

BUILDING A BETTER WYOMING

2018 ANNUAL REPORT

30 YEARS BUILDING
A BETTER WYOMING

Dear Friends,

Have you ever noticed that the best things are timeless? Meaningful ideas last. Truths hold strong over time. Thoughtful quotes are repeated.

First WYCF President, John Freeman and current president, Craig Showalter both believe in the power of supporters like you.

The other day I was looking through some early Wyoming Community Foundation annual reports. It was wonderful to thumb through the yellowed pages. As I did, I soon realized much of what was written 30 years ago, is true today.

WYCF's first president and one of our founders, John Freeman wrote, "The Foundation's existence is due to the vision and generosity of our donors."

His words could not be more true. Then and now.

The generosity of people like you make the nonprofit community a stronger place. You make Wyoming better!

I hope you read this year's annual report and know you've made it possible for a family who needed a helping hand to find it. Your generosity means a small community gets to put on a top-notch music experience. And a mother and daughter have a space to create – and to create good.

John Freeman closed his 1989 letter with this, "We hope that, after reading this annual report, you will recognize the Foundation and its affiliates as your foundation. You are a vital part of the Foundation's work and the reason for its existence." His thoughts still hold strong today.

Craig Showalter, President
Wyoming Community Foundation

Contents

WYCF Grantmaking – Your Generosity at Work.....	1
Changing Wyoming and the World – Bobby Model Charitable Fund	2
Designing for All, The Science Zone – Wyoming Women's Foundation	4
Big Time Festival in Small Town Wyoming, Oyster Ridge Music Festival – Kemmerer Fund	6
Local Boards and Advisory Committee Grants	8
Charting a Path to Success – Wyoming Afterschool Alliance.....	10
Teach a Child to Fish, Joey's Fly Fishing – Wyoming Wildlife Foundation	12
Working for All, Interfaith Good Samaritan – LEK Discretionary Endowment Fund	14
Child and Family Well-Being in Wyoming – Annie E. Casey Foundation KIDS COUNT Partnership	16
Making Libraries More, Natrona County Library Foundation – McMurry Library Donor Advised Fund	18
Memorial and Honors	20
Donors	23
New Funds.....	26
Legacy, Key Club, & President's Circle Members	27
Financials.....	28
Volunteers and Staff	29
A Quiet Gift – 21st Century Fund	Back cover

WYCF Grantmaking: Your Generosity at Work

Agency Grants by Region: \$1,915,520

Statewide agency grants made: \$345,916

Donor Advised Fund Grants by Region: \$3,295,768

Statewide grants made: \$82,307

National grants made: \$2,434,565

Grants by Fund Type

Total grantmaking: \$8,063,950

All Grants by Program Area:

\$2,893,522

\$1,318,459

\$1,143,903

\$1,008,050

\$842,048

\$748,773

\$109,194

Agency Grants by Program Area:

\$859,447

\$379,951

\$268,984

\$139,105

\$98,477

\$86,551

\$83,004

Donor-Advised Fund Grants by Program Area:

\$2,301,415

\$350,861

\$189,198

\$176,019

\$156,607

\$115,668

\$6,000

Education

Human Service

Arts & Culture

Youth & Recreation

Civic Engagement

Conservation

Faith Based

"When you grow up in Wyoming, you're sort of a can-do person," says Anne Young, Bobby Model's mom.

As kids, Bobby and his sister Faith were two adventurous spirits. They grew up in Cody on a ranch near the North Fork River. It was a place full of beauty and joy. A place the two wandered and explored.

Faith says they had "a tremendous amount of independence and freedom." Something that seems to go hand-in-hand with growing up here. It's also one of the big reasons Anne thinks Bobby and Faith found adventure in life.

"I trusted them and off they would go," Anne says.

A Mountain, a Storm and a Camera

The adventurous spirit Bobby had as a child would always be a part of his life. And one of his first life-changing adventures took root while attending the University of Wyoming.

Bobby worked as a teaching assistant in the photography department at UW. He was also involved in climbing. His two passions came together when Bobby was invited on a National Geographic expedition to Pakistan to climb the Nameless Tower. The climbers were caught in a terrible storm and Bobby's family didn't hear from him for weeks.

"I was a bit of a wreck," says Anne.

They were stuck on a 21,000-foot wall with no oxygen. Luckily, all ended well, and Bobby's photographs were used in the article. A picture of him climbing was on the cover.

Bobby Model Charitable Fund

CHANGING WYOMING

This one experience would pave the way for Bobby as a photographer. His career was launched.

Bobby traveled the world taking pictures for the magazine. His work was stunning. It captured the beauty of the people and world around him. He connected with his subjects.

"He started to get to know people in different parts of the world," says Faith. "He had an appreciation for how we're all really the same."

Faith witnessed the amazing way he related with others

when they both happened to be living in Nairobi – an experience she treasures.

The experience, though, ended abruptly.

Bobby and Faith were driving in Cape Town, South Africa when a piece of concrete went through the window. It hit Bobby in the head. Bobby was treated for a traumatic brain injury, and two years later died from complications.

The loss was unimaginable, but Anne and Faith speak

Stats & Facts

Year Fund Established:

2009

Just some of the grants made:

- Youth Clubs of Park County
- Partner's in Health: Ebola Response
- Northwest Family Planning
- UNHCR to support flood relief in Pakistan
- Wyoming Public Media
- Anne K Taylor Fund: Conservation work in Kenya
- National Geographic Young Explorers Program

AND THE WORLD

Photo by Bobby Model

in nothing but positive tones. They describe with joy and gratitude, an incredible son and brother.

“Bobby really believed in communicating through his photos that the world is a good place. That the world has so much similarity and there’s so much connecting us,” says Faith.

Bobby’s belief in the good of people and the world were the reason the family looked to the Wyoming Community Foundation to create the Bobby Model Charitable Advised Fund.

“We wanted to do something that would reflect his spirit and what he loved,” says Anne.

They’re celebrating Bobby, “by helping people in Wyoming and all over the world with basic needs,” says Faith.

Bobby communicated about the world through his photos.

Designing for All

Two future scientists
explore kinetic geography
at the Science Zone.

Stats & Facts

21.3%

of engineering degrees were earned by women in 2017. This is a 2-3% increase over those earned in 2008.
(American Society of Engineering Education)

2016 Research

Exhibit Designs for Girls Engagement (EDGE) utilized girls who interacted with exhibits as contributors to the research.

Findings

Design qualities such as “exhibit labels, exhibit look-and-feel, and exhibit interactions” can impact how likely girls are to engage.

Outcome

Girl-focused displays will be at the Science Zone in 2019. Afterward, they'll travel around Wyoming to inspire more girls and boys to find joy in STEM.

Were you a kid who loved visiting museums? For children especially, museums are supposed to be a place of wonder and discovery.

But did you know, that when most girls visit a museum, their experience is different from boys'? Research shows girls are less likely to explore exhibits. This means they're missing out.

You're helping solve the issue. Because of your support, the Wyoming Women's Foundation made a grant to the Science Zone in Casper to tackle the problem.

The Science Zone learned that there are better ways to engage girls in exhibits. Research shows that design qualities like “exhibit labels, exhibit look-and-feel, and exhibit interactions” are fixes to get girls more involved.

Inspired, the Science Zone created a series of mini exhibits that are more welcoming to girls. The design changes bring more girls to the table, but also don't discourage boys. In fact, the exhibits level the playing field for all children to learn about science, technology, engineering and math (STEM).

Like you, the Wyoming Women's Foundation wants all women to have the opportunity to be self-sufficient. The grant to the Science Zone lets girls see that STEM is for them, too. A good thing for any girl dreaming of her future.

“Inspiring girls through interactive and hands-on exhibits provides an incredible opportunity to showcase that STEM is for them too. Not just boys,” says Director of the Science Zone, Steven Schnell. “As a society we have a disparity among women in STEM-related fields.”

Steven says the first exhibit is off to a great start. Both boys AND girls are flocking to check out the new designs. Interactive pieces like the sand box teach visitors the concepts of geology, cartography, electronics and physics.

More exhibits designed with girls in mind are scheduled for later this year. This is exciting, not just for girls, but for all of Wyoming's future scientists and mathematicians.

A performer wows
the crowd at last
year's festival.

Big-Time Festival in Small-Town Wyoming

You can almost hear the smile on Emily Kohavi's face. She lives in Nashville and plays with the band Wild Eyes, and she has wonderful memories of the Oyster Ridge Music Festival. A big festival, in small town Kemmerer.

"I can't put my finger on it," she says, "but there was some sort of kinship."

In 2019, because of your support, WYCF was able to grant to the festival.

Ask just about anyone who lives in Kemmerer and they'll tell you the festival is pretty special. It's also the biggest thing that happens there. Kemmerer is abuzz. The population of nearly 3,000 more than doubles for three days of free music.

Locals come together with enthusiasm to make the experience top-notch. It's easy to see they take pride in the festival.

Businesses warmly welcome those who stop in, and motels are booked months in advance. Parks are dotted with colorful tents, with visitors taking advantage of free camping offered for the special occasion.

The Oyster Ridge Music Festival didn't start out this way. It was 1993 when an impromptu 'festival' began.

"A group of people sat around in the grass, playing guitars and mandolins," says Thomas Lively, volunteer chair of the festival.

They must have also done some dreaming and scheming, because the next year, the event officially began. And each year it grows more and more.

Year after year, this free festival continues to bring in incredible performers – even on a shoestring budget.

"We've never had money to pull out the big-name acts," says Lively, "so we look for up-and-comers."

Sometimes those up-and-comers turn into big names. Grammy winners, in fact. Grammy winners like Terri Hendrix and Lloyd Maines. And they all seem to love the festival.

"All of the bands want to come back, which has been really special," says Thomas.

Wild Eyes is one of those bands. "The people were so friendly, and the scenery was beautiful! Folks cared about putting on a top-notch show. It was probably one of our favorite places ever."

Learn more about the festival to be held July 26-28, 2019 by visiting oysterridgemusicfestival.com.

Stats & Facts

1989

Year the Kemmerer Foundation Fund was created.

Purpose of the Fund

To support the entire spectrum of charitable purposes in the towns of Kemmerer, Diamondville and the area known as Frontier.

Grants made since inception

117 totaling
\$1,146,774

LOCAL BOARDS

Like you, WYCF Local Board Members love their communities. They work to make the places they live better through grant recommendations and initiating activities to positively impact nonprofits in their area.

Then...

Casper Area Local Board

Year Established: 1990

Early Grant: To ARC of Natrona County in 1996 to support those with disabilities.

Rock Springs Area Local Board

Year Established: 1991

Early Grant Funding: A solar-powered irrigation system for the Green River Green Belt's newly planted landscaping in 1996.

Evanston Area Local Board

Year Established: 1996

Early Grant: To create an outdoor Antique Farm Equipment Museum in 2000.

Now...

Casper Area 2018 Grants:

\$397,354 to 43 nonprofits

Highlight: Central Wyoming's Hospice Transitions program that serves individuals who fall through the cracks – those not yet meeting hospice criteria and are not home-health eligible, but who have no where else to turn.

Rock Springs Area 2018 Grants:

\$52,500 to 3 nonprofits

Highlight: Sweetwater County Child Development Center which supports families needing tuition assistance for childcare. The grant supported approximately 42 children and families in Sweetwater County, where the poverty rate is 4 percent higher than the state average.

Evanston Area 2018 Grants:

\$40,453 to 8 nonprofits

Highlight: Evanston Youth Clubs for Boys & Girls Career and Financial Literacy Program that implements programming and partners with the community and businesses to get teens career-ready and financially literate.

2018 ADVISORY COMMITTEE GRANTS

Kemmerer Foundation Fund: 5 grants totaling \$80,953 to support charitable work in Kemmerer, Diamondville, and Frontier.

McMurry Library Endowment Fund: 4 grants totaling \$16,540 to Wyoming public libraries and 30 grants totaling \$41,596 for the professional development of Wyoming library staff.

Hazel Patterson Memorial Endowment Fund: 6 grants totaling \$43,369 benefiting nonprofits in Buffalo and in Johnson County.

Connecting Locally for the Greatest Good

Sheridan-Johnson Local Board

Year Established: 1997

Early Grant: To the Tongue River Child's Place for books, toys, art supplies, science and math materials, and much more in 1999.

Dubois-Crowheart Local Board

Year Established: 2007

Early Grant: To the Dubois Sawmill Site to support the creation of a fishing pond and recreation area for the town of Dubois in 2008.

Sublette Local Board

Year Established: 2011

Early Grant: A start-up grant in 2012 to M.E.S.A Therapeutic Horsemanship to provide equine-assisted therapy for emotional, cognitive, or physical reasons.

Sheridan-Johnson 2018 Grants:

\$105,350 to 19 nonprofits

Highlight: Wyoming Wilderness Association's Sheridan High School Outdoor Club which provides 9th-12th graders outdoor educational, recreational and stewardship opportunities.

Dubois-Crowheart 2018 Grants:

\$68,550 to 13 nonprofits

Highlight: Expansion of Duffy Physical Therapy & Fitness Center, which is the only facility with dedicated services to support the health and wellness needs of Dubois residents.

Sublette 2018 Grants:

\$76,644 to 12 nonprofits

Highlight: Funding to provide picnic tables for a park recently constructed along Highway 189 outside of Marbleton, giving travelers a nice place to stop.

Gordon and Edna Sykes Endowment Fund: 6 grants totaling \$64,000 to nonprofits in South Big Horn County.

Story Community Fund: 4 grants totaling \$14,000 to benefit nonprofits in the town of Story.

Upton Economic Development Fund: 26 grants totaling \$28,7272 to support economic development in the Greater Upton area including Weston County.

Kids get online to learn about job options for their future.

Charting a Path to Success

At an afterschool program in Rawlins, nine-year-old Nina enters a small, horse-sized trailer parked just outside. She pulls out wooden drawers filled with materials. She uses batteries, plastic pieces, string and more to explore and to ‘make.’

Nina is experiencing the first of many mobile maker labs in Wyoming. She’s learning about science, technology, engineering and math (STEM). All possible because of your support of the Wyoming Afterschool Alliance.

At an afterschool site in Thermopolis, 15-year-old Abel is introduced to thousands of different careers. How? He’s job shadowing. And he’s doing it online, with access to hundreds of day-in-the-life videos.

Abel takes a quiz to assess his strengths. He watches videos that explore jobs of all sorts. Abel soon learns that engineering and teaching are both great career options. So, too, are airplane repair and set design.

In another corner of the state, Michael and Lizzy learn about entrepreneurial opportunities and financial literacy

skills. Their afterschool program will soon introduce them to businesses who will share what goes into running a business.

Not only that, the two will also take courses to learn to budget – a critical skill they'll need before heading out into the real world.

Abel, Nina, Michael and Lizzy are all part of afterschool programs that make sure Wyoming kids are workforce ready. It's part of the Wyoming Afterschool Alliance's *Innovations in Learning for an Emerging Workforce in Wyoming's Changing Economy*.

The mobile maker lab in Rawlins is ready for kids to explore.

Innovations in Learning is showing youth all around the state they can do anything!

It gives afterschool programs the tools to prepare young people for our workforce. The programs also aim to introduce kids to jobs of all shapes and sizes.

Because of your support of the Wyoming Afterschool Alliance, youth in afterschool programs are getting a chance to dream big about their future, right here in Wyoming!

Stats & Facts

2007

Year the Wyoming Afterschool Alliance became a priority fund of the Wyoming Community Foundation.

24

Number of Wyoming pilot programs supported by WYAA to support college and career readiness

14,000+

Number of children in afterschool programs in Wyoming

For students in elementary through high school, more than 80% of their time is spent learning outside of school – at afterschool and summer programs, in libraries, museums, science centers, at home or in the community. Just 20% of their 16 waking hours are spent in school.

72%

of parents say afterschool helps young people gain workforce skills.

www.afterschoolalliance.org/AA3PM/detail.html#s/WY/demand

70%

of parents agree that afterschool programs can help kids gain STEM-related interests and skills

Teach a Child to Fish

Standing thigh-deep in the river, Ben learns to fish. The sun on the water sparkles as he casts with confidence. Ben is only nine, but he knows what to do. He's had a special learning experience and is now on a new life-long journey.

Your support of the Wyoming Wildlife Foundation helped make that happen.

Because of you, the Wyoming Wildlife Foundation made a grant to Joey's Fly Fishing Foundation in Sheridan. Joey's introduces children to fly fishing while fostering a passion and appreciation for the outdoors. They also develop a supportive relationship between children and mentors.

The relationship can lead to a lasting bond and positive learning. Over the years, as the kids learn, they are then tasked with becoming mentors themselves.

For Ben, the program has been life-changing. His creativity was sparked as he made a fly rod – choosing the colors to use in his design. He feels a sense of pride each time he catches a fish with his own rod. He's gained a mentor too.

You see, Ben has connected with someone he can look up to.

Casting Farther

Joey's Fly Fishing Foundation has been a part of the Sheridan community for years. Seeing the impact of the program, Joey's decided it was time to expand to Johnson County, but they needed help.

A grant from the Wyoming Wildlife Foundation let them move from plan to reality. Joey's can now offer more youth the opportunity to attend Joey's Summer Camps.

The camps have a lasting impact. Because of your support, they are changing more lives.

"Just three weeks ago I got a phone call from California. A young man let me know he had just graduated from boot camp," says Joey Puettman, Director and Founder of Joey's Fly Fishing. "The first thing out of his mouth was, 'I'll be home Monday. Do you need any help?' It brought tears to my eyes."

The young soldier was back in Sheridan that weekend. He and Joey went out fishing.

The Wyoming Wildlife Foundation is proud to be able to fund programs like Joey's. It's because of gifts from people like you that we can.

9-18

Age of students who will learn about fly-tying, knots, trout habitat and, of course, fishing with Joey's Fly Fishing.

A Joey's participant enjoys the solitude of fishing with the rod he built.

Stats & Facts

50

Number of new students who will learn the art of rod-making and fly fishing.

WWF GRANTS MADE IN 2018

Wyoming Wildlife Foundation Funds

\$73,338

Wyoming Governor's Big Game License Coalition Funds

\$699,895

Total grants made:

74

"Fishing is an educational process that lasts a lifetime.

Its diploma consists of the fish you catch and the memories you make, but not necessarily in that order."

— Criswell Freeman, Author
The Book of Cowboy Wisdom

A grant from the LEK Fund

Working for All: Interfaith Good Samaritan

The work of Interfaith is
fueled by volunteers.

"When I first started volunteering in January 2017, there was a man who had trouble walking and had so many other health problems," says Interfaith Good Samaritan Director Mike Vercauteren. "He sometimes walked in his stocking feet in winter."

The man was in his 40s and worked more than 50 hours a week at two fast food restaurants. He had a wife and two kids. He was in terrible health and very depressed.

He needed help and turned to Interfaith Good Samaritan in Laramie. Interfaith works hard to meet the needs of those in poverty. It serves as both a food pantry and assists people with financial needs.

Because of you, WYCF granted funds toward something that's giving real insight into the families who visit Interfaith: a new database system.

"What we're learning," says Mike, "is that all people who struggle with poverty don't have the same needs."

Mike says poverty may look different to different families. "One family may need a \$10 gas card each month. And another might need help with rent," he says.

Mike believes it's important to track poverty and homelessness in Laramie – last year about 1,400 people came through their doors. But his work is about far more than the numbers. It's about the people. It's about building relationships and being there for people.

"We stuck with the gentleman and the town came together to help the whole family," says Mike. "We partnered with the school district and downtown clinic. And we got the mom into vocational rehabilitation."

When the father was in a wreck that totaled the

Interfaith brings the community together around helping people.

family's car, Interfaith called the local dealership. They donated an older Subaru.

"It's a true story of the community coming together," Mike says warmly about community support for this family and so many others.

And how is the gentleman doing today?

"When I saw him last, his hair was combed, and he was clean. He had color in his face," says Mike. "He said to me, 'Mike, for the first time my wife is working, I'm working. And for the first time in a very long time we are caught up on bills.'"

The LEK Unrestricted Fund

Fund Creator

Lollie Benz Plank, a co-founder of the Wyoming Community Foundation and generous philanthropist.

Purpose of the fund

To meet needs across the state.

Why an Unrestricted Fund?

Lollie believes that the Wyoming Community Foundation knows communities. She trusts WYCF to distribute money from her fund to help communities and support programs that have the greatest need.

Since 1994

181 grants totaling \$880,640 have been distributed.

WYOMING KIDS COUNT

KIDS COUNT

The well-being of Wyoming children and families is important to all of us. The 2018 Wyoming KIDS COUNT Data Book reports the most recent county data available on child and family well-being.

The Wyoming Community Foundation utilizes the Wyoming Survey and Analysis Center at the University of Wyoming (WYSAC) to analyze data. The information can be used to help make decisions that best support all of Wyoming's families. You can find more detailed county-by-county information at wycf.org/kids-count-data-books.

Making Libraries More

A few times a week, you can find a mother-daughter duo at the Natrona County Library. You might not find them among the books, though. Instead, they're sewing makeup bags to sell online.

After a family member experienced a stay in an ICU, the two saw how care packages can lift someone's spirits. Now they're using money earned from their online sales to help others. They're raising money to make care packages for the NICU.

Without the Creation Station at the Natrona County Library, these two wouldn't have the space to work. Or to pay it forward.

A Place to Make Meaning

Libraries were once thought of as places to check out books. Quiet places to read. Today, they've grown into something much more. Libraries now have a huge variety of resources like the Creation Station.

The makerspace movement isn't new, but it is changing the role of libraries in a community.

"It's a place where people can engage with each other," says Lisa Scroggins, Executive Director of the Natrona County Library. "It moves a library away from being just a collection and focuses on a learning experience."

Because of your support, the Wyoming Community Foundation made a grant to fund the makerspace. The space is free and open to the public. In fact, it's the only public makerspace in Wyoming.

Finishing touches are added to a project by a young man at NCL.

Patrons can bring in their own materials or use the materials provided. At Christmas time, handmade Christmas gifts are created. Leatherworking classes are offered each month. And recently, over 60 people attended an essential oils class.

"We're doing a lot of community building," says Betsy O'Neil, Adult Services Manager at the library.

She shares that patrons come into classes and become friends. They bounce ideas back and forth.

Libraries have always been about learning. But now people are working with tools and technology instead of just books. Sometimes, in the case of the mom-daughter duo, they're getting a chance to make a difference.

"It's a place where people make meaning," says Lisa.

McMurry Fund Stats and Facts

\$1,555,736
granted since 2000
to support Wyoming
libraries and
librarians. The fund
has special emphasis
on supporting
continuing education
for librarians.

The first grant
from this fund was
made to the Natrona
County Library in
March 2001 to fund
a customer service,
database system.

Makerspace Stats and Facts

Only
public library
makerspace in
Wyoming

**Free
classes**
open to the public
each month

Circuit exploration is also part of the library's maker space.

Gifts Made in Honor of

Michael Brown in honor
of Bobbi Barrasso

Susan Frye in honor
of Mary Burman

John and Jodi Guerin in
honor of Coal Creek
Coffee and Tap

Willow Belden in honor
of Ken Cramer

Kristin Strid in honor
of Karin Ebertz

Amy Spieker in honor
of Vicky Garcia

Carolyn Gillette in honor
of Janet Glaeser

Anonymous donor in
honor of Grace Gosar, MD

Sally and Michael Sarvey
in honor of
Marilyn Ingram

Lili Turnell in honor of
Mary Lufkin

Ruthann KlineSmith in
honor of Kathy Mancuso,
Abigail Siegal &
Rebekah Smith

Susan Sharp in honor of
Lorraine Meusel

Barbara Fanos in honor
of Mother

Erin Harvey in honor of
Alma Olson

Billie L. Addleman in honor
of Micah Richardson

Jim Toma in honor of
Sophie Rittenhouse

Anonymous donor in honor
of Kathryn Sall & Jake
Perkinson

Melanie Arnett and
Dan McCoy in honor of
Press Stephens

Theodore Tietjen in honor
of Kate Tietjen

LeeAnne M. Bell in honor
of Jessie Tschetter

Anonymous donor in
honor of Tony Woodell

Gifts Made in Memory of

**In memory of
Jonathan Atkinson**
Anthony and Tina Mediate

**In memory of
Robert Babcock**
Vickie and Rick
Quisenberry

In memory of Levy Bain
Jesse L. Hankins

**In memory of
Susan Baker**
Sandra A. Scott Suzor

In memory of Geri Berg
Patricia and
Kenneth Kennedy

**In memory of
Claudie M. Bernhardt**
Anthony M. Polvere

**In memory of Shawn
Patrick Berrigan**
Anonymous

**In memory of
Leslie Blyth**
Linda Witko

**In memory of
Shirley Castle**
Anonymous donor

**In memory of
Judy Ann Cobb**
Dan G. Cobb

**In memory of
Charlie Culver**
Billie Culver

In memory of Ann Cyrus
Lisa Strid

**In memory of
Beverly A. Coles**
Anonymous donor
Brad and Linda Jacobson

In memory of Gilly Fales
Vickery Fales Hall and
Bryant Hall

**In memory of
Helena De Fina**
Anonymous donor
Jessica Case
John and Susan Cowger
Lee and Jan Hermann
Frederick and
Sharea Renaud
Earl Robinson and Mary
Ellen Ibarra-Robinson
Chrissy and Bob Storcks
Steve Wirz and
Gilda Aronson

**In memory of Eleanor
Richardson Denman**
Cathryn Denman

**In memory of
Richard Denman**
Cathryn Denman

**In memory of
Fred & Elnora Dilts**
Fred W. Dilts III

**In memory of
Trudy Esquibel**
Ann and Ralph Redman

**In memory of
Kathy Etchepare**
Etchepare Family
Foundation

**In memory of
Teigen Finnerty**
Ronald J. Amundson
Anonymous donor
Rhonda Apodaca
Brian and Kim Artery
Judith Ash
Daniel and Julie Ballek
Tim and Margaret
Barkhurst

Dave and Beth Bashor	General Federation	Mills Real Estate, LLC	WHSRA Crisis
Bath Chaps, Inc.	of Women's Clubs of	Mr. and Mrs.	Benefit Account
George and Sue Bauer Jr.	Wyoming Inc.	Wade Mitchell	Jeff and Mary Wilhelm
Becky Berggren	Greg and Cindy Goertz	Joseph and Diane Morse	Jim and Tione Willox
Jeffery and Carol Billing	Helen Gordon	Dale and Kristine Nelson	Fred and Clara Wilson
Joel Bladow	Anna and. Kerry Hall	Zane and Jennifer Nevins	Leah T. Zink
Linda and Mike Boughton	Pete Haman	Amanda Hunkins Newton	In memory of Thomas
Robert Brockman	Don and Melody Hamm	Will Nolan	Marvin Garrison
Chuck and Katie Brown	Hanks Family	William and Toni Olson	Anthony M. Polvere
Cody Brown	Myra J. Hanna	Lynda Ostrom	In memory of
Jeff and Shari Brown	Shawn Hanson	William Pace	Ronald L. Hartman
Ross and Dede Buckhaults	Mr. and Mrs.	PAF Providence	Emma Freeland
Gary C. Burgener Jr.	Jess Harwager	Alaska Foundation	In memory of
Dale and Lorie Cahoy	Tyler and Dee Haugen	David sand Darla Patterson	Dale "Buzz" Harvey
Earl and Barbara Call	Candace J. Havely	Sandra M. Peck	Erin Harvey
Elvira L. Call	Robert Hellbaum	James Persinger	In memory of
Brad and Bernita Campbell	Wayne and Susan Hicks	Patsy and Ronald Pinn	Frances Hay
Chera Campbell	High Plains Arena	Harley "Frog" Prell	Emily F. Bunning
Mr. and Mrs. Jim G. Carmin	Robert and Pamela Hones	Mr. and Mrs. Ted Reiter	Lucy Bunning
Robert and	Kathleen Hones	Millie Roesch	In memory of
Sharon Catchpole	Interstate Gas	Beth Rose	Pol W. Holt
Brian and Deanna	JC and Jana Jensen	Jeff and Tricia Sagner	Phillip W. Atkerson
Christensen	Eric and Holly Johnston	Leslie N. Schneider	In memory of Gregg
Tom and Valerie Christinck	KC and Gayle Jones	Grieg and Diane Schroeder	and Maggie Jackson
David Coleman	Randall J. Jones	Rodger and	Brad and Ty'Lene Jackson
Kenny and Debbie Collins	Tim Karlberg	Lindy Schroeder	In memory of
Steven and Murel Connolly	Thomas and Carrie Kelly	Eugene and	Betty Jording
Cooney Hills Ranch	Patricia and	Phyllis Schuldies	Don Jording
Holly and Will Crowley	Kenneth Kennedy	Darci Scott	In memory of
Maureen Davenport	Karen King	Weston Settlemier	Eunice Kearns
Ronald and Jerra Davis	Laramie Peak	Brenda and John Skarohlid	Tim and Katie Beppler
Denise Delgado	Veterinary Associates	Sandra Sommers	In memory of
Taylor Engesser	Fred Larsen	Spawn Ideas, Inc.	Dr. Carl Keller
James D. Evans	Linda Lay	Steve Graves Trucking	Anthony M. Polvere
Jack Finnerty	Terry Lubeck	Patrick and Kylee Stokey	In memory of Cal King
Anita J. Finnerty	Melissa and Steve Lucas	Heidi L. Sturman	James A. Johnston
First State Bank	Raymond and	Linda S. Swanson	In memory of Deborah
Jamie Flitner and	Diana Mader	Elizabeth Tescher	Spangler Koelling
Tim Flitner	Amanda Mallar	Karie Tieszen	Anthony M. Polvere
Scott and Dawn Frager	Randy and Betty Marble	Sandra and Del Tinsley	In memory of
Charles and	Greg and Misty Markel	Bart Trautwein	Tom Lockhart
Mable Frederick	Jeff and Jill Markel	Tri-State Generation	Toni and Bill Thomson
Douglas and	Charles McAuley	& Transmission	In memory of Hampton
Barbara Frederick	Tim and Terri McInerney	Association, Inc.	Wynne Logan Sr.
Lisa O'Rourke-Fulton	Doug and	Ruth Vaughn	Rick Logan
and BL Fulton	Cynthia McMillen	Tanya T. Wahlert	
Steven and	Alice Meginnes	Tim and Lisa Ward	
Kimberly Garrett	Jerry and Jackie Meranda	Ryan and	
	Georgia and Cody Miller	Cynthia Whitfield	

**In memory of
Scott Ludwig**

Virginia Baum
Rosie and Robert Berger
Charlene and
Richard Bodine
John and Jacqueline Buhr
Jim and Carol Burton
Wayne and
Judith Christensen
Nicole M. Ellis
Marvin and Ann Goldman
Harker Mellinger CPA's
Kenneth and
Sue Ann Heuermann
Patty and Dick Hoover
Dennis R. Lawrence
Kim and Mary Kay Love
Roger and Marcia Maertens
Jon Malutich and
Karen Marotta
Michael and
Kathleen McNickle
Julie McKay
Torrey and Karen Moody
Virginia and Howard Ohr
Jack Pelissier
Phyllis Puckett
Wally and Sally
Ramsbottom
Phyllis and Frank Rotellini
Thomas Spence and
Vikki Chenette
Scott and Judith Tenney
Patricia M. Wolfe

**In memory of
Terry Mackey**

Mike and Corky Messenger

**In memory of Cathering
Viola McFarland**

Anthony M. Polvere

**In memory of
Joe McGowan**

Elsa Alaswad
Cindy and Jim Betz
Gay Bolln
M J Comings
DG Marketing, LLC
John Gans and
Stephanie Kessler
Mara Gans
Linda Horn
James Hunter
Frederick Hurlock
and Dianne Perez
JW Data, LLC, dba
Aurelius Golf
Peter and Bonnie Mangan
Thomas and
Kathleen Mangan
Norma J. Mangan
Kevin and
Anne McGowan
Willy Oppenheim
Paint Systems, LLC
Kristina Pastoriza
Kip and Paul Perkinson
Neil A. Pritz
Shannon and
Rick Rochelle
Kay Sherwood
Cyndy and Peter Simer
Hunter Smith
Ann and Sarina Snyder
Jared Spaulding
Jared Steinman
Anna and Sam Talucci
Jonathan Weiss
Jeff and Janet Winger
Elizabeth Wolfe and
Philip Reeves

**In memory of
Inez Melvin**

Terri and Scott Denhof

In memory of Bill Miller

Anonymous donor

**In memory of
Sandy Mitchell**

Kathy and Phillip Luzmoor

**In memory of
Bobby Model**

Jessica Case
Eleanor and
Thomas Crosby
Gary and Anne Hay
Alan and Lora Ann Jolley
Jason and Linda
Lillegraven
Rebecca Martin
The Robert Model
Charitable Foundation
John Wilson
Anne Young and
Jim Nielson

**In memory of
Suzan Moulton**

National Bighorn
Sheep Center

**In memory of
Darren K. Oard**

Ken and Doneita Oard

**In memory of
Miriam Reynolds**

Henderson Palmer
Faye and Bill Campbell

**In memory of
Carol Ransdell**

Laurie L. Bateman
Tim and Katie Beppler
Bob and Alice Griffin
Mark Ransdell

**In memory of Mary-Julia
Campbell Royall**

Brian Kahin and
Julia Royall

**In memory of
James G. Schroeder**

Celeste A. Schroeder

**In memory of
Shelley Simonton**

Carrie Alleman
Barbara Annan
Anonymous donor

Barbara Baird
LeeAnne M. Bell
Donald Burkhart Jr.
Faye and Bill Campbell
John Carr
Fred Emerich and
Keren Meister-Emerich
Lynn and Foster Friess
Eric Green
Eric Kronoveter
George and
Maureen Krueger
Jamie Krulewitz
Carrie Little
Sean McGinnis
Bill and Katie Merrill
Mary Silverzweig
Albert and Sue Sommers
Amy and Matt Ziereis

**In memory of Milward
& Lorna Simpson**

Alan and Ann Simpson

**In memory of
Melinda Jean Tillett**

William and Bonnie
Donawick

**In memory of
Kenneth Waldner**

Dan and Hope Ferrin

**In memory of Senator
Malcolm Wallop**

Mary Elizabeth Lewis

**In memory of
Grace M. Weeks**

Anonymous donor
Steven and Claudia Scott

**In memory of Bill &
Rosemary Wilcynski**

John and Jan Wilcynski

**In memory of
Jane & John Wold**

Mary T. Gullikson

**In memory of
Amy Tippetts Wright**

Richard Mangus

Wyoming Community Fund and Unrestricted Fund Donors

Thank you to all who gave! If your name is incorrect or missing, please contact us at 307-721-8300.

GANNETT PEAK \$25,000+

Anonymous
Annie E. Casey Foundation ●
Charles Stewart Mott
Foundation ●
Merle Chambers Fund ●
Anne Pendergast ●
Lollie Benz Plank ● ●

GRAND TETON \$10,000-\$24,999

Anonymous ●
Cynthia Chace Gray,
Frederick & Patricia Supper
Foundation, Inc. ● ● ● ●
Newell B. Sargent
Foundation ● ●
Dick Smith ●

CLOUD PEAK \$5,000-\$9,999

The Denison Family
Foundation ●
Foundations, Inc. ●
Mary Hay ● ●

FRANCS PEAK \$2,500-\$4,999

Anonymous Gift ●
Dave and Donna Kinskey ●
Carol & Sam Mavrakis/
Seidler Foundation ● ●

MEDICINE BOW PEAK \$1,000-\$2,499

Anonymous
Irene and Art Archibald ●
Reed and Jill Armijo ●
Laurie L. Bateman ●
Wade and Ree Beavers ●
Frank and Georgia Boley ●
Connie Brezik ●

Emily F. Bunning ●
Lucy Bunning ●
Jason and
D'Ron Campbell ●
Lynne and Jeff Carlton ●
Carol Chapman ●
Kellie and Robert Clausen ●
Gary Condos ●
The Equipoise Fund ●
Rick Fagnant ●
Forrest E. Mars Jr.
Charitable Foundation ● ●

John F. Freeman ● ●
Alison and Shaun Gee ●
Keith and Lynn Hay ●
Terry and Del Johnson ●
Rod Kinskey and Jeanne Aro ●
Joni and Ron Kumor ●
Marcia Kunstel and
Joseph Albright ●
Kim and Mary Kay Love ●
Catherine and
John MacPherson ●
Marshall Matz ●
Pat and Janet McGuire ●
Carol McMurry and
Pat Spieles ●
Mary Beth Riemondy ●
Ann Rochelle ●
Craig and
Carmen Showalter ● ●
Erin Taylor ●
Marci and Fritz Valentine ●
John and Jan Wilczynski ●

WYOMING PEAK \$250-\$999

Anonymous ●
Billie Addleman and
Brandie Monger ●
Amazon Smile ●
Phillip W. Atkerson ●
Eli and Lorraine Bebout ●
Liz King Becher ●
Carol Bell ●
Rosie and Robert Berger ●
Mary N. Block ●
Jeanne and Gene Bryan ●
Faye and Bill Campbell ●

Carolyn and Al Carollo ●
Sarah and Andy Chapman ●
Chapter AD, PEO Sisterhood ●
Rita Cherni Smith ●
Story Clark Resor and
Bill Resor ●
Hal Corbett and Katie Curtiss ●
Samin Dadelahi ● ● ● ●
Fred W. Dilts III ●
Fred Emerich and
Keren Meister-Emerich ● ●
Robert Fay ● ●
Jackie Freeze and Jon Schrade ●
William C. Garlow ●
Dick Gray ●
Mary T. Gullikson ●
Diane and Randy Harrop ● ●
Kimberly Hetrick ●
Lois and Edward Howlin ●
Don Jording ●

Brian Kahin and Julia Royall ●
Anne and Bruce Ladd ●
Ryan and Beth Lance ●
Karla and Richard Leach ●
Sandy and Miguel Leotta ●
Rick Logan ●
Jim Magagna ●
Magellan Healthcare,
Tammy Cooley ●
Wendy and James Martin ●
Shawna McBride ● ●
Bob McLaurin ●
Roger and Dianna McMannis ●
Liz Mikesell ●
MindWorks Resources ●
Gene and Roxanne
Monterastelli ●
Sue Morgensen ●
Anna Moscicki and
Michael Kenney ● ● ● ●
Pathfinder Ranches ●
Holly Robinson,
Pioneer Gasket of Wyoming ●
Connie and Roger Plank ●
Russ Pollard ●
Mark Ransdell ●
Micah Richardson ● ● ● ●
Rosie and Kent Richins ●
Kathy and Keith Rittle ●
Robert and Christine Robinson ●
Savage Arms ●
Robin and Greg Schamber ●
Jay Nielson and

Karen Schipfmann ●
Tom and Joan Scott ●
Susan Sharp ●
Cyndy and Peter Simer ●
Nick and Crystal Smith ●
Rebekah Smith and
Nathaniel Hazelton ●
Bettina and Rollin Sparrowe ●
St. Jude's Catholic
School Foundation ●
Jim Toma ●
Amy and Steve Unfried ●
Uranium One Americas ●
Bea Van Roijen ●
Michael and
Margie Von Flatern ●
Wealth Strategies &
Consulting, LLC ●
Wyoming NASA Space
Grant Consortium ●

BRIDGER PEAK Up to \$250

Anonymous ●
Robert and Julie Aloï ●
Amy Andersen & Tim Wilson ●
Janet and Joe Armijo ●
Melanie Arnett and
Dan McCoy ●
Linda and Mike Barton ●
Jerrica and Robert Becken ●
LeeAnne Bell ●
Helga Benjamin ●
Linda and Darryl Biffert ●
Anthony Borelli ●
Karen Bradbury ●
Richard and Sally Bub ●
Rosemary and John Bunning ●
Dana Burns ●
Ken and Patti Burns ●
Betsy P. Carlin ●
Carly-Ann Carruthers ●
Cathy Carson ●
Andrew and Nancy Carson ●
Gary and Ann Cazin ●
Robin and Kenneth Chance ●
Kathleen and Jake Chick ●
Bernadine Craft ●
Sylvia Crouter and
J. D. Hodgson ●
John and Susie Davis ●

KEY: ● WYCF ● WYAA ● Wildlife ● WYWF

Susan and Michael Day ●	Dennis and Connie Mock ●	Rhonda Apodaca	Brian and Deanna Christensen
Megan Degenfelder and	Marirose and Bob Morris ● ●	Brian and Kim Artery	Tom and Valerie Christinck
Bryan Dugas ●	Robert Lee Murry ●	Judith Ash	Kellie and Robert Clausen
Terri and Scott Denhof ●	Chuck Neal ●	Debbie S. Baker	Cleveland H. Dodge Foundation
Cathryn Denman ● ●	Linda Nix and Neil Short ●	Brian and Twila Ballard	Cleveland H. Dodge Foundation
Carolyn Deuel ●	Alli Noland ●	Daniel and Julie Ballek	Cloud Peak Energy Resources
David and Susan Driggers ●	Marilyn and Dave Norman ●	Pat and Jennet Ballinger	Dan G. Cobb
George Eckman ●	Kelley Norman ●	Steve and Marylou Banks	Mike and Lisa Codevilla
The Very Reverend	Nutri-West ●	Tim and Margaret Barkhurst	David Coleman
Marilyn Engstrom ●	Ben Parkhurst ●	Dave and Beth Bashor	Mildred Collier
Randy and Janet Essley ●	Jim Penzien ●	Laurie L. Bateman	Kenny and Debbie Collins
Howard and Nina Ewart ●	Phifer Law Office, Sky Phifer ●	Bath Chaps, Inc.	M J Comings
Mandy and Brian Fabel ●	Shirley and Tim Pratt ●	George and Sue Bauer Jr.	Steven and Murel Connolly
Linda Fabian ●	Vickie and Rick Quisenberry ●	Virginia Baum	Converse County
Barbara Fanos ●	Ann and Ralph Redman ●	Dan Baxter	Conservation District
John S. Fischer ●	Steve Reimann ●	Jerrica Becken	Cooney Hills Ranch
Kate Foster ● ●	Allison Renton ●	Helga Benjamin	Jack E. Costantino
Lynn Elise Friend ● ●	Larry Roberts ●	Tim and Katie Beppler	Nichole Cotter
Susan Frye ●	Lisa Robertson ●	Rosie and Robert Berger	John and Susan Cowger
Steve and Camille Furtney ● ●	Shannon and Rick Rochelle ●	Becky Berggren	Eleanor and Thomas Crosby
Kathy and Robert Garrison ●	Kevin Rossi ●	Bert Milton Realty, Inc.	Sylvia Crouter and J. D. Hodgson
Margaret and John Gibbens ●	Saratoga Historical &	Cindy and Jim Betz	Lloyd and DoLores Hasham,
Candy Good ●	Cultural Association ●	Linda and Darryl Biffert	Crowheart Store
Brian Gray ●	Sally and Michael Sarvey ●	Jeffery and Carol Billing	Holly and Will Crowley
Barbara Gubbels ●	Sandra A. Scott Suzor ●	Carolyn and Bob Bing	Billie Culver
Sheldon Guenther ●	Diana W. Shelton ●	Joel Bladow	Lynn Cunningham and
Vickery Fales Hall and	Paul and Beverly Schwieger ●	Kathy Blair	Dorothy Remy
Bryant Hall ●	Sandy Scott Suzor ●	Twila Blakeman	Jim and Ginger Dager
Steve Hamaker ●	Kathie Seldon and	Charlene and Richard Bodine	Brent and Irene Daly
Wanda and Brad Hanebrink ●	Willam Dereemer ●	Dale Bohren and Susan Anderson	John and Sandra Daly
Jacque Harrod ●	Diana Shelton ●	Gay Bolln	Maureen Davenport
Erin Harvey ● ●	Alan and Ann Simpson ● ●	Linda and Mike Boughton	Ronald and Jerra Davis
Christi Burgess Haswell ●	Scott Sissman and Kate Sarosy ●	Anne Brauneis	Aimee Davison
Ralph Goodwin ●	Steve and Linda Skordas ●	Connie Brezik	DEAK, LLC
Homer A. and Mildred	Lelani R. Snyder ●	Robert Brockman	Denise Deem
S. Scott Foundation ●	Valerie Spanos ●	Chuck and Katie Brown	Denise Delgado
Bob and Joyce Hazard ●	Amy Spieker ●	Cody Brown	DG Marketing, LLC
Marcy Helser ●	Jodi Stemler ●	Jeff and Shari Brown	William and Bonnie Donawick
Carol A. Holland ● ●	Carol and Bob Tarantola ●	John and Jacqueline Buhr	Mark and Caryn Dowell
Homer Jr. & Janet Scott	Meggan E. Thompson Stanton ●	Jim and Pam Buline	Dray, Dyekman,
Family Foundation ●	Michael Vranish ●	Kathy and Bruce Bummer	Reed & Healey PC
John O. Housel ●	Barbara W. Walker ●	Michelle Bummer	Greg Dyekman
Jane Ifland ●	Don and Betty Walters ●	Gary C. Burgener Jr.	Brand Eastburn
Brad and Linda Jacobson ● ●	Wanda and John Webb ●	Mary Burman and Charles Dewolf	Verba Echols
James A. Johnston ●	Craig Williams ●	Ken and Patti Burns	Nicole M. Ellis
Cathi and Dick Kindt ●	Mary Ellen and Terry Williams ●	Jim and Carol Burton	Fred Emerich and
Debbie and James Klessens ●	Pat and Charlie Winlow ●	Keven Buss	Keren Meister-Emerich
George and Maureen Krueger ●	Linda Witko ●	Dale and Lorie Cahoy	Taylor Engesser
Jamie Krulewitz ●	Jack Wolbach ● ●	Earl and Barbara Call	James D. Evans
Mary Elizabeth Lewis ●	Rhonda Woodard ●	Elvira L. Call	Evanston Regional Hospital
Ken and Kathy Lichtendahl ●	Steve Wirz and Gilda Aronson ●	Brad and Bernita Campbell	Ewan Family Foundation
Robert and Carol Lindberg ●		Chera Campbell	Jerry and Kate Falco
Mark Linder ●		Mr. and Mrs. Jim G. Carmin	Farm Credit Services
Kathy and Phillip Luzmoor ●		Jessica Case	of America – Omaha
Patti Manigault ●		Art 321	Gary and Michelle Ferguson
Tina and Anthony Mediate ●		Casper Beverage	Dan and Hope Ferrin
Maurita and Patrick Meehan ●		Robert and Sharon Catchpole	Fifth Generation Inc.
Corky and Mike Messenger ● ●		Cathleen McFarlane Foundation	Ramona and John Finley
Neil and Jennifer Miller ● ●		Central Wyoming Hospice	Jack Finnerty
		and Transitions Program	Anita J. Finnerty
		Sheryl and Pete Chimenti	First Interstate Bank
			First State Bank
			Cody Fleming

Other WYCF Fund Gifts

A.D. Martin Lumber Co.
Julia and James Abbott
Elsa Alaswad
American Legion
Fred Coe Post 20
Ronald J. Amundson

Jamie and Tim Flitner	Mildred S. Scott Foundation	Masterson Family Foundation	Reg Phillips
Jack and Judith Fowler	Robert and Pamela Hones	Glyda May	Anita Pinkham
Fran Fox	Kathleen Hones	Michael and Kathleen McNickle	Patsy and Ronald Pinn
Scott and Dawn Frager	Patty and Dick Hoover	Charles McAuley	Anthony M. Polvere
Tim and Amy Francis	Joseph and Carol Ann Horam	Dennis and Kate McDonnell	Harley "Frog" Prell
Charles and Mable Frederick	Cheryl and Mike Horn	Kevin and Anne McGowan	Neil A. Pritz
Douglas and Barbara Frederick	Linda Horn	Tim and Terri McInerney	Property Renovations & Rentals
John F. Freeman	James Hunter	Julie McKay	Phyllis Puckett
John and Theresa Freeman	Frederick Hurlock and	Anita and Paul McLaughlin	Tom and Janet Radkey
Steve and Sandy Frericks	Dianne Perez	Roger and Dianna McMannis	Wally and Sally Ramsbottom
Friends of Natrona County	Interstate Gas	Doug and Cynthia McMillen	Ramshorn Inn
Public Library Fund	Brad and Ty'Lene Jackson	Alice Meginnes	Redevelopment, LLC
John Gans and	JC and Jana Jensen	Melanie Arnett and Dan McCoy	Mark Ransdell
Stephanie Kessler	John P. Ellbogen Foundation	Jerry and Jackie Meranda	RBC Capital Markets, LLC
Mara Gans	Eric and Holly Johnston	Rick and Shanna Metzger	Bart and Liz Rea
Steven and Kimberly Garrett	Alan and Lora Ann Jolley	Margaret Mickelson	Daniel B. Rea
Roman and Erin Gazda	KC and Gayle Jones	Georgia and Cody Miller	Tom and Tammy Reed
General Federation of	Randall J. Jones	Peggy and Milt Miller	Mr. and Mrs. Ted Reiter
Women's Clubs of Wyoming	JW Data, LLC, dba Aurelius Golf	Mills Real Estate, LLC	Frederick and Sharea Renaud
Carolyn Gillette	Brian Kahin and Julia Royall	Jeff and Lynne Milton	Allison Renton
Larry and Janet Glaeser	Tim Karlberg	Mr. and Mrs. Wade Mitchell	Jim Rice
Greg and Cindy Goertz	Thomas and Carrie Kelly	Dennis and Connie Mock	Terry and Doug Richardson
Marvin and Ann Goldman	Patricia and Kenneth Kennedy	Torrey and Karen Moody	Christopher and Casey Rislov
Candy Good	Cathi and Dick Kindt	Joseph and Diane Morse	Robert B. and
Randi Goodwin	Karen King	Anna Moscicki and	Emilie W. Betts Foundation
Helen Gordon	Dave and Donna Kinskey	Michael Kenney	Earl Robinson and
Mr. and Mrs. Peter Gorgen	Ada and Brian Kirven	Mother Seton House	Mary Ellen Ibarra-Robinson
Bob and Alice Griffin	Kiwanis Club of	Melanie and Dan Myron	Ann Rochelle
Tom Grogan	Casper Foundation	National Bighorn Sheep Center	Shannon and Rick Rochelle
Tom Guthrie	Robert and Marilyn Koester	Natrona County School	Rock Springs National Bank
Anna and Kerry Hall	Norbert B. Kriebel	District No. 1	Rocking Chair Foundation
Vickery Fales Hall and	Joni and Ron Kumor	Bill and Beth Nelson	Rocky Mountain ADA Center
Bryant Hall	Laramie Peak	Dale and Kristine Nelson	Millie Roesch
Pete Haman	Veterinary Associates	Zane and Jennifer Nevins	Beth Rose
Hamilton Land Surveying Inc.	Dennis R. Lawrence	Newell B. Sargent Foundation	Ross and Dede Buckhaults
Don and Melody Hamm	Leadership Wyoming	Amanda Hunkins Newton	Kevin Rossi
Jesse L. Hankins	Lee Enterprises	Nicholson Family Foundation	Rotary Club of
Hanks Family	Larry and Cindy Lewis	Nicolaysen Art Museum	Casper Wyoming
Myra J. Hanna	Pete Lien	Niobrara County	Phyllis and Frank Rotellini
Shawn Hanson	Jason and Linda Lillegraven	Library Foundation	Jim and Ann Ruble
Harker Mellinger CPA's,	Lincoln County	Will Nolan	Jeff and Tricia Sagner
Karen Green	Library Foundation	Ken and Doneita Oard	Leon and Jill Judd
Lisa and Mickey Harrington	Dean and Lorie Loftus	Virginia and Howard Ohr	Edith Sarver
Mark and Joyce Harrison	Kim and Mary Kay Love	William and Toni Olson	Phil and Jody Schmidt
Diane and Randy Harrop	Cristie Love	Willy Oppenheim	Leslie N. Schneider
Mr. and Mrs. Jess Harwager	Terry Lubeck	Lisa O'Rourke-Fulton and	Ellen M. Schriener
Detective John Hatcher	Melissa and Steve Lucas	BL Fulton	Grieg and Diane Schroeder
Tyler and Dee Haugen	Mary Ludemann and	Lynda Ostrom	Rodger and Lindy Schroeder
Candace J. Havely	Spencer S. Davis	William Pace	Celeste A. Schroeder
Gary and Anne Hay	Raymond and Diana Mader	PAF Providence	Katrina and Luke Schueneman
Keith and Lynn Hay	Roger and Marcia Maertens	Alaska Foundation	Eugene and Phyllis Schuldies
Chuck and Jeri Hayman	Stephen and Edre Maier	Paint Systems, LLC	Darci Scott
Bob and Joyce Hazard	Amanda Mallar	Park County Animal Shelter	Serve Wyoming
Robert Hellbaum	Jon Malutich and Karen Marotta	Kristina Pastoriza	Weston Settlemier
Lee and Jan Hermann	Peter and Bonnie Mangan	David and Darla Patterson	Diana W. Shelton
Kenneth and Sue Ann	Thomas and Kathleen Mangan	Sandra M. Peck	Kay Sherwood
Heuermann	Norma J. Mangan	Jack Pelissier	Scott Sissman and
Wayne and Susan Hicks	Richard Mangus	Anne Pendergast	Kate Sarosy
High Plains Arena	Randy and Betty Marble	Kip and Paul Perkinson	Brenda and John Skarohlid
Daniel and Lidiett Higman	Greg and Misty Markel	James Persinger	Hunter Smith
Hirst Applegate, LLP	Jeff and Jill Markel	Carol Petera	Diane and Daniel Smith
Homer A. and	Rebecca Martin		

Ann and Sarina Snyder
 Nancy Soderquist
 Sandra Sommers
 Valerie Spanos
 Jared Spaulding
 Spawn Ideas, Inc.
 Thomas Spence and
 Vikki Chenette
 Bernie and Linda Spielman
 Missy Shofner Sprouse
 Dan and Cindy Starks
 Jared Steinman
 Steve Graves Trucking
 Patrick and Kylee Stokely
 Chrissy and Bob Storcks
 Kristin Strid
 Lisa Strid
 Heidi L. Sturman
 Linda S. Swanson
 Sweetwater County
 Library Foundation
 Anna and Sam Talucci
 Scott and Judith Tenney
 Elizabeth Tescher
 The McMurry Foundation
 The Peter Halmos
 Family Foundation
 The Robert Model
 Charitable Foundation
 John and Ann Tierney
 Karie Tieszen
 Sandra and Del Tinsley
 Sandy Todd
 Tom and Helen
 Tonkin Foundation
 Jan Torres
 Bart Trautwein
 Kathy Treanor
 David and Adria Trembly
 Trudy Trevanthen
 Tony Tripeny
 Jim Tripeny
 Patrick Tripeny
 Maria and MacDonald Tripeny
 Rene Tripeny
 Tri-State Generation &
 Transmission Association
 Lili Turnell
 Mary Turney and Rick Lique

Upton Economic
 Development Board
 Marci and Fritz Valentine
 Ruth Vaughn
 Todd and Nancy Vencill
 Tanya T. Wahlert
 Martha A. Walters
 Tim and Lisa Ward
 Wayne and Judith Christensen
 Jonathan Weiss
 Charles S. Welty and
 Nancy Hassig
 Peter and Karen Wendell
 Western Distributing Company
 Weston County
 Library Foundation
 Ernie Weyeneth
 Gretchen Wheeler
 Ryan and Cynthia Whitfield
 Charles and Penny Whiton
 WHSRA Crisis Benefit Account
 Jeff and Mary Wilhelm
 Roger L. Williams
 Jim and Tione Willox
 Fred and Clara Wilson
 John Wilson
 Jeff and Janet Winger
 Lois and Mark Wingerson
 Elizabeth Wolfe and
 Philip Reeves
 Patricia M. Wolfe
 Paula Wonnacott
 Wyoming - American Assoc.
 of University Women
 Wyoming Adventure Cabins
 Wyoming Family Home
 Ownership Program
 Wyoming Historical Foundation
 Wyoming Philanthropic Trust
 Wyoming Roofing
 Wyoming – WSF
 Anne Young and Jim Nielson
 Y.E.S. House Foundation
 Leah T. Zink

Other WYAA Fund Gifts

Sue McGuire

Other WWF Fund Gifts

Ainsworth-Benning Construction
 Basin Electric Power Cooperative
 Bass Pro
 BearLodge Forest Products, Inc.
 Buck's Electric
 Fathers in the Field
 Dave and Norma Force
 Forest Products Distributors, Inc.
 Thomas Houghton
 Inter-Mountain Pipe &
 Threading Co.
 J. Scull Construction Service
 Donald and Susan Kany
 Dave and Janet Lockman
 M.P.I. Warehouse Specialty Co.
 Janet Marschner
 Meta Sternberg Revocable Trust
 Robert Lee Murry
 Jim and Christy Neiman
 Platte Valley Bank
 Powder River Energy Corporation
 Powder River Energy
 Corporation Foundation, Inc.
 Pronghorn Press,
 Annette Chaudet
 REDI Services, LLC
 Daniel Roble and Donna Cameron
 Dave and Emily Schmidt
 Shelley Shively
 Solutions Insurance Agencies
 Sundance State Bank
 Vista Outdoor Inc.
 Chris Wash
 White's Canyon Motors
 White's Energy Motors
 White's Frontier Motors

Other WYWF Fund Gifts

Nicholas and Whitney Agopian
 Anne Alexander
 Carrie Alleman
 Barbara Annan
 Azyre, LLC
 Barbara Baird
 Eric and Kelly Barlow
 Big Horn Beverage Company
 Blair Hotels, Inc.
 Kathryn and Chris Boswell

Susan and Wes Bowers
 Chuck and Katie Brown
 Charter Communications
 Cloud Peak Energy
 John Carr
 Gloria and Scott Courser
 D A Davidson & Co.
 Teresa and Bruce Davidson
 Davis & Cannon, LLP
 Fred Emerich and
 Keren Meister-Emerich
 Hat Six Travel Center
 Lynn and Foster Friess
 Jennie and Mark Gordon
 Eric Green
 Codie and Jamie Henderson
 Erin and Eric Johnson
 Brad Jones
 Marilyn Kite and Skip Jacobson
 Eric Kronoveter
 Carrie Little
 Maven Outdoor Co.
 Magpul Industries
 Merlin Ranch
 Melissa McGarvin-O'Melia
 Sean McGinnis
 Bill and Katie Merrill
 Sue A. Morgensen
 Linda and Randy Newman
 Outlaw Inn
 Outliers Creative, LLC
 Tammy Pillard
 Rusty's Taxidermy
 Darrell Robbins
 Susan and Doug Samuelson
 Sheridan Media
 Mary Silverzweig
 Sitka
 Sinclair Oil Corporation
 Albert Sommers and
 Mrs. Sue Sommers
 Warren Ranch
 Karey H. Stebner
 Jodi Stemler
 Thompson/Center
 Weatherby
 Beth and Bruce White
 James Wilkerson
 Wyoming Outdoorsmen
 Amy and Matt Ziereis

Funds Created in 2018

Actors Mission Agency
 Endowment Fund
 Buxton Sarver Donor Advised
 Endowment Fund
 Central WY Hospice & Transitions
 Agency Endowment Fund
 David H. & Ruth Harris Eddington
 Mineral Donor Designated
 Endowment Fund
 DeWolf Burman Family Donor
 Advised Fund

DeWolf Burman Donor Advised
 Endowment Fund
 Eldon & Mildred Collier
 Construction Trades
 Endowment Scholarship Fund
 GG Endowment Fund
 Governor's Big Game
 License Coalition –
 Water for Wildlife Fund
 Greater Upton Area
 Education Fund
 Horam Family Donor
 Designated Fund

Hubbard Rowe Foundation Donor
 Designated Endowment Fund
 Jefferey John Pearson Donor
 Designated Endowment Fund
 John and Catherine MacPherson
 Donor Advised Endowment Fund
 Leadership Wyoming Legacy Fund
 Mary B. Ludeman & Scott Davis
 Donor Advised Fund
 Paula J. Wonnacott Donor
 Advised Endowment Fund
 Peter and Anna Gorgen Donor
 Advised Endowment Fund

Rebel and Shelley Coffey
 Donor Advised Fund
 Teigen Finnerty Memorial
 Donor Designated Fund
 Bob and Kathryn Tripenny
 Donor Advised Fund
 William "Billy" MacPherson
 Sheep Historical Interpretive
 Donor Designated Fund
 Y.E.S. House Agency
 Endowment Fund

Legacy Members

Legacy Members have Wyoming's future in mind. They create a permanent endowment in their estate plan at the Wyoming Community Foundation to ensure the charities they care most about are taken care of, forever.

Anonymous	Paul Etchepare	Catherine and	Craig and
William and Teresa Ankeny	John F. Freeman	John MacPherson	Carmen Showalter
Joy Bell and Jim Hill	George and Linda Gault	Claudia Pearson	Press and Shirley Stephens
Gary and Ann Cazin	James and Jenny Gersack	Lollie Benz Plank	Tommy and Betsy Wagner
Carol Chapman	Lisa Hubbard and	Greg and Martha Ptasnik	Wayman Wing
	Rebecca Rowe	Susan and Doug Samuelson	Terry and Lynn Zumbrennen

Key Club

Key Club members help facilitate a major gift or the establishment of a new fund with the Wyoming Community Foundation.

Joseph M. Barron	Greg Dyekman	Dennis M. Kirven	Bill Omohundro
Timothy O. Bessler	Christine Edwards	Nicol Thompson Kramer	Donald P. Prehoda Jr.
Robert G. Berger	Julie M. Edwards	David J. Kreycik	Darlene L. Reiter
Joseph B. Bluemel	Laurie H. Edwards	Thomas N. Long	Randy L. Royal
Bradford C. Cary	John W. Elliott	Catherine MacPherson	Steve Rucki
Serena Cobb	Steve L. Hampton	Wendy Martin	Stephen Sherard
James W. Core	Donald B. Hansen	Douglas McLaughlin	Francis E. Stevens
Tad Daly	Tonia Hansen	Chris Muirhead	William H. Vines
Richard M. Davis Jr.	Ed Hoffman	Nick Murdock	Galen West

President's Circle

President's Circle members are dedicated past board members who continue to give back to Wyoming and the Foundation.

Billie Addleman <i>Cheyenne</i>	Linda J. Cooper <i>Bondurant</i>	Dennis M. Kirven <i>Buffalo</i>	Lollie Benz Plank <i>Banner</i>
Bill Ankeny <i>Wayzata, MN</i>	John F. Freeman <i>Laramie</i>	Rick Lawton <i>Arvada, CO</i>	Jim Rice <i>Dubois</i>
Joy Bell <i>Evanston</i>	Mary S. Garman (deceased) <i>Sundance</i>	Kim Love <i>Sheridan</i>	Susan Samuelson <i>Cheyenne</i>
Budd Betts <i>Dubois</i>	Della Herbst <i>Sheridan</i>	Mark Mickelson <i>Pinedale</i>	Kathy Tomassi <i>Kemmerer</i>
Carolyn Bing <i>Pinedale</i>	Greg Irwin <i>Cody</i>	Baillie Miller <i>Laramie</i>	Lili Turnell <i>Meeteetse</i>
Connie Brezik <i>Casper</i>	Arne Jorgensen <i>Jackson</i>	Anna Moscicki <i>Dubois</i>	Sandra Wallop <i>Big Horn</i>
Serena Cobb <i>Casper</i>	Dave Kathka <i>Loveland, CO</i>		

Summarized Financial Information

Statements of Financial Position

Current Assets	2018	2017
Cash and cash equivalents	7,405,817	3,849,712
Investments	136,157,714	146,353,305
Other receivables and other assets	800	800
Prepaid expenses	16,080	51,693
Property & Equipment, net	759,974	600,570
TOTAL ASSETS	144,340,385	150,856,080
Liabilities and Net Assets		
Accounts payable	142,525	94,097
Accrued expenses	60,041	51,188
Grants payable	2,176,339	2,039,449
Security Deposits - Tenants	500	500
Funds held as agency endowments	24,567,414	23,149,399
Funds held in trust	8,065,435	7,568,912
TOTAL LIABILITIES	35,012,254	32,903,545
TOTAL NET ASSETS - UNRESTRICTED	109,328,131	117,952,535
TOTAL LIABILITIES AND NET ASSETS	144,340,385	150,856,080

Statements of Activities

Support and Revenue	2018	2017
Contributions	13,425,398	16,283,462
Amounts rec'd. for agency endowments	(4,664,535)	118,818
Other Income	2,179,474	1,992,908
Investment Income	(8,515,243)	14,474,828
TOTAL SUPPORT AND REVENUE	2,425,094	32,870,016
Expenses		
Grants	6,948,907	5,685,742
Grants made from agency endowments	(787,091)	(719,014)
Administration	908,004	608,736
Program Expense	3,163,969	2,835,979
Fundraising Expenses	555,381	442,910
Investment fees	260,328	233,253
TOTAL EXPENSES	11,049,498	9,087,606
CHANGE IN NET ASSETS	(8,624,404)	23,782,410
NET ASSETS, BEGINNING OF YEAR	117,952,535	94,170,125
NET ASSETS, END OF YEAR	109,328,131	117,952,535

Total WYCF Expenses 2018

15 Years of Total Asset Growth

The Power of Endowment

Gross Contributions

The above information is summarized from our records. To receive a copy of our audited financial statement, contact us at 307-721-8300.

Thank you to our 2017/2018 Volunteer Boards!

Wyoming Community Foundation 2017/18 Statewide Board of Directors

Frank Boley, Chair, <i>Sheridan</i>	Rick Fagnant, <i>Lander</i>	Kent Richins, Ex-Officio, <i>Worland</i>
Reed Armijo, Vice Chair, <i>Jackson</i>	Alison Ochs Gee, <i>Gillette</i>	Scott Sissman, <i>Casper</i>
Joni Kumor, Secretary, <i>Casper</i>	Cynthia Chace Gray, <i>Buffalo</i>	Erin Taylor, <i>Cheyenne</i>
Pat McGuire, Treasurer <i>Cheyenne</i>	Diane Harrop, <i>Douglas</i>	Kristin Wilkerson, <i>Sheridan</i>
Irene Archibald, <i>Encampment</i>	Ryan Lance, <i>Cheyenne</i>	John Freeman, <i>Emeritus</i>
Wade Beavers, <i>Dubois</i>	Bob McLaurin, <i>Jackson</i>	Arne Jorgensen, <i>Emeritus</i>
Jason Campbell, <i>Saratoga</i>	Catherine MacPherson, <i>Rawlins</i>	Lollie Benz Plank, <i>Emerita</i>
Affie Ellis, <i>Cheyenne</i>	Mary Beth Riemondy, <i>Jackson</i>	

Wyoming Community Foundation 2017/2018 Local Advisory Board Members

Casper Area	Stephanie Davis	Bob Grammens
Liz Becher	Terri Denhof	Cynthia Chace-Gray, Ad hoc
Kathy Blair	Alice Griffin	Donna Kinskey
Dale Bohren	Robert Griffin	Ada Kirven
Kellie Clausen	Cheryl Johnsen	Kim Love
Verba Echols	David Johnsen	Wendy Martin
Roman Gazda	Mick Kindler	Jay McGinnis
Diane Harrop, Ad hoc	Andy Kopp	Lollie Benz Plank
Joni Kumor	Jon Kirby	Steve Reimann
Amy Munsell	Tib Ottley	Rita Cherni-Smith
Bart Rea	Carol Ransdell (deceased)	Nick Smith
Robert Robinson	Mark Ransdell	Bernie Spielman
Ann Rochelle	Maryl Thompson	Sandra Todd
Scott Sissman	Mike Vranish	Sublette Area
Dubois/Crowheart Area	Penny Williams	John Anderson
Budd Betts	Dan Wheeler	Janet Bellis
Ellen Jenkins	Seyed Yadegari	Carolyn Bing
Anna Moscicki	Rock Springs Area	Aimee Davison
Tom Reed	Deborah Baker	Dean Loftus
Jim Rice	Jack Costantino	Charmian McLellan
Missy Sprouse	Kathy Garrison	Roger McMannis
Wade Beavers	Keith Hay	Mark Mickleson
Evanston Area	Lauren Shoenfeld	Ann Noble
Julie Abbott	Paula Wonnacott	Fred Palmer
Linda Biffert	Sheridan/Johnson	Bettina Sparrowe
Brian Davis	Local Board	

Wyoming Community Foundation 2017/2018 Priority Fund Advisory Board Members

Wyoming Afterschool Alliance	Kathleen Tilton	Rosie Berger
Karen Bierhaus	Craig Williams	Kathryn Boswell
Tonya Gerharter	Wyoming Wildlife Foundation	Mary Burman
Steve Hamaker	Gary Condos	Bernadine Craft
Linda Jennings	Jerry Galles	Megan Degenfelder
Charles Kratz	Diane Harrop	Cindy Delancey
Shawna McBride	John Martin	Kimberly Hetrick
Liz Mikesell	Scott Talbot	Kate Johnson
Holley Nicholson	Wyoming Women's Foundation	Amy Rathke
Robin Schamber	Carol Bell	Sue Sharp

Current Staff

Craig Showalter
President/CEO

Samin Dadelahi
Chief Operating Officer

Misty Gehle
Chief Financial Officer

Sarah Chapman
Director of Philanthropy

Vickery Fales Hall
Director of Donor Relations

Micah Richardson
Director of Communications and Programs

Linda Barton
Director, WY Afterschool Alliance

Rebekah Smith
Director, WY Women's Foundation

Jerrica Becken
Associate Director of Philanthropy

Anita Roman McLaughlin
Program Associate

Vickie Quisenberry
Accounting Clerk

Allison Renton
Database Specialist

Kathleen Chick
Scholarship and Communications Coordinator

Kate Foster
Program Coordinator, WY Afterschool Alliance

Meghan Kent
Program Coordinator, WY Women's Foundation

Kevin Rossi
Grant Coordinator

Kate Smith
Event Coordinator

Helga Benjamin
Foundation Administrator & Executive Assistant

A Quiet Gift

"Mom and Dad never talked about themselves," says Jackie Dean of her parents Beverly and John Coles. "They did nice things because they wanted to, never for the recognition."

It should come as no surprise then that years ago Jackie's parents, Beverly and John Coles, quietly created the 21st Century Fund with the Wyoming Community Foundation. So quietly, in fact, Jackie and her siblings only recently realized it exists.

"We learned of the fund quite by accident," says Jackie.

Last year Beverly passed away. Her kids were at the house sorting through things when they found a Wyoming Community Foundation fund statement. None of them were quite sure what it was about.

They'd soon learn about their parent's generosity and the incredible impact the fund has had on Evanston's nonprofit community.

Giving Comes Naturally

Beverly and John Coles ranched outside of Evanston. Ranching was tough and the family sometimes struggled to make ends meet. John took correspondence courses from UW to earn his teaching degree and got a

job as a teacher with the Wyoming State Hospital.

Beverly worked at the bank and eventually the two worked for the Wasatch National Forest.

"At some point they found natural gas on Mom and

Dad's land and that turned everything around," says Jackie.

It gave Beverly and John the freedom to travel and enjoy life more. It also meant they could be more generous to the causes important to them. Including the Evanston community.

"Giving was a natural thing for them," says Jackie. "There may be something else out there that they gave to that we don't know about."

What we do know is that Beverly and John's fund inspired a huge amount of giving in the community.

Nearly 280 gifts ranging from \$15 to \$521,000 have been added to the fund since the two created it. The size of the gifts may be different, but the goal behind each gift was the same: to make the Evanston community a better place.

Over the years it's done just that. Since 1996, 57 grants have been made totaling \$200,000 to nonprofits. We have John and Beverly to thank for that.

Beverly and John Coles inspired years of giving in the Evanston community.

21st Century Fund Inspires Giving

Fund established in
1996 with a gift of
\$5,000

2018 grants: **\$32,950**
to Bluegrass Evanston, Evanston Youth
Clubs for Girls & Boys, Festival for
Families, Raising Readers in Wyoming,
Uinta County Sheriff's Office Victim/Witness
Program, and Uinta Senior Citizens.

First grant:
\$350
to support Young
Musicians, Inc. in 1998

