Loberg & Mr. Michael D. Loberg
 Mr. John D. Lobrano
 Mr. and Mrs. Collin and Susan Loewen
 Mr. Donald R. Logan

Voices Against Gun Violence: MARCELLUS WILEY

Marcellus Wiley is an ESPN sports analyst, a retired NFL Pro-Bowler, and a member of the Brady Campaign Board of Directors.

My first memory of a gun was when I was six years old, sitting in my grandmother's living room in Compton, CA, and we heard a shot. But gunshots in that neighborhood were not something you called the police about. This was my experience – at six years old.

Over the years, I knew gang members with guns. My football team was even shot at during a practice one afternoon when I was in ninth grade. Guns were just a part of my world. So when I was 21, signed by the Buffalo Bills, and I got a check that was more money than my entire extended family ever made ten times over, what did I do? I bought a gun.

I carried that .380 handgun with me everywhere. But I was constantly on edge. Constantly thinking, "Do I need to pull this gun?" That's when I learned that having a gun in your pocket never gives you peace of mind. I got rid of that gun.

I'm one of the guys who made it out of Compton. But I carry the lessons I learned in my neighborhood with me, and I'm working for sensible gun laws for the kids who are growing up there today.

Dr. James A. Longo and Mrs. Christine R. Zapf-Longo
Camille A. Lonstorf Trust
W. H. Lorack MD
Mr. Henry D. Lord
Mr. W. H. Love
Mr. Ralph Lowenbach
Marie and Larry Lowenstein
The Honorable Eugene Ludwig and Dr. Carol Ludwig
Janet and Jim Luke
Mr. Theodore D. Lynch & Mrs. Linnea M. Lynch
Reverend Edward H. MacBurney
Marquis George McDonald Foundation
Mrs. Lois R. MacDonald
Ms. Lisa W. Macinnes
Ms. Cindy Madden
Estate of Jane S. Magan
Mr. John Mahony
Ms. Nancy Makowski
Mal Warwick Associates
The Management Group
Mr. Paul J. Mandabach
Francis R. Manlove
Michael D. Mann and Carol Salzman
Mr. David E. Manning
Dr. Sylvia Mansour
Mr. and Mrs. Tom and Amy Marano
Iris Zurawin Marden
Marian Goodman Gallery Inc.
Mr. and Mrs. Eric and Laura Markgraf
Mr. Dean Marriott
Donald Marshall
Mrs. Ralph W. Marshall, Jr.
Mrs. and Mr. Luann H. and Raymond S. Martin
Miss Margaret E. Martin
Mr. and Mrs. Redge A. and Carole H. Martin
Mr. Norman Mason
Mr. and Mrs. George and Jean Matthaai
Peter Mayer
Mrs. and Dr. Sue F. and Stuart W. Mc Calley
Mr. Brian Mc Gookin
Mrs. Kathleen Mc Govern
Mr. H. R. Mc Lane
Archibald C. McClure
Mr. James M. McCullough
Dr. Robert H. McDonald, Jr.
Francis and Catherine McDonnell
Ms. Noelle McDonough
Mr. Thomas McGanney
Mr. Kennon P. McKee
Ms. Mary M. McVay
Mr. and Mrs. George and Jean Meek
Robert G. Meidel
Ms. Barbara Meislin
Dr. Gordon E. Melville
Mendel Family Fund
Mercer County Million Mom March Chapter
Mrs. Albert W. Merck
Merck Partnership for Giving
Mr. and Mrs. Robert and Cama Merritt
Mr. and Mrs. Ulrich and Katherine Merten
Mrs. and Mr. Marla and Brett Messing
Mr. Roger E. Metzelaar
Mr. Paul R. Metzner and Ms. Ann C. Lebar
Daniel Meyer and Audrey Heffernan Meyer
Ms. Mary Page Michel
Microsoft Giving Campaign/Matching Gifts Program
Ms. Frances A. Miller
Mr. Glen R. Miller
Mrs. Janine Miller
Mr. Bernie Minsk
Miss Marjorie D. Moerschner
Andrew Mohr and Lynn Kamarck
Mrs. Eleanor B. Monaghan
Mr. and Mrs. Bob and Laurie Monahan
Dr. Robert W. Moncrieff
Gladys Monroy and Larry Marks
Mrs. F. L. Moore
Richard D. Moose
Mrs. and Mr. Leora K. and Peter T. Mora
Ms. Joan M. Moran
Ms. Maria Moret
Mr. Howard T. Morey
Mrs. Sarah Moritz & Mr. Neal Moritz
The Morningstar Foundation
Mr. Harold E. Morris
Dr. Grant Morrow III and Ms. Cordelia Robinson
Ms. Carolyn M. Moss and Mr. Daniel J. Hawkins
Ms. Laura J. Mosso
Ms. and Ms. Dolores and Nancy Mullane
Mr. Donald R. Mullen
Mr. and Mrs. Stanley and Barbara Muroff
Mr. and Mrs. Thomas and Ann Murray
David and Carol Myers

Ms. Sally W. Nagel
Mrs. Meta B. Neilson
Mr. Samuel Neisner
Judith Neisser
Mr. and Mrs. Harvey and Esta Nelson
Mr. Robert B. Nelson
Mr. Jon Nesvig
New Yorkers Against Gun Violence
Newman's Own Foundation
NFL Network
Ann Nichols
John D. and Alexandra C. Nichols Family Foundation
Dr. and Mrs. Arthur and Sheila Nielsen
Mr. Mark Nienberg
Mr. and Mrs. Robert B. and Peggy L. Niles
Mr. George H. Nofer
Josh Norek
Mrs. and Mr. Catherine and Jim Nowacki
Mrs. and Mr. Isabelle and Harold Oaklander
Dr. Herbert Ochitill
Mr. and Mrs. Kurt and Ilse Oetiker
Mr. William Ohs
Mr. and Mrs. Martin and Pearl Olshansky
Mr. Leonard E. Opdycke
Susan and Ted Oppenheimer
Orange County Brady Campaign Chapter
Gilman Ordway
Ms. Sally Y. Orr
Mrs. and Mr. Susan P. and Franklin M. Orr
Mr. Richard J. Osborne
Mr. Chris R. Ottenweller
Ms. Carla Owens
Mr. Larry Pagliai
Mrs. and Mr. Nicole and Bruce Paisner
Dr. and Mrs. Lawrence C. Pakula
Mr. Alan Palevsky
Mr. Stanley Pantowich
The Papanek Family Foundation
Mr. Richard G. Parise
Mrs. D. Williams Parker
Pauline Parker
Mrs. and Mr. Susan and Jeffery Parker
Ms. and Mr. Mary and Jeffrey Parsons
Mr. Larry Passantino & Mrs. Annmary Passantino
Mrs. Jane Pauley-Trudeau and Mr. Garry Trudeau
Mrs. Donna Peck
Ms. Frances Peck
Ms. Ann M. Penrose
Ms. Brooke Perez
Mrs. and Mr. JaMel and Thomas Perkins
Mrs. and Mr. Lisa and Richard Perry
Ms. Ilse Perse
Ms. Diane Peterson
Mr. and Mrs. Eric and Elaine Pettersen
Pfizer Foundation Matching Gifts Program
Mr. Michael Pfleger
Mr. Richard J. Phelps
Dr. Paul J. Phillippi
Mr. Thomas F. Pick
Pickering & Associates LLC
Dr. Louis B. Pieper, Jr.
Mr. and Mrs. Craig and Amy Pines
Mr. Matt Pinkus
Mr. and Mrs. Ira and Marilyn Polon
Ms. L. F. Pomerantz
Mr. J. S. Poor
Mr. and Mrs. Gordon and Bonnie Poquette
Mr. Robert L. Post
Mr. Lutz A. Prager
Ms. Frances G. Pratt
Mr. Seymour Preston, Jr.
Mr. and Ms. Robert and Allison Price
Mrs. and Mr. Betsey and John Puth
Mr. and Mrs. Kevin and Jane Quinn
R.E.M.
Mrs. Aline Raisler
Ms. Marcia Rappaport & Mr. Lee Prisament
Mrs. and Mr. Cathy and Peter Read
Ms. Katherine A. Read and Mr. John P. Houston
Mr. John R. Reay
Rowland and Pat Rebele
Mr. and Mrs. D. and Barbara Regan
Mr. and Mrs. James Reichardt
Ms. Patricia J. Reid
Anton Reiner and Marcia Honig
Gayle and Sandy Reisenbach
Ms. Deborah Rennels
Mr. Ira M. Resnick
Dr. David Revell
Donald and Phyllis Reynolds
Mr. and Mrs. William and Ines Rhoads
Richard and Rachel Fund
Ms. Laura H. Richards

Ms. Brenda Richardson
Mr. John Richardson
Mr. Eckhart Richter
Mrs. Jane A. Ridgway
Mr. Arthur D. Riggs & Mrs. Jane M. Riggs
Mr. and Mrs. Edward and Marjorie Ringness
Andrew and Susan Roberts
Ms. Linda Roberts
Mr. Stephen G. Robinson
Arthur & Toni Rembe Rock
David Rodgers
Ms. Janice E. Rodgers
Mr. and Mrs. John and Susan Rodgers
Geraldine and Rodney Rodriguez
Mr. and Mrs. Kenneth and Katherine Rogers
Mr. Alfred G. Ronan
Mr. and Mrs. Robert E. and Ann C. Ronus
Mr. and Mrs. Milton and Mildred Rosen
Mr. Richard L. Rosen
Ruth and Larry Rosen
Dr. and Mrs. Mike and Patty Rosenblatt
Dr. Kenneth Rosenman
Mr. and Mrs. Eric and Laurie Roth
Mrs. and Mr. Jane and Robert Roth
Mr. Christopher Rothko
Mr. and Mrs. Mitchell and Cathy Rotter
Dr. Martha Rowlett
Mr. David B. Royle
Dr. and Dr. Edward L. and Teresa D. Ruch
Brian and Ginny Ruder
Fiona and Eric Rudin
Ms. Sandra Ruliffson
Mr. Edward J. Ruscha
David Russell
Mr. Patrick J. Russell
Ms. K. Rydell
Ms. Karen M. Ryugo
Gary G. and Darlene S. Sackett
Michael Sacks
Mr. and Mrs. Joseph and Sherry Salerno
Mr. Stephen Salsler
San Fernando Valley Brady Campaign Chapter
Ms. Patricia Sanborn
Mrs. and Mr. Rachel and George Sanborn
Mr. Ian Sander & Ms. Kim Moses
Mr. and Mrs. Stanley and Phyllis Sanders
Mr. and Mrs. Mark and Samantha Sandler
Mr. Douglas Sankey
Larry Santiago
Mary and Sunil Sarin
Ms. Margaret E. Saunders
Mr. and Mrs. Larry and Irene Savage
Mr. Nathan E. Savin
Nora Schaaf
Ms. Julia Schlozman
Marian Schmidt
Dr. Nancy R. Schneider
Roberta and Irwin Schneiderman
Miss Cynthia Schoenfeld
Patrick G. Schoenfelder
Gary J. & Laura Schoenmayer
Mr. Christopher Scholz
Estate of Alfred C. Schroeder
Mr. Robert F. Schumann
Ms. Linda Schupack
Carl Schuster
Mr. and Mrs. Sherwood and Mildred Schwartz
Mr. and Mrs. Steven and Elizabeth L. Schwartz
Estate of Martin and Barbara Schwarzhild
Mr. and Mrs. Gordon C. and Anne C. Scott
Joe Scott and Susan Morgan
Mr. Charles A. Scudder
Ms. Ellen Seibel
Mr. Steven J. Seif
The Seinfeld Family Foundation
Mr. and Mrs. Richard and Susan Shamban
Mr. Robert A. Shanley
Ms. Martha T. Shannon
Ms. Marilyn Shapiro
Mr. Ira Sharp
Adam Shea
Mr. Brian Shea
Ms. and Mr. Meegan and Brian Shevlin
Mrs. Nelson T. (Pete) Shields
Ms. Eileen Shields-West & Mr. Robin West
Mr. and Mrs. Martin H. and Margaret A. Shuler
Sidney Stern Memorial Trust
Dr. Ilene C. Siegler and Mr. Charles D. Edelman
Mr. Brad Silberling and Ms. Amy Brenneman
Mrs. Jacqueline Silver
Lisa Simmons
Mr. Bruce Simon
Eve and Fred Simon

Mr. Daniel Sivoletta and Ms. Jacqueline Van Lang
Mr. Jon Slote
Mrs. and Mr. Kelly and Michael Small
Ms. Sue Smalley & Mr. Kevin Wall
Mr. and Mrs. Robert and Jacqueline Smelkinson
Mr. and Mrs. Bruce and Brenda Smith
Miss C. Smith
Mr. and Mrs. Douglas Smith
Edith Smith
Mr. Kenneth Smith
Mr. Michael A. Smith
Rev. Rachel R. Smith
Mr. Samuel O. Smith
Ms. Mary H. Smoyer
Richard L. Smythe
Mrs. Anne C. Snyder and Mr. John H. Snyder
Jeanne K. Snyder
Mr. George Y. Sodowick
Ms. Linda J. Soldo
Janet W. Solinger
Mr. Joshua N. Solomon
Mr. Larry Solomon & Mrs. Jane Solomon
Ms. Karen Soltero
Edward Somers
Artie Southam and Cornelia Daly
James and Joyce Spain
Abby Spangler
Mr. and Mrs. Jack and Anne Spiegel
Mrs. and Mr. Lois and Ernest Spinielli
Ms. Alice M. Spitzer
Mr. and Mrs. Stephen and Wendy Sposato
Mr. Chris Spring
Mrs. David W. Sprunt
St. Michael Catholic Community, Michigan
Mr. Richard P. Stanley
Dr. Oliver Stanton & Dr. Virginia Joyce
Miss Carolyn M. Stearns
Phyllis and Jim Steer
Mr. and Mrs. Robert and Jessica Stein
Mr. and Mrs. Paul and Sheila Steiner
Robert and Christine Steiner
Robert Steininger and Carolyn Hoffman
Ms. Debra Steinway
Ms. Sheila Stember
Ellen Stephens
Mr. Nicholas Stephens and Ms. Lisa Kunstadter
Ms. Julie Sterling
Mr. Marc D. and Judy A. Stettner
Philip Stewart & Joan Stewart
Lucy Stille
Mr. and Mrs. Clinton F. and Barbara J. Stimpson
Mr. Craig O. Stine
Mr. and Mrs. James and Valerie Stinger
Mr. Timothy P. Dunn and Ms. Ellen R. Stofan
Mr. Rick Stokes
Mike Stoller and Corky Hale Stoller
Mr. and Mrs. Tom and Kathy Stone
Mr. Alan J. Strauss
Cornelia Strawser
Mr. John Street
Ms. Diane C. Strollo
Mrs. and Mr. Amanda and Douglas Strombom
Mrs. Elizabeth L. Surma
Dr. Laura P. Svetkey
Donald Swanson and Barbara White
Ms. Lisa Swayze
Ms. Michele Sweeney
Ms. Michelle Swenson and Mr. Stan Drobac
Mr. Mike Swimmer
Mr. Tim Swindle
Mr. George A. Taler
Mr. John A. Taylor
Ms. Lynne Taylor
Mr. Peter J. Taylor
Georgia and Jim Thompson
Ms. Joyce Thornhill & Mr. Joshua Gotbaum
Mrs. Anna May Timmons & Mr. Clayton M. Timmons
Mr. Salvatore P. Toia
Ms. Jane Tolmarch
Mr. Martin Tomberg & Ms. Gail Tombergs
Mr. and Mrs. Joseph and Toshiko Tompkins
Annie and Sami Totah
Mrs. and Mr. Mariella and Michael Trager
Estate of Richard C. Trexler
Ms. Thelma A. Triche and Mr. Thomas A. Calhoun
Dr. Charles F. Tschopp, MD
United Talent Agency
Mr. Richard D. Urell
Dr. Mary C. Uricchio
Mr. Alessandro F. Uzielli
Mrs. and Mr. Kimm and Al Uzielli
Mr. and Mrs. Murray and Suzanne Valenstein
Ms. Elsie P. van Buren

Ms. Barbara Van Dusen
 Mr. Alex Van Halen & Mrs. Stine Van Halen
 Ms. Carolyn Van Sant
 Thomas Vanden Berk (UCAN)
 Dr. Joseph A. Vassalotti
 Ms. Lee T. Venolia and Mr. John W. Thoman
 Ms. Suzanne Verge and Mr. Jeffrey Peak
 Nina Vinik and Ross Bricker
 Ms. Ellen M. Violet
 Mr. and Mrs. Milton and Judith Viorst
 Hon. William Vodrey
 Errest Volgenau
 Mrs. Betsy von Kuster & Mr. Paul von Kuster
 Bob Voris and Phyllis Holmes
 Mr. Joel Wachman
 Lisa Wagner
 Mr. and Mrs. Robert and Diane Wagner
 Mr. and Mrs. Geoffrey S. and Erica L. Walker
 Sheila and Clint Walker
 Mr. Daniel Walsh and Mrs. Patty Walsh
 Mr. and Mrs. Herbert R. Wannan
 Mr. A. J. Ward, Jr.
 Warner Bros. Entertainment Inc.
 Ms. Roxanne Warren
 Mr. Michael Watts
 Ms. and Mr. Elsa and Barry Waxman
 Dr. Douglas J. Weckstein
 Mr. Lon J. Wehrle
 John Weidman and Lila Coleburn
 Mr. Charles J. Weinraub
 Mr. J. Fred Weintz, Jr.
 Mr. Kurt C. Weissenborn
 Dr. and Mrs. Daniel and Louise Weisz
 Mr. and Mrs. Norman and Marilyn Weizenbaum
 Skip and Suzanne Welles
 Mrs. Mary M. Wendell
 Ms. Nancy Wender & Mr. Steven Rand
 Arthur F. Werner
 Ms. Madeline M. Wexler
 Dr. Mark White
 Mr. Jeffrey S. Wieand
 Mrs. Luwana Wiechmann-Gosch
 Ronald C. Wielage
 Mr. and Mrs. Nick and Amanda Wilcox
 Ms. Catherine W. Wilkinson and Mr. John R. Rader

Dr. and Mrs. Robert S. Wilkinson
 Adrienne & Scott Williams
 Mr. and Mrs. John and Judith Willis
 Ms. Jane Willits
 Mr. Kenneth and Rosemary Willman
 Mr. and Mrs. Amos and Ruth Wilnai
 Mrs. Aletta Wilson
 Mrs. Annette Wilson & Mr. Percy Wilson
 Laurie J. Wilson, PhD
 Mr. Scott R. Wilson and Christine Yano
 Mr. & Mrs. Ralph Wolfe
 Wolfen Family Foundation
 Mr. Russell Wolff
 Michael Wolkowitz and Hope Holiner
 Morton and Anita Wolkowitz
 Ms. Debra Wollens
 World Bank Community Connections Fund
 Paul & Nancy Wormeli
 Mr. John M. Worsek
 Mr. and Mrs. Andrew and Blenda Wright
 Linda Press Wulf and Stanley Wulf
 Alan and Irene Wurtzel (Leon Foundation)
 Mr. Philip Wyatt
 Ms. Marjorie Wyman
 Mr. and Mrs. Thomas and Janet Yang
 Jo Ellen Diehl Yeary
 Ms. Ellen Yorke
 Ms. Peg Yorkin
 Mr. Michael D. Young
 YTB Travel Network
 Mr. John Zagala
 Mrs. and Mr. Judy and Allen Zern
 Ziffren Brittenham LLP
 Ms. Christina Zilber
 Martin and Carol Zohn
 Dr. Miriam Zolan
 Ms. Marilyn Zuckerman

BRADY SOCIETY:

C. J. Adams
 Ms. Doris J. Altier
 Mr. Julian M. Babad
 Paul G. Babic
 Ms. Jean Barnhart
 Estate of Marilyn D. Barton
 Mr. and Mrs. Steve and Becky Beach
 Rev. Jesse J. Bell
 Estate of Frances L. Brody
 Estate of Marilyn Brown
 Estate of Marilyn Ann Brown
 Estate of Sherman A. Bullis
 Estate of Marion Butler
 Estate of Dorothy Calingaert
 Mrs. Pamela Carton
 Estate of Nancy Y. Chevalier
 Estate of Kathleen Crowe
 Estate of Barbara L. Curry
 Mrs. Constance S. Dalton
 Estate of Mary M. Dillon
 Estate of Tom Easterly
 Estate of Vernon W. Fischer
 Estate of Henrietta Fuchs
 Ms. Elizabeth Fuller
 Estate of Lewis T. Gardiner
 Estate of George Geiger
 Mrs. Anthony V. Gentile
 Mr. Lloyd Glasgow
 Estate of Margaret T. Goering
 Mr. James Gregory
 Mr. Gustav Haas
 Ms. Barbara Hale
 Estate of Carl Halter
 Ernest Harrison Hofer Charitable Trust
 Mr. William S. Harwood and Mrs. Ellen Alderman
 Estate of Warren C. Heiman
 Mr. Robert G. Homan
 Estate of Smith Hamill Horne
 Estate of William P. Hostler
 Estate of Norman Katz
 Estate of Norman David Kay
 Ms. Marian Kerr
 Estate of Ethel Kurland

Estate of Eva B. Landauer
 Estate of Peggy G. Leftwich
 Mr. Russell Lemle
 Mrs. Renee T. Levin
 The Estate of Stella Liberman
 Estate of Miriam H. Lukens
 Estate of Jane S. Magan
 Mr. Donald A. Mattes
 Estate of Daniel C. McCarthy
 Ms. Irene Mostek
 Estate of Jeanette K. Nelson
 Estate of Adele H. Nusbaum
 Mr. David O'Connor
 Mr. Richard G. Parisse
 Mrs. Margery B. Passet
 Estate of Elaine Paulson
 Estate of Al B. Perlman
 Mr. Timothy G. Potter
 Estate of Jean F. Robertson
 Estate of Leonard I. Robock
 Ms. Constance S. Sancier
 Giovanna C. Shamburg Marital Trust
 Dieter and Barbara Schugt
 Estate of Martin and Barbara Schwarzchild
 Estate of George C. Scott
 Estate of Eva Silver
 Estate of Alfred and Lynne Silverton
 Mr. Leo Silverton
 Estate of Robert Simha
 The Trust of Dorothy M. Simpson
 Alfred F. and Gladys Skluth Family Trust
 Estate of Joseph Stern
 Mr. Joseph N. Switkes
 Mrs. Geraldine Sylvester
 Henry B. Thomas
 Estate of Richard C. Trexler
 Estate of Irene A. Van Deusen
 Vanguard Charitable Endowment Program
 Estate of Frances A. Velay
 Estate of Stephen A. Watkins
 Mr. and Mrs. Robert and Linda Waugh
 Mrs. Ginia D. Wexler
 Estate of Janet White Loeb
 Mr. Robert J. Wilhelm
 Mr. David T. Wolff

Voices Against Gun Violence: STEVEN LEVITAN

Steven Levitan, co-creator and executive producer of ABC's "Modern Family," was honored by the Brady Center in 2010.

I lost a good friend in high school, when his father accidentally shot him while cleaning his shotgun. In the early 90s, I delivered the eulogy for a close friend of mine who shot himself. And soon after that, a third friend of mine was shot and killed at his workplace.

So I've lost people I love to the gun violence epidemic. Still, most of the time I feel pretty insulated. But one day recently I received an email from my daughter's prestigious high school saying that the school was in lockdown because of a reported gun on campus. Fortunately, no gun was found and everything was fine. But once again it reminded me how much is at risk for all of us.

We live in a country where the power of the National Rifle Association means we're fast losing the ability to have a sane and rational fact-based debate about how to best protect the ones we love.

That's not okay with me, and that's why I support the Brady Center. They've made themselves a target (not something you really want to do with these people), standing up against the gun lobby with courage and fortitude. I'm proud to stand with them.

HONORING OUR ALLIES

At events from coast to coast, the Brady Center honored allies in the fight for sensible gun laws.

Bob Bates (center, Brady board member), his wife Diann, and Legal Action Project Director Jonathan Lowy were among the attendees at the Brady Center Gala celebrating the 10th anniversary of the Million Mom March on May 18, 2010 in Washington, DC.

Robert and Michelle King were honored for their work on CBS' *The Good Wife* at the Brady Center Gala in New York City on October 19, 2010. They are joined in this photo by actress Christine Baranski, who presented their award, and Brady President Paul Helmke.

Gloria Cruz, president of the New York Chapter of the Brady Campaign, with Brady Board Member Marcellus Wiley and Bronx Borough President Ruben Diaz Jr. Gloria was honored at the New York Brady Center Gala.

Robert Salerno of the NYPD was presented with the Jim Brady Law Enforcement Award at the New York City Gala. He was introduced by First Deputy Commissioner Rafael Pineiro, pictured here with Salerno and Paul Helmke.

Co-chairs **Leslie Maskin Schuster** and **Kimm Uzielli** (shown here with Al Uzielli) helped make the Brady Center Gala in Los Angeles on November 10, 2010 a wonderful success.

UTA Agents **Geoff Suddelson**, **Adam Biren**, and **Joel Begleiter** attend the Brady Center Gala in L.A.

FINANCIALS

Brady Campaign

REVENUES

Membership Renewals	\$ 873,106
New Members	89,870
General Contributions	1,866,122
Interest and Other Income	80,910
Total Revenues	\$ 2,910,008

EXPENSES

Membership Services	\$ 369,086
Public Education	740,023
Legislation and Adjudication	1,000,807
Political Action	3,650
Management & General	323,617
Membership Development	73,829
Fundraising	603,515
Total Expenses	\$ 3,114,527

Change in Net Assets	\$ (204,520)
New Assets-beginning of year	(564,123)
Net Assets-year end	\$ (768,642)

Brady Center

REVENUES

Contributions	\$ 3,021,818
Interest and Other Income	293,709
Total Revenues	\$ 3,315,527

EXPENSES

Public Education	\$ 1,263,263
Legal Action	860,540
Membership Services	241,996
Management & General	230,224
Fundraising	487,863
Total Expenses	\$ 3,083,886

Change in Net Assets	\$ 231,641
New Assets-beginning of year	1,693,310
Net Assets-year end	\$ 1,924,952

We want to give special thanks to our good partners, CREDO (formerly Working Assets). Established in 1985, CREDO helps busy people make a difference in the world. Every time a customer uses one of CREDO's donation-linked services, the company donates a portion of the charges to nonprofit groups, including the Brady Center! Check out CREDO at www.WorkingAssets.com. We would also like to thank our friend Peter Green at DoubleAgentDesign.com for his design work, as well as the writing work of Impact Communications, in bringing to you our 2010 Annual Report.

A MESSAGE *from* JIM & SARAH BRADY

Looking back over the past year, we couldn't be prouder of the hard work of everyone at the Brady Campaign and Brady Center.

And we couldn't be more grateful for your support that allows us to accomplish so much. But we are also focused on the sad anniversary that this year brings – March 30, 2011 marks the 30th anniversary of Jim's shooting. Our lives were forever changed on that day 30 years ago – and a powerful movement for sensible gun laws was born.

That movement brought us the Brady background check system that has saved countless lives by blocking the sale of approximately 2 million guns to prohibited purchasers. And that movement continues to stand up to the NRA and the gun pushers today. Right now, a new generation of activists has joined our movement to fight for sensible gun laws. Watching their renewed energy and passion for this issue makes us even more hopeful about the future.

Over the past 30 years, there have certainly been good days and bad days in this fight. But even on the hardest days, we have never stopped believing that common sense will prevail. We have seen progress and we remain hopeful that one day soon, our leaders will agree that it's just plain sensible to put reasonable restrictions on guns to protect our families and communities. When that day comes, you will know that you were one of the people who made it possible.

DEDICATION

To A New Generation Working To End Gun Violence

It takes courage to stand up for what is right. We dedicate this Annual Report to the next generation of courageous young men and women who are actively working to protect our communities from gun violence.

Colin Goddard, Virginia Tech survivor with Jim Brady. "I was there at Virginia Tech. That was the craziest day of my life, with one person walking around with two guns. I can't even imagine what it would have been like with multiple students and multiple guns."

William Kellibrew's mother and brother were shot in front of him when he was a young boy. "I think the more we tell our stories, the more we give others the permission to tell theirs. That helps break the silence and moves people to act."

John Woods works with Students for Gun Free Schools in Austin, TX. "People think of colleges as just being classrooms, but there's

a lot more going on here. We have hospitals on campus. Preschools. Science labs with hazardous materials. Adding to the mix an unknown number of guns will not enhance a campus's safety, it will only erode it."

Mindy Finklestein was just 16-years old in August 1999 when she was shot at North Valley Jewish Community Center summer camp, one of our country's worst mass shootings. "At a recent Brady Center event, I met the father of one of the Virginia Tech victims who told me that I have a responsibility to speak for his daughter so that she can lend her silenced voice to the cause. This is a responsibility that I don't take lightly... and I never will!"

The interns in our offices in Washington, DC were thrilled to be able to meet Jim Brady last Fall.

Brady Campaign & Brady Center

To Prevent Gun Violence

BOARD OF TRUSTEES

Sarah Brady: Chair
Michael Wolkowitz: Board Chair
Paul Helmke: President

BRADY CAMPAIGN BOARD OF TRUSTEES

Robert E. Bates, Jr.	Chief Richard Pennington
Alan Bennett	Joan Peterson
Joel Buchwald	Genita Robinson
Maria Cuomo Cole	Rev. Rachel Smith
Bill D'Elia	Steve Sposato
Tim Gomes	Kathleen Kennedy Townsend
William S. Harwood	Marcellus Wiley
Joan Hill	Annette Wilson
Toby Hoover	Heidi Yewman
Benjamin Palumbo	

BRADY CENTER BOARD OF TRUSTEES

Robert E. Bates, Jr.	Joan Hill
Alan Bennett	Toby Hoover
James S. Brady	Benjamin Palumbo
(Honorary Brady Center Board Member)	Chief Richard Pennington
Joel Buchwald	Genita Robinson
Maria Cuomo Cole	Rev. Rachel Smith
Bill D'Elia	Steve Sposato
Tim Gomes	Kathleen Kennedy Townsend
William S. Harwood	Marcellus Wiley
	Annette Wilson

