

Ronald Reagan Presidential Library Digital Library Collections

This is a PDF of a folder from our textual collections.

Collection: Blackwell, Morton: Files
Folder Title: Rockford Institute
Box: 23

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:

<https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue: <https://catalog.archives.gov/>

4 1981

ANNUAL REPORT OF PROGRESS • 1981

to Norton

File

WELCOME TO OUR NEW HOME

"The Rockford Institute, . . . which I feared might be a bit cranky, proves utterly admirable. How brainwashed we have become in recent years, to the point of assuming that an educational establishment concerned with the defence of property, propriety, the family and hard work must somehow be eccentric and peculiar, and run by, well, cranks. In the event, the Rockford Institute gives an impression of being very modern in spite of, or perhaps because of, upholding traditional values . . ."

"Dr. John Howard, the founder and principal, is dressed in a three-piece suit . . . Listening to him talk about education is rather exciting, as it must have been once to listen to Bertrand Russell . . . Conservatism has once again become novel, stimulating, intellectually as well as morally, and having expected to find Rockford something of a backwater—worthy of a detour for reasons of nostalgia only—it turns out to be, well, mindblowing, to borrow a phrase from a vanished age."

Peregrine Worsthorne, "Inside Reagan's America," (London) Sunday Telegraph, February 22, 1981.

The Rockford Institute · The Rockford Institute · The Rockford Ins

Nineteen Hundred and Eighty-one · Nineteen Hundred and Eighty

titute · The Rockford Institute · The Rockford Institute · The Rockfo

one · Nineteen Hundred and Eighty-one · Nineteen Hundred and

nd Institute · The Rockford Institute · The Rockford Institute · The

Eighty-one · Nineteen Hundred and Eighty-one · Nineteen Hundred

Rockford Institute · The Rockford Institute · The Rockford Institute ·

and Eighty-one · Nineteen Hundred and Eighty-one · Nineteen Hun

The Rockford Institute · The Rockford Institute · The Rockford Ins

ndred and Eighty-one · Nineteen Hundred and Eighty-one · Nineteen

titute · The Rockford Institute · The Rockford Institute · The Rockfo

n Hundred and Eighty-one · Nineteen Hundred and Eighty-one · N

rd Institute · The Rockford Institute · The Rockford Institute · The

nineteen Hundred and Eighty-one · Nineteen Hundred and Eighty-on

Rockford Institute · The Rockford Institute · The Rockford Institute

THE CHARACTER of an institution can often be perceived in its physical surroundings. When The Rockford Institute officially separated in the last year, we sought permanent quarters that would reflect the spirit and adapt well to the purposes of our work. In special 1981, the Institute purchased and renovated two adjacent houses along the winding path of the Rock River. The sturdiness, simplicity and graceful interiors of these old Rockford houses, as well as setting altogether fitting for our focus upon tradition, common sense and cultural values.

"The Rockford Institute, . . . which I
feared might be a bit cranky, proves utterly
admirable. In fact, it has become in recent years, to the point of
assuming that an educational establishment
concerned with the defence of propriety, the family and hard work must
somehow be eccentric and peculiar, and run
by, well, cranks. In the event, the Rockford
is very modern in spite of, or perhaps because
of, upholding traditional values . . ."

"Dr. John Howard, the fourth and
principal, is dressed in a three-piece suit . . .
Listening to him talk about education is
rather exciting, as it must have been once to
me. Education has once again become novel, stimulating,
intellectually as well as morally, and
having expectations of something
of a backwater. The reasons of nostalgia only—it turns out
to be, well, mindblowing, to borrow a
phrase from . . ."

Perkins, W. H. (1987).
Kegan's America (2nd ed.).

*T*HE CHARACTER of an institution can often be perceived in its physical surroundings. When The Rockford Institute officially separated from Rockford College last year, we sought permanent quarters that would reflect the spirit and adapt well to the purposes of our work.

With special gifts, the Institute purchased and renovated two adjacent houses along the winding path of the Rock River. The sturdiness, simplicity and graceful interiors of these old Rockford homes provide us with a setting altogether fitting for our focus upon tradition, common sense and cultural values.

THE WHITE HOUSE

WASHINGTON

Santa Barbara

August 25, 1981

I am delighted to send my congratulations and warm personal regards to the Rockford Institute as you celebrate your fifth anniversary.

Your organization has led the way in focusing attention on the ideas and cultural developments necessary for the preservation of a free society. Through publications such as the "Chronicles of Culture," the Institute has demonstrated the importance of the literary world to contemporary thinking. You are to be commended for articulating and encouraging a cultural perspective based on the enduring values of American life.

Again, congratulations on your anniversary, and you have my best wishes for your continued success in the future.

Sincerely,

Ronald Reagan

STATEMENT OF PURPOSE

THE ROCKFORD INSTITUTE is devoted to the study and support of the systems that enable people to live and work together in a free society. Such systems—economic, political, educational, legal, social and cultural—work effectively only when the citizens generally agree on what they are supposed to accomplish. They survive only if the citizenry also understand and support the principles which limit and mediate the conflicts of interest and judgment among those who operate or depend upon the system.

In recent decades, the once-clear consensus of the American people about goals, values, priorities and principles has been shattered. Who can state with assurance the basic purpose of American schooling or of the American government? Who even thinks about such matters? The principles of lawfulness, civility and reasoned compromise have also been discarded with increasing frequency. There is a progressive fragmentation of the populace into opposing pressure groups. The situation grows worse as most influential commentators in education, religion, literature and the news and entertainment media tend to deal with each issue on an *ad hoc* basis, seldom if ever giving consideration to the welfare of the whole society.

As Hayek has observed, a society's purposes and principles cannot be synthetically created. Rather, they are inherited from the past and embodied in the institutions and norms which govern a healthy and progressive social order. If these structures are twisted to accommodate new purposes which contradict the original ones, they invariably falter.

In this era of confusion and contention, The Rockford Institute attempts to explain why the abandonment of deeply rooted Western cultural traditions has led to the decay of the essential systems sustaining our society and how the reapplication of those traditions can lead toward new strength and unity for free peoples. The scope of our mission is admittedly large. The character of our mission invites the terminal question of the liberal mind-set, "*What right have you to make judgments for me?*" Our reply is that each civilization must have thinking people whose primary work is to attempt to understand human nature and societal institutions and, on the basis of those studies, offer guidance to those whose attentions are predominantly focused upon other matters.

"We must make the building of a Free Society once more an intellectual adventure, a deed of Courage."—Friedrich Hayek

President's Report

THE FINANCIAL statement and other elements of this report make it clear that during the period when our Institute was part of Rockford College, the groundwork was laid for a successful first year as an independent, nonprofit study center. Although neither our solvency nor the relatively large output of our published and platform analyses is a proper gauge of the Institute's success, both are nonetheless welcome signs of smooth functioning. The true measure of

our accomplishment is the degree to which this Institute exerts public influence on behalf of its stated purposes.

Since our arena is intellectual and cultural rather than political, it was a pleasant surprise to receive a letter shortly after the November elections from Manuel Ayau, President of Guatemala's *Universidad Francisco Marroquin* and former president of the Mont Pelerin Society, a worldwide organization of free-market economists.

He wrote, "It has taken a long time and lots of work on the part of you and people like you to make this evident change in U.S. politics possible." Dr. Ayau does not offer his compliments lightly. Although our direct role in the elections was restricted to offering advice on policy positions for the President and several other candidates, I still believe that the whole range of our activities helped convince many voters to reject the concepts of government which had prevailed for many years.

In government, as in almost all public activities, the liberal insistence upon the rights of individuals and the rights of

At the political level, we have offered encouragement to stand against the almost uniform "pro-rights" position of the liberal media and have supplied arguments to back that stand.

categories of people has prevailed at the expense of the institutions which order human interaction and protect the well-being of the total society. Each step of the way, the traditional norms of conduct which sustained and gave form to those institutions have been belittled and trivialized, since they stood in the way of the new "rights" that were being asserted. As examples, the norm of hiring the best qualified individual for the job yielded to affirmative-action demands, the norms of premarital chastity, marital fidelity and maternal responsibilities in child-rearing were subordinated to the rights of individuals to choose a style of life cut off from objective morality, and the norm of lawfulness was judged less important than publishing information about governmental activities or illegally striking for better pay and more favorable working conditions.

Our effort has been to provide carefully documented analyses of the errors involved in jettisoning such norms, the advantages of reapplying them and some practical suggestions for repairing the damage that has been done. Although each is aimed at a different audience, the Institute's three periodicals—*Chronicles of Culture*, *The Rockford Papers* and *Persuasion At Work*—share these common purposes. At the political level,

we have offered encouragement to stand against the almost uniform "pro-rights" position of the liberal media and have supplied arguments to back that stand.

It is not, however, in governmental matters that we seem to have had the greatest impact. In the realm of the electronic media, to select one area, we have worked to support Accuracy in Media, Morality in Media, the National Federation for Decency and the Coalition for Better TV. Our commentaries have frequently dealt with the shortcomings of the news media. Leopold Tyrmand has spoken on that subject at four national conferences. I was invited to serve as a delegate at the First Amendment Congress sponsored by seven senior professional media organizations and, after that participation, asked to attend a follow-up work session. The targets of our criticism apparently respect the responsible character of our analyses.

Education is another field in which our Institute has had a growing impact. Our publications have been commended by a number of grassroots school improvement groups in the United States and Canada. The directors of the American Association of Presidents of Independent Colleges and Universities sought our counsel in reviewing their long-range plans and I will be giving an address at the annual meeting of that organization in December. The Heritage Foundation included us in a meeting with Secretary of Education Terrell Bell and his top aides to discuss issues facing his department.

Our role in evaluating the impact of the social-justice activities of religion also continues to gain prominence. Issues of

The true measure of our accomplishment is the degree to which this Institute exerts public influence on behalf of its stated purposes.

Persuasion At Work devoted to this topic have enjoyed extensive distribution. Through our initiative, the Philadelphia Society's 1980 annual meeting was devoted to the theme, "Religion in the Contemporary Free Society," presentations subsequently published under the title, *Belief, Faith and Reason*. Several of our staff members contribute essays rooted in socially conservative theology

to journals such as *Dialog* and *New Oxford Review*, and I am now preparing an essay for an anthology of commentaries about religion and public issues.

The Institute's service to the business community is also generating wider interest and response. The escalation of antibusiness activities following the

The Institute's service to the business community is also generating wider interest and response. The escalation of antibusiness activities following the November election has been a focus of our particular study.

November election has been a focus of our particular study. We have, for example, maintained a close liaison with the Illinois Manufacturers' Association with reference to the growth of the activities of the Illinois Coalition Against Reagan Economics (I.C.A.R.E.) and the IMA President distributed one of our reports at the annual meeting of the National Conference of State Manufacturers' Associations. A recent issue of *Persuasion At Work*, dealing with Common Cause efforts to put political-action committees out of business, was distributed through several nationwide business networks. We continue to provide programs for meetings of top officers of various corporations and were pleased to be called upon to participate in three different

management conferences of the life insurance industry.

As indicated by the friendly messages about our fifth anniversary, this Institute is greatly blessed in its working association with intelligent and respected leaders throughout the country and abroad in many fields of endeavor. The

information, insight and assistance we receive from them informs and strengthens our services to our own constituency.

We wish to extend our warmest appreciation to the many members, donors, authors, friends and partisans who have helped us to come so far in our first half-decade.

Respectfully submitted,

John A. Howard, President

February 25, 1980: Rockford College and Rockford College Institute officials announce that the Institute will become a nonprofit, educational corporation wholly independent of the College.

February 27, 1980: The Rockford Institute is legally incorporated by the State of Illinois as a nonprofit organization.

July 23, 1980: The Internal Revenue Service recognizes the Institute as a publicly supported 501(c)(3) organization exempt from Federal income tax.

September 1980 - July 1981: Leopold Tyrmand serves as occasional contributor to the editorial pages of *The Wall Street Journal* and *The Chicago Tribune*.

September 24, 1980: President Howard announces the election of Clayton R. Gaylord and Frederick G. Wacker, Jr., as, respectively, chairman and vice-chairman of the Institute's Board of Directors.

October 1, 1980: The Board approves a budget for 1980/81 of \$425,000.

October 6, 1980: John Howard receives the Outstanding Educator Award during the Thirtieth Annual Meeting of the Religious Heritage in America organization.

February 17, 1981: The Freedoms Foundation at Valley Forge, Pennsylvania, announces the dual award of its George Washington

Honor Medal to the Rockford Institute and to Leopold Tyrmand for their role in publishing and editing *The Rockford Papers*.

March 1, 1981: The Institute moves to its new facilities at 934 North Main Street near downtown Rockford.

March 6-7, 1981: Radio Free Europe broadcasts a tribute by Leopold Tyrmand to the Polish writer, philosopher and freedom fighter, Stefan Kisielewski.

March 24, 1981: A grant of \$30,000 from the J. Howard Pew Freedom Trust of Philadelphia, specified for promotional activities on behalf of the Institute, is announced.

April 1, 1981: The Institute purchases the home at 928 North Main Street to accommodate the expanding staff.

April 10-11, 1981: John Howard concludes his two-year term as president of The Philadelphia Society. Leopold Tyrmand is elected a trustee of the organization.

May 18, 1981: The Northern Illinois Advertising Council confers its "Raddie Award" on *The Rockford Papers* for the publication's contribution to the four-color print media.

July 1, 1981: Allan Carlson, formerly affiliated with Gettysburg College and the American Enterprise Institute, joins the Institute staff as assistant to the president, with responsibilities for editing *Persuasion At Work*, fund-raising and general administration.

August 1, 1981: James Thompson, Jr., formerly associate professor of history at the College of William and Mary, joins the Institute staff as associate editor of *Chronicles of Culture* and *The Rockford Papers*.

Chronology

FEBRUARY 1980 - SEPTEMBER 1981

The Age of the Editors

From the editorial, "Toward Conservatism with a Human Face,"
January/February 1981 issue of *Chronicles of Culture*:

The American conservative must realize that—contrary to Marx's predictions—politics and economy have become, in our epoch, functions of culture. Neither political victory nor economic preponderance can assure the conservative of any participation in shaping the national ethos. Only the conservative presence in culture can offer that power. It is not so much the liberal federal government's greed for taxes, but its usurpation of our consciences and its attempts to dictate

how we should love one another, which most offends the conservative sense of integrity and values.

The final struggle for values which govern both human consciousness and social interaction will be fought on the battlefields of culture. We must be there with adequate armor. Modern conservatism must turn its human face toward America for the good of us all. Only then will we remain mankind's hope.

—Leopold Tyrmand

THE CONSERVATIVE revival in America over the past two decades was an intellectual, as much as a political, achievement. Commentators of varied ideological persuasions have noted that conservatism is now the source of fresh ideas in this country. For the first time in our century, the movement can be fairly labeled as both morally and intellectually exciting.

In many respects, the wellsprings of this change were a series of new or revamped journals that challenged the liberal orthodoxies of our age. Moreover, each of these publications was guided by an editor whose personality defined its literary style and content. William F. Buckley of *National Review*, Irving Kristol of *The Public Interest*, and Norman Podhoretz of *Commentary* provided forums for the expression of conservative thought and sought out and gave guidance to a new, younger generation of writers.

We believe that Leopold Tyrmand, editor of *Chronicles of Culture* and *The Rockford Papers*, has joined this circle. Shaped by his experiences as one of Poland's leading postwar novelists, a member of the editorial staff for two of Poland's most innovative intellectual journals and a past regular contributor to journals like *The New Yorker* and *The Reporter*, Tyrmand has helped restore the printed word's distinctiveness, promise and influence in American

public affairs. He has sought to recreate the cultural sophistication and vindicate the intellectual attractiveness of conservative patterns of thought, ingredients recklessly evicted from

American culture over the past several decades.

Leopold Tyrmand has brought distinction to *The Rockford Institute* during this, the age of the editors.

Voices of The Rockford Institute

Chronicles of Culture

LEOPOLD TYRMAND, Editor

THE FOUNDATIONS WERE LAID this year for the transformation of the *Chronicles* into a monthly periodical during 1982. Dr. James J. Thompson, Jr., associate professor of history at the College of William and Mary and a contributing editor of *New Oxford Review*, joined the *Chronicles* staff as associate editor in August 1981. He brings to the Institute a solid background in scholarly research and an urbane literary style. Further additions to the editorial staff are anticipated next year.

The *Chronicles* stands as the only publication devoted to articulating a consistent conservative dissent to the dominant culture of American liberalism. Placing relatively little emphasis on politics, the *Chronicles* instead scrutinizes the challenges and assaults on the social and cultural norms which guide a viable free society. Through reviews of nonfiction, novels, magazines, the electronic media and motion pictures, the *Chronicles* contests the ideas that were supposed to liberate man and society, but which have instead led to their moral decay.

Seeks a Value-Based Alternative

The *Chronicles* is committed to the articulation of inherited Western moral ideals for intellectually oriented readers open to the ideas other than the liberal world view. In a nation with a conservative tradition characterized by strong intellectual, but weak cultural, sophistication, the *Chronicles* seeks to chart a value-based alternative in areas ranging from entertainment to literature to fashion.

This publication has drawn growing national recognition. In *National Review*, Richard Brookhiser had these comments to make:

"Chronicles is unabashedly pro-American—probably because its editor is a foreigner . . . Highbrow journals characteristically encourage highwire stunts, dizzily removed from the level of normal human thought and behavior. Chronicles looks to the nets . . . Chronicles will continue to coax out literate cultural pieces from the hinterlands beyond Hell's Kitchen and the West Side Highway."

The *National Catholic Register* notes that "(in) format, layout, content, and art work, *Chronicles* lives up to Tyrmand's declaration that 'we are about intellectual and moral elegance,'" while the *Library Journal* comments that its reviews, "written primarily by professors of a strong conservative persuasion, are refreshing in that they usually go entirely against current popular opinion. The comments are well written, logical, and free of polemics."

Growing Body of Contributors

The *Chronicles* boasts a growing body of talented contributors committed to cultural criticism from a distinct value perspective.

These range from established writers and journalists such as Thomas Molnar, Otto Scott, Joseph Schwartz, Paul Gottfried, Charles Moser, Lev Navrozov, John O'Sullivan and Tom Bethell to promising new writers such as Gary Vasilash, Edward Walsh, Stephen Tanner, Edward Lynch, Alan Levine, Mary Ellen Fox, William Cage, Gordon Pradl, Juliana Geran Pilon and Robert Steensma. The *Chronicles* seeks to identify and introduce such young authors to the reading public.

Starting in Autumn, 1981, a nationwide promotional campaign, supported by several special grants, begins with the purpose of significantly expanding the paid circulation of the *Chronicles* and other Institute publications.

The Rockford Papers

LEOPOLD TYRMAND, Editor

THIS BIMONTHLY PUBLICATION, rooted in the tradition of the 18th-Century pamphleteers, gained growing national recognition during 1980-81. The first issue of *The Rockford Papers* stated:

"We think that our age of spiritual unrest and moral confusion requires a return to the tradition of expressing concern and judgment independently from the powerful centers of opinion. A giant idea-forming industry proclaims impartiality a virtue. However, expedient evenhandedness most often results in listless objectivity which, in turn, becomes a breeding ground for indifference, helplessness and cynicism. Inasmuch as we will attempt to pursue truth, we will not be

*The Rockford Institute
Fifth Anniversary
Greetings*

cial, cultural and political ill-being of private enterprise time to study such trends.

lications, *PAW* approaches issues ve. It attempts both to chart the se system and to report on to be destructive of those principles.

ership in September s written for such journals as *The Spectator*, *Regulation* and torship of *PAW* in September 1981 analytical excellence for which become known.

ission to reprint or excerpt *PAW* mber of mass-circulation dual *PAW* issues have been as diverse as the Illinois e Christian Assembly of Nigeria, e Market Education Foundation tical Action Committee.

ALLAN CARLSON, Editor

AIMED AT THE BUSINESS and organizational executive and the independent entrepreneur, *Persuasion At Work* recognizes that such persons today are obliged to keep current with activities that were of only passing interest to their counterparts in the past. This monthly newsletter seeks to

Voices of Th

Chronicles

LEOPOLD TYR

THE FOUNDATIONS WERE transformed of the *Chronicles* during 1982. Dr. James J. Thompson history at the College of William editor of *New Oxford Review*, joined associate editor in August 1981. His solid background in scholarly research style. Further additions to the edition next year.

The *Chronicles* stands as the articulating a consistent conservative culture of American liberalism. Its emphasis on politics, the *Chronicles* challenges and assaults on the social guide a viable free society. Through novels, magazines, the electronic the *Chronicles* contests the ideas man and society, but which have

Seeks a Value-Based

The *Chronicles* is committed Western moral ideals for intellectual to the ideas other than the liberal a conservative tradition characteristic but weak cultural, sophisticated a value-based alternative in area to literature to fashion.

This publication has drawn from *National Review*, Richard Broome to make:

"Chronicles is unabashedly pro because its editor is a foreigner characteristically encourage to removed from the level of normal behavior. Chronicles looks to continue to coax out literate circles hinterlands beyond Hell's Kitchen West Side Highway."

The *National Catholic Register* content, and art work, *Chronicles* declaration that 'we are about in while the *Library Journal* comments, "written primarily by professors of a strong conservative persuasion, are refreshing in that they usually go entirely against current popular opinion. The comments are well written, logical, and free of polemics."

Growing Body of Contributors

The *Chronicles* boasts a growing body of talented contributors committed to cultural criticism from a distinct value perspective.

Its broad sweep, attention to fundamentals, and consistent philosophical stance has enabled The Rockford Institute to play a unique and important role in rebuilding the foundations for a free society.

**Milton Friedman, Senior Research Fellow
Hoover Institution on
War, Revolution and Peace**

The Rockford Institute, under the leadership of John A. Howard, is a beacon of light to free and moral men and women. It is one of the institutions fighting to preserve and extend all that is best in our civilization.

**Rhodes Boyson
Member of Parliament
London, England**

... (The Institute's) ongoing commitment to the principles of liberty and capitalism is commendable. I hope your next five years will be as productive as the first.

**Willard C. Butcher
Chairman of the Board
The Chase Manhattan Bank, N.A.**

The Institute's contributions to reasoned, enlightened public discourse have been many and varied. I am confident that the Institute will continue to provide the kind of leadership which is so important to this country and to the world.

**Richard G. Lugar
U.S. Senator, Indiana**

As you so well know, there is a philosophy alien to our Founding Fathers' operating in this country. It is therefore imperative that we have articulate voices espousing the principles that made this nation the greatest and most prosperous in the world. The Rockford Institute does just that.

The Institute's commitment to faith in God, patriotism, and self-reliance through its periodicals, literature, and lecture program has become a major contribution in educating bright young minds of those principles which will sustain man's freedom.

**Ezra Taft Benson, President
The Council of The Twelve
The Church of Jesus Christ of
Latter-Day Saints**

confusion requires a return to the tradition of expressing concern and judgment independently from the powerful centers of opinion. A giant idea-forming industry proclaims impartiality a virtue. However, expedient evenhandedness most often results in listless objectivity which, in turn, becomes a breeding ground for indifference, helplessness and cynicism. Inasmuch as we will attempt to pursue truth, we will not be

The most urgent task for educators is to foster the understanding of the moral principles and the organization of a free society. I am convinced that if there are not enough people that can contribute to the survival of a good and efficient society, through their understanding of its fundamental principles, the teaching of any other subject matter could become superfluous.

The efforts of Rockford Institute in this regard are exemplary. Congratulations on your fifth anniversary.

Manuel F. Ayau, President
Universidad Francisco Marroquin
Guatemala

As the Western World sleepwalks into becoming a collectivist authoritarian society with its own Party Line—called the Consensus—plugged hard and faithfully by all the media, I grow ever more thankful for occasional dissidents like the Rockford Institute in whose *Chronicles of Culture* the Consensus assumptions—that the *New York Times* is a great newspaper, that the South Africans are uniquely the villains of our time, that President Reagan is an idiot, that all good men and true build their hopes on disarmament talks with Mr. Brezhnev, etc. etc. etc.—are blissfully absent. So, congratulations on the Institute's fifth anniversary, and please keep going.

Malcolm Muggeridge
British Author

I read *Chronicles of Culture* with great interest. I rarely agree with many of the conclusions of its authors; nor, I find, do I share many of its premises. I find many of the articles irritating because of the arch style and dismissive tone of its authors. Yet I welcome the magazine because it is spirited and does seek to engage one in debate on the central cultural questions of the day. For that reason, it is vastly preferable to many other magazines who are either culturally bland, or worse, repeat many of the cultural platitudes of the day.

Daniel Bell
Henry Ford II Professor of Social Sciences
Harvard University

It has been a pleasure to watch Leopold Tyrmand and the *Chronicles of Culture* confront—a la Orwell—the smelly little orthodoxies of our time.

Tom Wolfe
Author and Social Critic

ALLAN CARLSON, Editor

AIMED AT THE BUSINESS and organizational executive and the independent entrepreneur, *Persuasion At Work* recognizes that such persons today are obliged to keep current with activities that were of only passing interest to their counterparts in the past. This monthly newsletter seeks to

cial, cultural and political
 well-being of private enterprise
 time to study such trends.

lications, *PAW* approaches issues
 ve. It attempts both to chart the
 se system and to report on
 o be destructive of those principles.

Partnership in September
 s written for such journals as *The*
Spectator, *Regulation* and
 editorship of *PAW* in September 1981
 analytical excellence for which
 become known.

ission to reprint or excerpt *PAW*
 number of mass-circulation
 dual *PAW* issues have been
 as diverse as the Illinois
 the Christian Assembly of Nigeria,
 the Market Education Foundation
 Political Action Committee.

Voices of Th

Chronicles

LEOPOLD TYR

THE FOUNDATIONS WERE transformation of the *Chronicles* during 1982. Dr. James J. Thomp history at the College of William editor of *New Oxford Review*, joi associate editor in August 1981. I solid background in scholarly res style. Further additions to the ed: next year.

The *Chronicles* stands as the articulating a consistent conserv: culture of American liberalism. I emphasis on politics, the *Chroni* challenges and assaults on the so guide a viable free society. Throu novels, magazines, the electronic the *Chronicles* contests the ideas man and society, but which have

Seeks a Value-Ba

The *Chronicles* is committed Western moral ideals for intellec to the ideas other than the libera a conservative tradition characte but weak cultural, sophistication a value-based alternative in area to literature to fashion.

This publication has drawn g In *National Review*, Richard Bro to make:

"Chronicles is unabashedly p because its editor is a foreigne characteristically encourage E removed from the level of noi behavior. Chronicles looks to continue to coax out literate c hinterlands beyond Hell's Kit West Side Highway."

The *National Catholic Register* r content, and art work, *Chronicle* declaration that 'we are about in while the *Library Journal* comm

"written primarily by professors of a strong conservative persuasion, are refreshing in that they usually go entirely against current popular opinion. The comments are well written, logical, and free of polemics."

Growing Body of Contributors

The *Chronicles* boasts a growing body of talented contributors committed to cultural criticism from a distinct value perspective.

This is to congratulate you on the occasion of the Rockford Institute's fifth anniversary of existence. John Howard and the Institute have done an outstanding job in your research and writings regarding the need for preserving our traditional values as a way of securing our continuing freedom.

Orville V. Bergren, President
Illinois Manufacturers' Association

Your publications bring learning and delight. What more can one ask?

William F. Buckley
Editor, *National Review*

I am most pleased to salute you and The Rockford Institute on the fifth anniversary of the institution. During this short period of time you and the Institute have made a tremendous contribution to this nation, for which we are all grateful. Under your inspired leadership, The Rockford Institute has become a well-known and highly regarded organization.

Robert W. Miller, President
Freedoms Foundation At Valley Forge

Enterprise Australia congratulates the Rockford Institute on the work it has achieved in its five years of existence. It is pleasing to have an association with an organization akin to our own, working to ensure that our children and grandchildren will enjoy the same kind of free society that our forebears bequeathed us.

J. T. Keavney, Chief Executive
Enterprise Australia, Ltd.

You continue to produce thoughtful, stimulating and sound material which is playing an important role in helping America to regain its historic values and sense of direction.

Reed Larson, President
National Right To Work Committee

I salute the Rockford Institute and its director, John Howard, for splendid work these five years past in upholding and defending the values of our country and civilization. Dr. Howard and his associate, Leopold Tyrmand, rightly understand that the solution to our problems lies not in political action or economic education but in salvaging the civilizational values that have been so terribly battered in the Twentieth Century.

Anthony Harrigan, Director
United States Industrial Council
Educational Foundation

4

confusion requires a return to the tradition of expressing concern and judgment independently from the powerful centers of opinion. A giant idea-forming industry proclaims impartiality a virtue. However, expedient evenhandedness most often results in listless objectivity which, in turn, becomes a breeding ground for indifference, helplessness and cynicism. Inasmuch as we will attempt to pursue truth, we will not be

In promoting the transcendent values of civilization, the Rockford Institute is meeting a great need in an age suffering from militant and subtle materialism. Your work merits our gratitude and support that it may multiply and replenish the culture of freedom.

**Elizabeth B. Currier, Exec. Vice President
Committee for Monetary Research and
Education, Inc.**

I wish all American people would appreciate how fortunate they are that such organizations as yours, in many ways of life, are skillfully promoting the ideals of economic self-reliance, civic liberties and virtues, and family dignity. I'll never miss a chance of telling my friends here what a splendid example the Rockford Institute is setting for true liberals in Europe.

**Raoul Audouin, Publisher
Donnees Internationales Economiques & Sociales
Paris, France**

Permit me to congratulate you on the fifth anniversary of the Rockford Institute. I cannot help but marvel at the original and profound contributions your organization has made to the debate on so many national issues. I hope you will keep up the good work.

**John P. East
U.S. Senator, North Carolina**

For those of us who believe that ideas have consequences, the exciting new trends at the end of the 20th century are particularly important. One of those places doing especially original thinking and projecting that thinking to an effective leadership audience has been the Rockford Institute. If the first five years are any sample, the Rockford Institute will prove to be a force in idea formation as we approach the third millenium.

**George C. Roche III
President, Hillsdale College**

The issue of our day has not been more exactly and succinctly defined than in your preamble to *Persuasion At Work*.

**George F. Cahill, President
National Flag Foundation**

The Rockford Institute publications are a major contribution to the political and social thought of America today. They are of inestimable value in filling a serious void in the communications media.

**Betty Arras, Publisher
California Monitor of Education**

ALLAN CARLSON, Editor

AIMED AT THE BUSINESS and organizational executive and the independent entrepreneur, *Persuasion At Work* recognizes that such persons today are obliged to keep current with activities that were of only passing interest to their counterparts in the past. This monthly newsletter seeks to

cial, cultural and political well-being of private enterprise. It is time to study such trends.

lications, *PAW* approaches issues in a comprehensive way. It attempts both to chart the economic system and to report on the results of its operation. It is not to be destructive of those principles.

Membership in September

Articles written for such journals as *The Spectator*, *Regulation* and the editorship of *PAW* in September 1981 are a testament to the analytical excellence for which he has become known.

His mission to reprint or excerpt *PAW* in the number of mass-circulation journals. *PAW* issues have been as diverse as the Illinois Christian Assembly of Nigeria, the Market Education Foundation and the Political Action Committee.

Voices of The

Chronicles

LEOPOLD TYR

THE FOUNDATIONS WERE laid during the transformation of the *Chronicles* during 1982. Dr. James J. Thompson, history at the College of William and Mary, editor of *New Oxford Review*, joined as associate editor in August 1981. He has a solid background in scholarly research and style. Further additions to the editorial board next year.

The *Chronicles* stands as the voice articulating a consistent conservative culture of American liberalism. In its emphasis on politics, the *Chronicles* challenges and assaults on the status quo to guide a viable free society. Through its novels, magazines, the electronic media, the *Chronicles* contests the ideas of man and society, but which have

Seeks a Value-Based

The *Chronicles* is committed to Western moral ideals for intellectual freedom to the ideas other than the liberal but a conservative tradition characterized by weak cultural, sophisticated and a value-based alternative in areas from literature to fashion.

This publication has drawn guidance from *National Review*, Richard Brodhead to make:

"Chronicles is unabashedly pro-conservative because its editor is a foreigner who characteristically encourages the removal of the level of non-political behavior. Chronicles looks to continue to coax out literate contributions from hinterlands beyond Hell's Kitchen West Side Highway."

The *National Catholic Register* comments on its content, and art work, *Chronicles* declaration that 'we are about in the world while the *Library Journal* comments that its reviews, "written primarily by professors of a strong conservative persuasion, are refreshing in that they usually go entirely against current popular opinion. The comments are well written, logical, and free of polemics."

Growing Body of Contributors

The *Chronicles* boasts a growing body of talented contributors committed to cultural criticism from a distinct value perspective.

In its brief history the Rockford Institute has done as much as any institution in the country to puncture the balloons of complacent orthodoxies masquerading as creativity, and it has done so with consistent wit and style. Reading the Institute's publications gives a comforting sense of the continuing vitality both of authentic values and of the life of the intellect itself.

Prof. James Hitchcock
President, Fellowship of Catholic Scholars
Chairman of the Board, Catholic League for Religious and Civil Rights

Let me send you hearty congratulations on your fifth birthday. We appreciate the excellent work of The Rockford Institute and the very valuable contribution you are making toward a better America.

Donald E. Wildmon
Executive Director
National Federation for Decency

Congratulations on the fifth anniversary of The Rockford Institute. Your work is most important and effective. In the long run, ideas will prevail.

Frederick C. Crawford
Retired Chairman and Director
TRW, Inc.

Some write of economics, some of politics, and some of sociology, but the Rockford Institute has uniquely fixed its penetrating eye on the sleazy literary culture of our pseudo-liberal, pseudo-democratic times. Thus is it laying a foundation for the regeneration of our society. We wish we could live to greet it on its 50th year.

Barbara and Arthur Shenfield
British Educators and Authors

The Rockford Institute and John Howard as its founder are truly champions in the struggle in which our nation is now engaged—the struggle for the preservation of our traditional basic institutions!

Mary V. Tesner, President
Committee for Positive Education

Amidst the multitude of U.S. publications flooding Canada, yours is towering 'from its shoulders and upward' with the wisdom of age and strength of youth. For many outsiders, like myself, *Chronicles of Culture* is a rediscovery of America . . . and hope.

Dan Nimrod, Editor and Publisher
Dawn Publishing Company Ltd.
Quebec, Canada

6

confusion requires a return to the tradition of expressing concern and judgment independently from the powerful centers of opinion. A giant idea-forming industry proclaims impartiality a virtue. However, expedient evenhandedness most often results in listless objectivity which, in turn, becomes a breeding ground for indifference, helplessness and cynicism. Inasmuch as we will attempt to pursue truth, we will not be

I am delighted to have the opportunity of saluting the Rockford Institute on its fifth birthday. It has been a pioneering society, vigilant to defend the cause of freedom and incisive in its comments and analyses. What it took courage to say five years ago is now becoming fashionable. I salute its enterprise, its success—and the message. It is still needed.

**Prof. Esmond Wright, Director
Institute of United States Studies
University of London**

In an age in which the expression of traditional values is often feeble, clumsy, or both, the Rockford Institute has set a standard of expression that is neither, but generally forthright, graceful, and—despite the gravity of the matters with which it concerns itself—often even humorous.

**Harold O. J. Brown
Professor of Systematic Theology
Trinity Evangelical Divinity School**

I am grateful to the Rockford Institute for providing a forum for penetrating analyses of topical issues facing our nation. Stimulating discussion of such topics is essential to the American system of government.

**Philip M. Crane
Member, U.S. House of Representatives**

Ever since Lincoln and Grant, such good things have come out of rural Illinois that it is no surprise to see new wisdom coming from the Plains at The Rockford Institute. Congratulations on your fifth anniversary!

**Michael Novak, Resident Scholar
American Enterprise Institute for
Public Policy Research**

For those of us involved with public policy issues here in the nation's capital, The Rockford Institute plays a vital—and unique—role in keeping our economic and national security activities in their proper perspective. I commend John Howard, Leopold Tyrmand and the Institute staff for their exceptional contribution to expanding the free and moral society. I am proud to be a member of The Rockford Institute.

**Edwin J. Feulner, Jr., President
The Heritage Foundation**

The Institute's services in providing a means of expression of the responsible voice in a troubled and changing society is essential. You have accomplished much in a brief period; perhaps most importantly, you have revalidated the role of the independent thinker in an increasingly institutionalized society.

**David M. Cooney, Rear Admiral US Navy (ret)
President and Chief Executive Officer
Goodwill Industries of America, Inc.**

cial, cultural and political well-being of private enterprise time to study such trends.

lications, *PAW* approaches issues ive. It attempts both to chart the ise system and to report on to be destructive of those principles.

orship in September

s written for such journals as *The 1 Spectator*, *Regulation* and itorship of *PAW* in September 1981 analytical excellence for which become known.

ission to reprint or excerpt *PAW* mber of mass-circulation dual *PAW* issues have been as diverse as the Illinois he Christian Assembly of Nigeria, ee Market Education Foundation itical Action Committee.

ALLAN CARLSON, Editor

AIMED AT THE BUSINESS and organizational executive and the independent entrepreneur, *Persuasion At Work* recognizes that such persons today are obliged to keep current with activities that were of only passing interest to their counterparts in the past. This monthly newsletter seeks to

Voices of The

Chronicles

LEOPOLD TYR

THE FOUNDATIONS WERE transformation of the *Chronicles* during 1982. Dr. James J. Thompson, history at the College of William and Mary, editor of *New Oxford Review*, joined as associate editor in August 1981. The journal has a solid background in scholarly review and style. Further additions to the editorial board next year.

The *Chronicles* stands as the articulating a consistent conservative culture of American liberalism. With its emphasis on politics, the *Chronicles* challenges and assaults on the social order to guide a viable free society. Through novels, magazines, the electronic media, the *Chronicles* contests the ideas of man and society, but which have

Seeks a Value-Based

The *Chronicles* is committed to Western moral ideals for intellectual to the ideas other than the liberal, a conservative tradition characterized by but weak cultural, sophistication and a value-based alternative in areas from literature to fashion.

This publication has drawn from *In National Review*, Richard Brooks to make:

"Chronicles is unabashedly pro-Western because its editor is a foreigner. It characteristically encourages the liberal to be removed from the level of normal behavior. Chronicles looks to continue to coax out literature from the hinterlands beyond Hell's Kitchen and West Side Highway."

The National Catholic Register on its content, and art work, *Chronicles* has a declaration that "we are about in

while the *Library Journal* comments that the *Chronicles* "written primarily by professors of a strong conservative persuasion, are refreshing in that they usually go entirely against current popular opinion. The comments are well written, logical, and free of polemics."

Growing Body of Contributors

The *Chronicles* boasts a growing body of talented contributors committed to cultural criticism from a distinct value perspective.

For five years, the Rockford Institute has addressed itself courageously to our present discontents. Its publications will exert an influence more than ephemeral: for the Institute knows the permanent things.

Russell Kirk
Author and Educator
Editor, *University Bookman*

Leopold Tyrmand has given America the journal she needs: an exciting yet nontrendy—a hard-hitting yet sensible—review of books and ideas.

Dale Vree
Editor, *New Oxford Review*

The Rockford Institute has brought the effort against pornography traffic to the intellectual level, demonstrating with unerring reason how this traffic imperils the existence of a great nation. Your high-level writing reaches the thinking portion of our nation. This is a magnificent contribution!

Morton A. Hill, S.J., President
Morality in Media, Inc.

Reading your *Rockford Papers* and *Persuasion At Work* is always a pleasure. It makes philosophy—in particular the individualist philosophy—a useful tool for analysing the events around us and charting one's own course of action. Occasionally you deplore that the traditional centers of culture no longer provide the leadership in judging what is right and wrong. Don't worry too much. The Rockford Institute is rapidly filling up the vacuum.

Michael van Notten, Director
European Institute
Brussels, Belgium

Chronicles of Culture actually lives up to the familiar claim of being an "independent" journal. It has a point of view but no "line." Admirably lucid, it provokes opposition and welcomes it in the spirit of rational debate. These features make it pleasant reading and leave one with a strong sense of singular virtue in a naughty world.

Jacques Barzun
Educator and Writer

The Rockford Institute

934 NORTH MAIN STREET • ROCKFORD, ILLINOIS 61103
Telephone 815/964-5053

confusion requires a return to the tradition of expressing concern and judgment independently from the powerful centers of opinion. A giant idea-forming industry proclaims impartiality a virtue. However, expedient evenhandedness most often results in listless objectivity which, in turn, becomes a breeding ground for indifference, helplessness and cynicism. Inasmuch as we will attempt to pursue truth, we will not be

impartial. In our endeavors, we begin with a set of moral principles which we see as just, correct, and valid. We intend to defend them and we want to interpret what is around us in concord with our sense of good and bad. This is, perhaps, why the time-honored, personal, value-oriented art of pamphleteering is making a remarkable comeback. If convictions are presented in a way that emanates integrity and commitment, and conveys intellectual effort and persuasive reasoning, they sooner or later induce change. The history of the Western world has proven it."

Conferral of the George Washington Honor Medal on *The Rockford Papers* this past October by The Freedoms Foundation at Valley Forge marked in many respects the publication's coming of age.

Essays Draw International Attention

Subjects featured in recent issues included John Howard's discussion of education policy for the 1980's, Charles Moser's analysis of the New Right, Alan Levine's fresh assessment of the Cold War and Grace E. Goodell's trenchant examination of the sources of conservative failure in the Third World. Leopold Tyrmand's essay, "The Media as Present Danger," received wide

attention, including translations in the important German political journal, *Kontinent*, and in a French newsletter for businessmen. James Thompson's essay on "The Moral Majority" was reprinted, excerpted and favorably commented on in publications as diverse as *The Washington Star*, *New Oxford Review* and *The Congressional Record*.

During 1982, *The Rockford Papers* will present a series of critical examinations of major contemporary American writers.

Persuasion At Work

ALLAN CARLSON, Editor

AIMED AT THE BUSINESS and organizational executive and the independent entrepreneur, *Persuasion At Work* recognizes that such persons today are obliged to keep current with activities that were of only passing interest to their counterparts in the past. This monthly newsletter seeks to

make known and interpret social, cultural and political developments affecting the well-being of private enterprise for readers who have limited time to study such trends.

As with other Institute publications, *PAW* approaches issues from a distinct value perspective. It attempts both to chart the moral bases of the free enterprise system and to report on statements and events judged to be destructive of those principles.

Assumed Editorship in September

Dr. Allan Carlson, who has written for such journals as *The Public Interest*, *The American Spectator*, *Regulation* and *Across The Board*, assumed editorship of *PAW* in September 1981 and promises to maintain the analytical excellence for which this monthly publication has become known.

During the past year, permission to reprint or excerpt *PAW* articles has been given to a number of mass-circulation publications. Copies of individual *PAW* issues have been distributed through networks as diverse as the Illinois Manufacturers' Association, the Christian Assembly of Nigeria, The Executive Forum, The Free Market Education Foundation and the Business-Industry Political Action Committee.

The Rockford Institute provides programs and speakers to business, civic and religious organizations. Some of the groups for which the Rockford Institute has provided programs are:

American Association of Presidents of Independent Colleges and Universities
American College of Physicians
American Federation of Farm Bureaus
American Graduate School of International Management
American Mothers Committee
Beloit Corporation
Bankers Life of Iowa
Bohemian Club of San Francisco
Campbell College
Chicago Presidents Forum
Conference of State Manufacturers Associations
Culver Stockton College
Dallas Council on World Affairs
Discussion Club of St. Louis
Frito-Lay Corporation
General Federation of Women's Clubs
Hegeler Institute
Heritage Foundation
Illinois Manufacturers' Association
Illinois Society of Internal Medicine

International Freedoms Conferences
Johns Manville Corporation
Lambuth College
Life Insurance Marketing and Research Association
Litton Industries
Metal Powder Industries Federation
Milwaukee Employers Association
Milwaukee Panhellenic Society
Milwaukee Women's Club
National Association of Community College Trustees
National Association of Manufacturers P.E.O.
Philadelphia Society
Pittsburgh Theological Seminary
Polish Jesuit Center of Chicago
Rotary Club of Dayton
Rotary Club of Palm Beach
Southwest Electrical Conference
Sundstrand Corporation
World Business Council
Young Presidents Organization of Iowa

Communicating our identity...

Members of the Rockford Institute staff have appeared as contributors in a number of prominent newspapers and journals. These have included:

Across The Board: The Magazine of the Conference Board, Inc.
American Scholar
American Spectator
Atlanta Journal
Chicago Tribune
Church Management
Criticon (West Germany)
Crossbow (England)
Daily Telegraph (England)
Dialog: A Journal of Theology
Die Zeit (West Germany)
Harper's
Human Life Review
Interplay
Kontinent (West Germany)
Modern Age
National Review
New Leader
New Oxford Review
New Wine
New York Times
New York Times Magazine
New Yorker
Philadelphia Inquirer
Policy Review
Public Interest
Regulation: AEI Journal on Government and Society
Reporter
San Francisco Chronicle
Southern Humanities Review
Southern Partisan
University Bookman
Wall Street Journal

CHAIRMAN

MR. CLAYTON GAYLORD, Rockford, Illinois—Mr. Gaylord is treasurer and chairman of the finance committee of the Ingersoll Milling Machine Company. He serves as a trustee of the Foundation for Economic Education and the North American Wildlife Foundation, a director of Americans for Effective Law Enforcement and a member of the Mont Pelerin Society.

VICE-CHAIRMAN

MR. FREDERICK G. WACKER, JR., North Chicago, Illinois—Mr. Wacker holds the positions of chairman of the board and president of AMMCO Tools, Inc. and Liquid Controls Corporation. He is a past president of the Chicago chapter of the Young Presidents Association and the Racquet Club of Chicago. His directorships have included the Jazz Institute of Chicago, the Church League of America, the Lyric Opera of Chicago, the National Industrial Conference Board and the Illinois Manufacturers' Association.

Board of Directors

THE ROCKFORD INSTITUTE

DR. JOHN HOWARD, Rockford, Illinois—Dr. Howard is president of The Rockford Institute. From 1960 to 1977, he served as president of Rockford College. Dr. Howard recently completed a two-year term as president of The Philadelphia Society and earlier had served as president of the American Association of Presidents of Independent Colleges and Universities. He is a member of the Mont Pelerin Society. He has coauthored several books, including *Who Should Run the University?* and *Dilemmas Facing the Nation*.

MR. CLYDE SLUHAN, Perrysburg, Ohio—Mr. Sluhan is founder and president of Master Chemical Corporation. A member of many technical societies, he has received numerous awards for his efforts in technical education and research, including the Society of Manufacturing Engineers' Gold Medal and the Robert Siegel Awards. He also is active in a number of charitable, educational and service organizations, including The Century III Foundation, of which he is board chairman.

MR. GEORGE O'NEILL, JR., New York, New York—Mr. O'Neill is vice president and director of the Meriwether Capital Corporation and the founder and director of several other companies, including Rhuvax Corporation and Solar Dynamics. He is a trustee of the Greenacre Foundation and a director of the National Fund for Medical Education.

MRS. JAMES HALL, Evanston, Illinois—Since 1977, Mrs. Hall has served as president of Broadcast Communications, Inc. Currently a member of the Deephaven, Minnesota, city council, her other civic activities have included service as cochairman of the Minneapolis United Fund and founder, vice president and director of the Minneapolis Children's Hospital and Health Center.

JUSTICE DALLIN H. OAKS, Provo, Utah—The immediate past president of Brigham Young University, Justice Oaks was named to the Utah Supreme Court in 1980. A distinguished legal scholar, he has written five books and over fifty articles. He has served as chairman pro tem of the board of directors of the Public Broadcasting Service, a member of the advisory board of the Notre Dame Law School's Center for Constitutional Studies and a member of the Wilson Council of the Woodrow Wilson International Center for Scholars. He is a past president of the American Association of Presidents of Independent Colleges and Universities.

(Photo Not Available)

GENERAL EDWARD B. MEYER, U.S. MARINE CORPS (Ret.), Coronado, California—General Meyer is president of the American Council for Coordinated Action. He is a life member of the Navy League and the U.S. Naval Institute. His last assignment in the Marine Corps involved responsibility for implementing the volunteer manpower of all the military services.

DR. ROBERT A. NISBET, Washington, D.C.—One of the nation's most respected scholars, Dr. Nisbet is Columbia University Albert Schweitzer professor of humanities emeritus and an adjunct scholar of the American Enterprise Institute for Public Policy Research. His numerous books include *Quest for Community*, *Tradition and Revolt*, *The Social Bond*, *The Twilight of Authority* and *The History of the Idea of Progress*.

DR. ROBERT H. KRIEBEL, Newington, Connecticut—Dr. Kriebel is chairman of the board of the Loctite Corporation. He serves as a director for, among other organizations, the Phoenix Mutual Life Insurance Company, Accuracy in Media, the U.S. Industrial Council, the Chamber of Commerce of the United States, The Heritage Foundation, the National Association of Manufacturers and the Institute for Educational Affairs.

Financial Report

The Rockford Institute

September 1, 1980 through July 31, 1981

The Rockford Institute's first fiscal year as an independent study center covers the eleven-month period, September 1, 1980 through July 31, 1981. Several comments on the Institute's financial performance in this period should be made.

In order to purchase the first of our two houses, the Institute's directors authorized the allocation of \$48,000 of endowment funds to supplement special capital gifts already pledged. By April 1, gift revenues were sufficient to cover the costs of purchasing and renovating the second structure.

Please note that there is no separate designation for fund-raising among the itemized expenditures. Our gift flow has thus far been generated primarily by the activities of the president, the directors, other friends and personal correspondence.

In the same manner, the expenses for promotional and public relations activities have been minimal and are included in the miscellaneous category. The recent addition of three staff members and the receipt of two generous grants to help make the Institute more widely known should be positively reflected in the next annual report.

Also noteworthy are the savings made possible by our watchful publishing manager, Richard Vaughan, and the ingenuity of our director of duplicating services, Channing Brechlin, Jr. During the past year, we purchased used printing equipment, which Channing and his father rebuilt. Accrued earnings from doing part of our printing in-house have since almost paid for this equipment.

The Institute has an endowment fund of \$260,000 and additional securities functioning as endowment in the amount of \$48,500. The endowment fund includes \$104,000 in securities which are not producing revenue, but which are expected to be sold over a period of two years.

An audited financial statement is available upon written request.

Financial Report

The Rockford Institute

September 1, 1980 through July 31, 1981

EXPENSES

Personnel Costs

Salaries	\$143,503	
Consultants	2,939	
Part-time Employees	2,086	
Retirement, Insurance, Benefits	19,501	
	<u>\$168,029</u>	31%

Publication Costs

Printing	\$ 80,390	
Mailing	13,796	
Other	4,033	
	<u>\$ 98,219</u>	18%

Housing Costs

Rent (prior to relocation)	\$ 7,600	
Depreciation and Amortization	5,386	
Maintenance, Utilities, Insurance	2,921	
Taxes	902	
	<u>\$ 16,809</u>	3%

Capital Expenditures

Land	\$ 27,103	
Buildings, Purchase and Renovation	181,798	
Equipment	6,931	
Furnishings	3,681	
	<u>\$219,513</u>	40%

Miscellaneous	\$ 43,004	8%
---------------------	-----------	----

Total Expenses	<u>\$545,574</u>	<u>100%</u>
-----------------------------	------------------	-------------

INCOME

Bequests	\$ 10,000	2%
Endowment and Interest	\$ 24,116	4%
Memberships and Subscriptions	\$ 52,064	9%
Restricted Gifts	\$ 92,500	16%
Unrestricted Gifts	\$376,645	67%
Miscellaneous	\$ 9,062	2%
Total Income	<u>\$564,387</u>	<u>100%</u>

Members of Our Staff

Karen Lane (left) with Becki Klute

Dr. Allan C. Carlson

Richard A. Vaughan

Dr. James J. Thompson, Jr.

(Left to right) Richard A. Vaughan, Dr. John A. Howard, Karen Lane, Lindy Ellingwood, Dr. Allan C. Carlson, Patricia Waters, Ruth Kahler, Dr. James J. Thompson, Jr., Becki Klute, Channing Brechlin, Jr., and Leopold Tyrmand.

Richard A. Vaughan and Lindy Ellingwood

Channing Brechlin, Jr.

Memberships and Subscriptions

Members of The Rockford Institute receive all of our regular publications—*Chronicles of Culture*, *The Rockford Papers*, and *Persuasion At Work*—together with special books published from time to time and reduced rates for additional copies of our analyses.

ANNUAL MEMBERSHIP DUES ARE:

Regular Membership	\$25.00
Sustaining Membership	\$100.00
Corporate Membership	
Net worth up to \$500,000	\$200.00
Net worth \$500,000 to \$5,000,000	\$500.00
Net worth more than \$5,000,000	\$1,000.00

Back issues of our publications are available to our members at the following rates:

		(cost to nonmember)
Chronicles of Culture	50¢/copy	\$1.00/copy
The Rockford Papers	50¢/copy	\$1.00/copy
Persuasion At Work	15¢/copy	75¢/copy

Discounts on the following books and booklets are also available to members:

		(cost to nonmember)
Corporate Responsibility	\$1.00/copy	\$1.50/copy
A New Message	\$1.00/copy	\$1.50/copy
The Family: America's Hope	\$3.00/copy	\$4.00/copy
The Alternative Media	\$4.00/copy	\$5.00/copy

Conferences and Special Projects

Major conferences on the themes "Capitalism and Culture" and "The Family: America's Hope" have been held in years past by the Institute, with the papers presented at these sessions collected and published in book form. The Institute has also published two special monographs, Jackson Pemberton's *A New Message* and Francis M. Watson, Jr.'s *The Alternative Media: Dismantling Two Centuries of Progress*, which are still in print. For 1982, the Institute has tentative plans to hold another major conference, this time dealing with the theme "Patriotism."

The Institute receives approximately 200 periodicals for our library, publications reflecting virtually the whole ideological spectrum. These are carefully monitored and contribute to our growing research files. Our members are welcome to draw on these resources.

For subscription information on the Institute's publications, write us at The Rockford Institute, 934 North Main Street, Rockford, IL 61103.

The Rockford Institute · The Rockford Institute · The Rockford Institute ·
Nineteen Hundred and Eighty-one · Nineteen Hundred and Eighty
titute · The Rockford Institute · The Rockford Institute · The Rockfor
one · Nineteen Hundred and Eighty-one · Nineteen Hundred and
nd Institute · The Rockford Institute · The Rockford Institute · The
Eighty-one · Nineteen Hundred and Eighty-one · Nineteen Hundred
Rockford Institute · The Rockford Institute · The Rockford Institute ·

THE ROCKFORD INSTITUTE

nd Eighty-one · Nineteen Hundred and Eighty-one · Nineteen Hun
The Rockford Institute · The Rockford Institute · The Rockford Inst
nd Eighty-one · Nineteen Hundred and Eighty-one · Nineteen
titute · The Rockford Institute · The Rockford Institute · The Rockfor
Hundred and Eighty-one · Nineteen Hundred and Eighty-one · Nineteen
titute · The Rockford Institute · The Rockford Institute · The Rockfor
Hundred and Eighty-one · Nineteen Hundred and Eighty-one · Nineteen
rd Institute · The Rockford Institute · The Rockford Institute · The
nineteen Hundred and Eighty-one · Nineteen Hundred and Eighty-on
Rockford Institute · The Rockford Institute · The Rockford Institute

- | | |
|------------------------------|-------------------------------|
| Vice President and Editor | Leopold Tyrmand |
| Secretary and Office Manager | Ruth Kehler |
| Assistant to the President | Allan C. Carlson |
| Publishing Manager | Richard A. Vaughan |
| Associate | |
| Assistant to the Editor | Becki Klue |
| Research Associate | Lindy Ellingwood |
| Secretaries | Karen Lane
Patricia Waters |

Memberships and Subscriptions

Members of The Rockford Institute receive all of our regular publications—*Chronicles of Culture*, *The Rockford Papers*, and *Persuasion At Work*—together with special books published from time to time and reduced rates for additional copies of our analyses.

ANNUAL MEMBERSHIP DUES ARE:

Regular Membership	\$25.00
Sustaining Membership	\$100.00
Corporate Membership	
Net worth up to \$500,000	\$200.00
Net worth \$500,000 to \$5,000,000	\$500.00
Net worth more than \$5,000,000	\$1,000.00

Back issues of our publications are available to our members at the following rates:

		(cost to nonmember)
The Rockford Papers	50¢/copy	\$1.00/copy
Persuasion At Work	15¢/copy	75¢/copy

Discounts on the following books and booklets are also available to members:

		(cost to nonmember)
Corporate Responsibility	\$1.00/copy	\$1.50/copy
A New Message	\$1.00/copy	\$1.50/copy
The Family: America's Hope	\$3.00/copy	\$4.00/copy
The Alternative Media	\$4.00/copy	\$5.00/copy

Conferences and Special Projects

Major conferences on the themes "Capitalism and Culture" and "The Family: America's Hope" have been held in years past by the Institute, with the papers presented at these sessions collected and published in book form. The Institute has also published two special monographs, Jackson Pemberton's *A New Message* and Francis M. Watson, Jr.'s *The Alternative Media: Dismantling Two Centuries of Progress*, which are still in print. For 1982, the Institute has tentative plans to hold another major conference, this one dealing with the theme "Patriotism."

The Institute receives approximately 200 periodicals for our library, publications reflecting virtually the whole ideological spectrum. These are carefully monitored and contribute to our growing research files. Our members are welcome to draw on these resources.

For subscription information on the Institute's publications, write us at The Rockford Institute, 934 North Main Street, Rockford, IL 61103.

Officers and Staff
THE ROCKFORD INSTITUTE

President and Acting Treasurer	John A. Howard
Vice President and Editor	Leopold Tyrmand
Secretary and Office Manager	Ruth Kahler
Assistant to the President	Allan C. Carlson
Publishing Manager	Richard A. Vaughan
Associate Editor	James J. Thompson, Jr.
Assistant to the Editor	Becki Klute
Research Associate	Lindy Ellingwood
Director of Duplicating Services	Channing Brechlin, Jr.
Secretaries	Karen Lane Patricia Waters

THE ROCKFORD INSTITUTE

934 North Main Street • Rockford, Illinois 61103

Telephone 815/964-5053

August 25, 1981

I am delighted to send my congratulations and warm personal regards to the Rockford Institute as you celebrate your fifth anniversary.

Your organization has lead the way in focusing attention on the ideas and cultural developments necessary for the preservation of a free society. Through publications such as the "Chronicles of Culture," the Institute has demonstrated the importance of the literary world to contemporary thinking. You are to be commended for articulating and encouraging a cultural perspective based on the enduring values of American life.

Again, congratulations on your anniversary, and you have my best wishes for your continued success in the future.

Sincerely,

RONALD REAGAN

SPECIAL DELIVERY

Sent to: Dr. John A. Howard
President
Rockford Institute
934 North Main Street
Rockford, IL 61103

RR:WELLS:vs
cc: H.vonDamm/Wells/M.Blackwell/CF
EVENT: AUGUST 27

File
Rockford
Institute

new