

ANNUAL REPORT 2019

WYOMING
COMMUNITY
FOUNDATION

DEAR FRIENDS,

Sometimes it's hard to believe we recently wrapped up another decade. And what a decade it's been. What they say is true, the days are long, and the years are short. To look back on all we have accomplished over the last three decades there is one constant. Your support.

Generous people like you help build a better Wyoming. Because you are passionate about causes you care about, our nonprofit community is stronger.

This year's annual report is full of good stories we want to share with you. Without you, none of this would be possible. You have made a positive impact on so many lives in Wyoming.

Your generosity helped Wyomingites, already in a tough spot, get to medical appointments critical for their health. Because you donated just \$1 as you checked out at the grocery store, kids received nutritious meals afterschool and learned how to cook those meals.

After reading this report, know that you helped make these stories happen. Through good and bad times, your generosity has never wavered. Here's hoping the next decade is filled with as much good as the last three. We cannot thank you enough.

Craig Showalter, President
Wyoming Community Foundation

CONTENTS

- 2** WYCF Grantmaking – Your Generosity at Work
- 4** No Strings Attached – Just Wings
Saylak Family Unrestricted Endowment Fund
- 6** Wyoming’s Secret Sauce
Wyoming Afterschool Alliance
- 8** Reason to Ride
Wyoming Women’s Foundation
- 10** Wind City Makes a Wish
Wind City Physical Therapy Business Advised Fund
- 12** Local Boards and Advisory Committee Grants
- 14** Camping for Confidence
Wyoming Wildlife Foundation
- 16** Racial Disparities in the Equality State
Annie E. Casey Foundation KIDS COUNT Partnership
- 18** Honors and Memorials
- 21** Donors
- 22** New Funds
- 23** Legacy, Key Club, & President’s Circle Members
- 24** Financials
- 25** Volunteers and Staff

WYCF Grantmaking

Grants by Fund Type Total: \$10,433,217

Donor Advised Fund Grants by Region

Additional Grants Made

Statewide grants made: **\$219,847**

National grants made: **\$394,800**

Total: \$1,255,995

Agency Grants by Region

Additional Grants Made

Statewide grants made: **\$199,599**

National grants made: **\$23,757**

Total: \$5,684,206

Your Generosity at Work

All Grants by Program Area Total: \$10,433,217

\$1,088,649

\$1,136,694

\$1,129,087

\$211,532

\$342,275

\$1,605,767

\$646

\$4,918,567

Agency fund Grants by Program Area Total: \$5,684,206

\$436,110

\$411,456

\$85,618

\$85,051

\$17,844

\$337,285

\$4,310,842

Donor-Advised Fund Grants by Program Area Total: \$1,255,995

\$187,900

\$121,547

\$126,920

\$108,000

\$62,000

\$458,728

\$190,900

Key

Arts, Culture and
Humanities

Education

Environment
and Animals

Faith Based

Health

Human
Services

International/
Foreign Affairs

Public/
Societal Benefit

No Strings Attached —

Wyomingites are all too familiar with long hours on the road, traveling out of state for services, and dreaded road closures due to snow. Travel can be stressful. Even more so when you need to get somewhere for a medical appointment or treatment. People need help to overcome those barriers that keep Wyoming patients from the important care they need. That's where Angel Flight West (AFW) comes in.

Whether it be time, distance, or finances, AFW helps people overcome these problems quickly so patients don't have to pay for or worry about their travel.

Sometimes patients and families confuse AFW with an air ambulance, and families are surprised when they learn they aren't going to get a bill. There are no strings attached- just wings.

"We are blessed to own an airplane and travel this way. It's something not many people have the opportunity to do," Angel Flight West volunteer pilot Stephen Bobko-Hillenaar says. "It gives us the opportunity to combine our love of flying with the passion of helping others in need."

Stephen and his wife Joanna live in Wyoming part-time, so they get to choose missions that help Wyoming residents. One person

they helped was Mary, from Laramie. Mary had a doctor's appointment at the Mayo Clinic in Scottsdale. The care she needed was not available locally, but her financial circumstances made it difficult to get to Arizona. Angel Flight West, with the help of Stephen and Joanna, made that trip happen for Mary.

“It gives us the opportunity to combine our love of flying with the passion of helping others in need.”

"They love what they do so much - that's why the pilots do it," says Ivan Martinez, Outreach Coordinator for AFW. "This is a way they can fly and help someone in a very dramatic way by providing access to healthcare." Patients can be picked up in Wyoming and flown to 12 other western states for medical appointments and treatments. "We have pilots that are dedicated to our mission and wish they could do more, but we sometimes

have limited resources," Ivan explains.

Because of you, a grant from WYCF is making outreach possible. Funds from the grant are used to connect AFW with hospitals, clinics, and social workers in Wyoming to let patients know these services are available at no cost to them. Like you, AFW and their volunteer pilots care about people and want to see them get better.

STATS&FACTS

Patients can be picked up in Wyoming and flown to

12

other western states for medical appointments and treatments.

Just Wings

Wyoming passenger, Mary, is flown by AFW Pilot Stephen to her appointment in Scottsdale.

Grant amount:
\$5,000

Unique
Passengers: **13**

Angel Flight West Wings:

Alaska	Nevada
Arizona	New Mexico
California	Oregon
Colorado	Utah
Hawaii	Washington
Idaho	Wyoming
Montana	

33 Wyoming Missions Flown in 2019

Wyoming's *Secret Sauce*

The grocery store is the place you visit to pick up all the ingredients you need for a favorite recipe. You may pick up a few other treats along the way. When you check out, you're asked to donate \$1.00 or more to a certain cause. "Sure, why not?" you think to yourself. "After all, it's only \$1.00."

That dollar adds up and gives back in more ways than you think. When you choose to give a few dollars, you are helping a very important cause: feeding hungry kids in Wyoming.

It's part of the Albertsons Companies Foundation's annual *Nourishing Neighbors* (formerly known as *Hunger Is*) campaign that helps eradicate childhood hunger across the US. The Wyoming Afterschool Alliance has been a charitable partner to receive and distribute the funds for the past five years.

"Many of our members come to us right after waking up and do

not have time to eat at home," says Batina Baker, Unit Director for the Boys & Girls Club of Douglas. "Some, we know, don't have nutritious options at home."

These meals may be the only ones kids can count on. And eating meals mean children not only feel better but are better equipped to learn and interact.

Just like your favorite recipe, it sometimes takes extra work and special ingredients to fight childhood hunger in your community. It takes a network of afterschool programs that care and connect with the children they work with.

But the secret sauce in this recipe, are the caring individuals like you who help support the program! This is the perfect recipe that makes it possible to give kids what they need – a meal.

"Breakfast is a time where the kids can start the day with a smile, a nutritious meal," says Batina. "It's a chance for staff to say, 'Good morning, I am glad you are here!'"

Because you chose to give a little extra during your trip to the grocery store, the Wyoming Afterschool Alliance was able to distribute \$38,900 to afterschool programs in 2019 to offer healthy meals and educate about good nutrition. WYAA is proud to give these grants to organizations doing the most to fight childhood hunger in Wyoming.

When we all contribute, even a few dollars can grow a great result.

Members from the Boys & Girls Club of Douglas work together to prepare a nutritious meal.

STATS & FACTS

Last September, shoppers around Wyoming had the opportunity to add a donation to their tab as they checked out at the Safeway & Albertsons grocery stores.

WYOMING
AFTERSCHOOL
ALLIANCE

Number of children in Wyoming who benefitted from these grants:

17,890

Number of
programs
impacted:

13

Average grant award:

\$2,500

Keith Geis and Haveli Holt present a check for the Ride the Range Fund at the Wyoming Women's Antelope Hunt as Leland Christensen and Rebekah Smith look on. Grants from this fund will provide scholarships for veterans at the hunt.

Reason to Ride

WYOMING
WOMEN'S
FOUNDATION

Havely Holt and her dad Keith Geis share a love of the outdoors. As a hunter and guide, Keith always hoped his daughter would find the same rewards in hunting as he did.

Havely didn't think she could learn to hunt. Encouraged by her dad and inspired by a chance to brush up on her fly-fishing skills, she applied for a scholarship to the Wyoming Women's Antelope Hunt in 2017. After the life-changing experience Havely had at the Hunt, Keith realized he wanted to give other women that same opportunity. Keith created the Wyoming Women's Veterans Empowerment Fund at the Wyoming Women's Foundation to do just that.

"My daughter's experience at the Wyoming Women's Antelope Hunt was so powerful that I was inspired to put my strength and determination towards securing that opportunity for more women," said Keith. Keith decided to focus his efforts on Wyoming Veterans. "Women who

have served our country deserve the chance for a healing and empowering experience," said Keith. "Providing an experience like Havely had at the hunt really fits the bill."

The goal for Keith and three of his friends was

to ride their bicycles more than 500 miles across four of Wyoming's mountain ranges—a grueling 23,906 feet of climbing. The difficult route was chosen carefully to provide plenty of time for Keith and his partners to think about the sacrifices of our Veterans as the cyclists suffered over mountain passes in the July heat.

Last fall, both Havely and Keith volunteered at the Hunt.

They also presented a check of

\$24,211 raised by Keith, the riders, and Platte Valley Bank. The applause and gratitude in the room was overwhelming. Havely and her dad knew these funds would continue to change the lives of Wyoming Veterans. And that's why Keith will ride again in the future.

**Women who
have served our
country deserve
the chance for
a healing and
empowering
experience...**

STATS & FACTS

The Wyoming Women's Antelope Hunt was founded in

2013

by WYWF as an opportunity for mentoring and developing camaraderie between women.

WWAH Scholarship Amount:

\$3,000

1/3 of hunters attend on scholarship

Keith and PVB raised

\$24,211

WYWF Grants Made in 2019

\$90,470

awarded to programs

that benefit women's economic self-sufficiency and opportunities for girls in Wyoming

Total Grants Made: 16

Keith partnered with Platte Valley Bank, where he worked for 17 years, to create a fund as a resource to support a veteran scholarship to the hunt each year. Visit wywf.org to learn more.

Kyler smiles while fulfilling his wish to build a computer system. Wind City PT helped make his wish possible.

Wind City Makes a Wish

For years around Christmas time, Wind City Physical Therapy bought Christmas cards or maybe a tray of treats to give to providers they worked with. It was their way to say “thank you” for referrals and support.

About eight years ago, though, Kathy Blair and her husband Brent, owners of Wind City PT, decided to do something different.

“The providers get so many gifts and half the time they’re so busy, they may not even realize a card or gift was sent to them,” Kathy shares. “We decided, no more Christmas cards.”

Instead, Wind City PT chose to give to a nonprofit in their name, as thanks to the providers. A card was sent to the providers sharing news of the philanthropy. Their choice felt good.

“Even if the providers didn’t know we sent anything, at least it would be another \$20 Meals on Wheels would benefit from. And that would be more worth the money.” What started out as a small gesture has grown.

Wind City PT decided they were going to do even more. Kathy joined the Casper Area Local

Board of the Wyoming Community Foundation and learned she could create a business fund that would give back to nonprofits for years to come.

So far, seven grants totaling \$20,000 have been made from the fund. Many of those grants have supported one of Kathy and Brent’s favorites:

Make-a-Wish Foundation of Wyoming. Make-a-Wish fulfills the wish of a child who is undergoing serious medical treatment, and their work tugs at Kathy’s heartstrings.

“We attended one dinner where a boy wanted to build his own gaming system from scratch,” says Kathy. “Make-a-Wish unveiled the system and the boy was absolutely overwhelmed. He was in puddles. We know somewhere in that story our money was involved.” A grant from Kathy’s business advised fund made a difference in that boy’s life.

While Kathy and Brent have made grants out of the business advised fund, she also thinks of it a bit like a savings account. It’s also endowed, which means it will live on in perpetuity.

“I know we look to individuals as funders,” says Kathy, “but businesses can play an important role, too, and giving back is good for business.”

“...businesses can play an important role and giving back is good for business.”

STATS & FACTS

“If something happens and we can’t do the funding we normally do, this will allow us to continue to fund nonprofits. And if years down the road the Casper Local Board can utilize it to support their grantmaking, that would be the end-goal.”

A Business Advised Fund allows your business to support the charitable causes important in your community

Total # of grants:
7
Total grantmaking:
\$20,000

Grants made to:

- Feeding Laramie Valley
- Community Action Partnership of Natrona County
- Meals on Wheels of Cheyenne
- Make-a-Wish Foundation Wyoming Wyoming CARES

Local Boards

The Wyoming Community Foundation's Local Boards give where you live. They are comprised of thoughtful individuals working to build a better community. 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.

CASPER AREA LOCAL BOARD: \$409,830 to 40 nonprofits

Highlight: Colorful murals were commissioned by the Olivia Caldwell Foundation for the new Pediatric Specialty Outreach Clinic now inside the McMurry Medical Arts Building. Bright paintings of animals in the exam rooms help make Casper children feel at ease while receiving medical treatment.

DUBOIS-CROWHEART LOCAL BOARD \$86,000 to 7 Nonprofits

Highlight: Dubois Rodeo Association is a community based non-profit organization that brings quality, family-friendly events to the town of Dubois and provides a well-kept facility for equine exhibitors to participate and to showcase their events. Founded on the idea of recreation for the community revolving around livestock and rodeo, the rodeo continues to promote the sport and family togetherness. The bleachers were a much-needed addition to support this community event.

EVANSTON AREA LOCAL BOARD \$36,250 to 6 nonprofits

Highlight: Evanston Youth Clubs (EYC) for Boys & Girls was awarded a grant to provide transportation for youth in Uinta County to participate in EYC programs. EYC's programs build and reinforce skills needed that impact individual youth growth. EYC helps youth create aspirations for the future, provide a safe place for exploration and educational enrichment, and an opportunity for youth to learn crucial skills that will lead them to success.

Advisory Committee Grants

Advisory Committees are another connection to understanding local needs. Committees advise on one fund, specific to one community or area of interest

Gordon and Edna Sykes Endowment Fund:

9 Grants totaling \$61,590
to nonprofits in South Big
Horn County.

Connecting locally for the Greatest Good

ROCK SPRINGS AREA LOCAL BOARD

10 Grants Totaling
\$74,885

Highlight: The Sweetwater County Library Foundation received a grant to purchase a modular Flex Wall system and wind turbine exhibit from FLEXHIBIT. FLEXHIBIT specializes in creating hands-on learning exhibits that can be changed and augmented within their modular wall system. FLEXHIBIT offers the ability to switch their STEM exhibits to keep young minds inspired. The wall and exhibit will be installed in the Children's Discovery Center at the Rock Springs Library. Quality early learning opportunities are integral to the academic and social development of young minds and lead to better outcomes for the child.

SHERIDAN-JOHNSON LOCAL BOARD

17 Grants Totaling
\$90,907

Highlight: Children, Horses and Adults in Partnership for Therapeutic Riding (CHAPS) provides high quality equine therapies for youth, adults and veterans with physical, mental, social, and/or psychological disabilities. CHAPS received a grant to provide scholarships for their clients. CHAPS staff believes that everyone should have access to services regardless of their economic status. Equine therapy is unique in that it is beneficial for many ages and diagnoses. The pony pals program offers pony therapy to Pre-K children and seniors in the comfort of familiar facilities.

SUBLETTE LOCAL BOARD

17 Grants Totaling
\$119,800

Highlight: Main Street Pinedale is working hard to complete town improvement projects. A matching grant from the Sublette board was used for projects like painting fire hydrants, painting hawk lights, and creating murals throughout the town. Improvements to the town cultivate civic pride by collaborating with businesses, organizations, and community members to foster a vibrant downtown.

Hazel Patterson Memorial Donor Advised Endowment Fund:

8 grants totaling \$43,737 benefiting nonprofits in Buffalo and in Johnson County.

Kemmerer Foundation Fund:

3 grants totaling \$107,350 to support charitable work in Kemmerer, Diamondville, and Frontier.

McMurry Library Endowment Fund:

37 grants totaling \$89,293 to Wyoming public libraries and for the professional development of Wyoming library staff.

Camping for Confiden

You can hear a bell ring as another student reaches the top of a rock wall. Tears leave clean streaks down an otherwise dirty face on a kid who, two days prior, didn't believe he could make it to the top. These are tears of joy. This same child has lived in Wyoming his whole life but has never sat around a campfire.

It seems hard to imagine, but some children in Wyoming simply can't afford a camping trip. A program in Wyoming is changing this. It's giving kids the chance to gain confidence and try new things. Whether climbing a rock wall or learning about Wyoming's wildlife, this program gets them outside.

Because of you, the Wyoming Wildlife Foundation made a grant to the Sheridan YMCA for the School to Camp program. This program makes it possible for every 5th grader in the area to have access to the outdoors. No matter what their financial situation is.

School to Camp participants have fun during the summer program.

“We are working on giving the kids the confidence to know that things are accessible to them.”

“When you do something for the first time it changes your mind set. Kids come back and exclaim ‘we hiked three miles!’” says Elisabeth Cassiday, Director of the Sheridan YMCA. “We are working on giving kids the confidence to know that things are accessible to them. Like going on a hike and showing them that it’s okay to rest when you’re tired, but that doesn’t mean you’ve given up. When you have energy again, you keep on going. That mindset opens up so many possibilities.”

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

Along with camping, students also hike, kayak, rock-climb, and take archery lessons. The camp offers leadership and team-building activities that help build confidence with classmates and

students from surrounding schools. The School to Camp program has a lasting impact on both learning and personal growth. And because of your support, they are changing more lives every year.

“I hope the kids grow up and don’t think outdoor recreation is just something rich people or people in other neighborhoods do,” says Elisabeth. “They can think ‘well, I know how to do that!’ It’s just something that’s part of living in Wyoming.”

The Wyoming Wildlife Foundation is proud to be able to fund programs like the School to Camp program. It’s because of gifts from people like you we can.

STATS & FACTS

120

of students who will study animal print identification, moose migration, bat biology, astronomy, and riparian habitats firsthand.

WWF Grants Made in 2019

Wyoming Wildlife
Foundation Funds:
\$35,881

Wyoming Governor's
Big Game License
Coalition Funds
\$823,391

**Total
grants
made:
98**

“I wish I lived at camp”

— The phrase most often heard during the 3-day, 2 night program

Racial Disparities in the Equality State

Schools should be a safe space where every student enjoys the same opportunities to grow and learn, but that's not the case for all children. While good discipline and order are necessary for growth and learning, exclusionary discipline negatively impact students, families, and communities in Wyoming.

As the KIDS Count partner for Wyoming, WYCF published information in 2019 about exclusionary discipline and its unequal impact on children of color. Even here in Wyoming, children of color receive harsher discipline than their White peers for the same behaviors.

Suspension: Use Sparingly

Compared to White students, children in ethnic and racial minorities (except for Asian and Native Hawaiian/Pacific Islanders) are disciplined disproportionately in schools – often using exclusionary practices. When schools depend on suspension or expulsion to discipline students, it can create more problems.

- Both in- and out-of-school suspensions are associated with an increase of having to repeat a grade.
- Students who experience even one in-school suspension are more likely to drop out of school than students who haven't.
- Out-of-school suspensions are associated with lower academic achievement.

The Wyoming Department of Education already knows of a solution that works: Positive Behavioral Interventions and Supports (PBIS). PBIS is an approach for implementing social/emotional behavioral interventions that result in positive outcomes for youth.

Discipline that is Not Equal

Differences in a school's use of discipline based on a student's race or ethnicity were found statewide. Students are disciplined in school in two ways: subjectively, meaning adults will use their own judgement to decide if a child was disruptive enough to be suspended; or objectively, meaning suspension decisions are based

on policy or clear-cut violations. Fewer racial disparities arise when students are disciplined for objective rule violations.

It has also been found that skewed use of discipline in schools is a result of implicit bias.

What is Implicit Bias?

Implicit biases are unconscious and

unintentional assumptions about a person or group of people based on that person's or group's gender, age, race, ethnicity, or disability status. Even people who are fair and open-minded hold implicit biases. And it's important to note that though you may be biased, that does not mean you are racist.

More Data Please

More accurate data can help identify specific biases and guide solutions to help us treat all children fairly. Good data builds a complete picture that allows us to answer questions like these:

- Is the problem school wide or isolated to a few problem areas?
- Why do students engage in behaviors for which they receive suspensions?
- What types of situations lead to exclusionary discipline?
- What factors might reduce the quality of teacher-student relationships?
- What disciplinary practices are being implemented well? Which ones need improvement?
- Why do we believe exclusionary discipline works?

You can read the full report by visiting wycf.org/kids-count-data-books

Data was compiled by the Wyoming Survey and Analysis Center at the University of Wyoming

“When schools depend on suspension or expulsion to discipline students, it can create more problems.”

What is Exclusionary Discipline?

Exclusionary discipline removes students from their typical education setting.⁵

EITHER

In-School Suspension

Removed from class and remain under direct supervision.⁶

OR

Out-of-School Suspension

Removed from school and sent home or to another facility with or without educational tutoring.⁷

How teachers and principals select disciplinary actions isn't always straightforward and can vary from school to school. There are two types of rule violations in school that apply to students.

EITHER

Subjective Violations

Subjective violations rely on teachers and principals to assess the seriousness of the issue and the disciplinary action necessary.⁸

OR

Objective Violations

Some violations are considered objective, like bringing guns to school or smoking on campus. Discipline for these violations are rule-based.⁹

Disproportionate Suspensions Highest among Native & Hispanic Students in Wyoming

Percentage point difference between rate of enrollment and percent of all suspensions, female and male students

Female Students

Male Students

Gifts made in Honor of

Those honored appear in bold. All others have given on their behalf.

Linda Barton

Vickie Quisenberry

Jerrica Becken

Carol and Jan Shalom

Rosie Berger & Donna Kinskey

Jacque Harrod

Linda Bryce

Anne and Bruce Ladd

Jerry Dils

Judy Dils

The Joe Dixon Family

Lucy and Mark Stacy

The M. Dixon Family

Lucy and Mark Stacy

Needs of Dubois

Nick Dobric and Sara Domek

Boys and Girls Club of Dubois

Steve and Marylou Banks

Dubois Association for

Recreation & Trails

Katrina and Luke Schueneman

Ryan Duysen

Micky and Gary Hazen

Joe and Mandy Patterson

Trudy Esquibel

Ann and Ralph Redman

John Freeman

Karen and Jack Sapp

Employee Giving

Anita R. McLaughlin

Janet Glaeser

Carolyn Gillette

Jennie Gordon

Karey H. Stebner

Bradley Guse

Mr. Thomas Roth

The Haggerty Family

Lucy and Mark Stacy

The Jackson/Carlson Family

Kathleen and Jake Chick

Toni Brown Kemerling &

Bill Kemerling

Anonymous Donor

Andrea and Kevin Kirk

Lucy and Mark Stacy

Ruthann KlineSmith

Rebekah Smith and

Nathaniel Hazelton

Carla Klopfenstein

Jacque Harrod

Aaris Leahy

Erin Grubb

Jacomien Mars

Rosie and Robert Berger

Lorraine Meusel

Susan Sharp

Anthony Polvere

Jan Hermann

Westin Radkey

Tom and Janet Radkey

Susan Samuelson

Carol Fischer

Anonymous Donor

Mindy Sarvey

Sally and Michael Sarvey

Mary Seidler

Carol and Sam Mavrakis

Craig Showalter

Carol Chapman

Press Stephens

Anonymous Donor

Sublette County

Sam Bixler

Tom Thorson

Mary T. Gullikson

**The nice people who got my
snowmobile unstuck**

Darwin Rinderer

H. V. Windell

Ruthann KlineSmith

Wyoming Women

Barbara Rasco

Gifts Made in Memory of

Those being remembered appear in bold. All others have given in their memory.

In memory of Gae Asay

Mr. Anthony M. Polvere

In memory of Jonathon Atkinson

Anthony and Tina Mediate

In memory of Deidre Bainbridge

Rebecca Caesar

In memory of Susan Scott Baker

Mr. Homer A. Scott

In memory of Kim Barber

Dave Cawrse

In memory of Edward Barlow

Pat and Jack Clark

In memory of Verba Barnes

Verba Echols and Carolyn Griffith

In memory of Leslie Blythe

Linda Witko

In memory of Elsie Boley

Frank and Georgia Boley

In memory of Mary Jane Bressler

Megan Degenfelder and

Bryan Dugas

In memory of Betty Jean Brookhart

Mr. Anthony M. Polvere

In memory of Lenora Burnside

Mary Lynne Shickich

In memory of Betty Chamberland

Kraig Kobert, CPA

In memory of John & Beverly Coles

Anonymous donor

In memory of Charlie Culver

Billie Culver

In memory of

Mary Victoria Dapolite

Mr. Anthony M. Polvere

In memory of

Gerald "Gerry" Danko

Mr. Anthony M. Polvere

In memory of Inez Melvin &

Margaret Denhof

Terri and Scott Denhof

In memory of James L. Duffy

Mary Duffy Pelzer

In memory of Tom Easterly

Neil and Jennifer Miller

In memory of Trudy Esquibel

Ann and Ralph Redman

In memory of Jack Eva

Pamela Boyer

Angela Grandinetti

Sharon Little

Iris McClure

Paulette Page

In memory of Gilly Fales

Anonymous donor

In memory of Phil Ferguson

Laurie L. Bateman

In memory of Helena De Fina

Dennis L. Davis

Jan Hermann

Steven W. Smith

Richard and Harriet Wilson

In memory of Marilyn Fuller

Marcy and Dick Lanning

In memory of Monte Joel Gehle

Misty Gehle

In memory of Dan Gray

Mr. Anthony M. Polvere

In memory of Bryan Gross

Donald and Becky Smylie

In memory of Ron Hartman

Priscilla Baker

Joy Handley

Bonnie Heidel

Lynn Kinter

Dieter Wilken and Beth Painter

Dorothy Tuthill

Thomas and Alice Wilhelm

In memory of Peter H. Hassrick

Mr. Anthony M. Polvere

In memory of Frances S. Hay

Emily F. Bunning

In memory of Lee Hermann

Mr. Anthony M. Polvere

In memory of Mary Frances

"Mike" Tisdale Hinckley

Anonymous donor

In memory of Mona Lisa Hussion

Joe and Lora Engleman

In memory of Butch Hulbert

Kelly Jensen

In memory of Ida Mae Jackson

Anonymous donor

In memory of Franny James

Diane and Randy Harrop

In memory of Betty Jording

Don Jording

In memory of Brent Kunz

Rebecca Hellbaum

In memory of Ray B. Laidet, III

Anonymous donor

In memory of Joyce and

William Laya

Ms. Valerie Spanos

Gifts Made in Memory of, contd.

In memory of

Joan Breeding Letbetter

Mr. Anthony M. Polvere

In memory of James Arlen Lockert

Mr. Anthony M. Polvere

In memory of Joseph P. Marchisio

Kathleen and Jake Chick

In memory of Bob McBride

Shawna McBride

In memory of Joe McGowan

Elsa Alaswad

Anne Brauneis

David Brooks

Michelle Chalmers

Mr. Mark Cole

Riverton Laundromat & Cleaners

Phil and Lynn Ferro

Mara Gans

Terry and Gloria Gren

Steve and Carolyn Hammack

Jim and Karin Higgins

Kathleen Humphrey

Alexis Jarvis

Robert Fay

John Gans and Stephanie Kessler

Adam Klaffky

Wind River Resources LLC

Kevin and Anne McGowan

Joan and Larry McKee

Frontline Motors

Kip and Paul Perkinson

Anna and Sam Talucci

Kurt Petersen and Rosalie Williams

Stephanie White

In memory of Carol McMurry

Barbara Dilts

Anonymous donor

Betty Fear

Mr. John F. Freeman

Mary T. Gullikson

Mr. Robert Jensen

Nicholas & Tangeman, LLC

Virginia and Ronald Olson

Cynthia L. Osborne

Ms. Susan L. Richards

Debi Salmon

Susan and Doug Samuelson

Toni and Bill Thomson

Cynthia Twing

Debra and Robert Weisz

In memory of Mary Ann Menster

Mindi Crabb

In memory of Bobby Model

Gary and Anne Hay

Jason and Linda Lillegraven

Maryann and John McGee

Anne Young and Jim Nielson

John Wilson

In memory of

Sherry Morris Morrall

Mr. Anthony M. Polvere

In memory of Suzan Moulton

National Bighorn Sheep Center

In memory of

Wyona Poston Northrup

Steven and Claudia Scott

In memory of Darren K. Oard

Ken and Doneita Oard

In memory of Dennis Ottley

Laurie L. Bateman

Tim and Katie Beppler

In memory of Marjorie James Parr

Red Path Ranch LLC

In memory of Fred Pickett

Anonymous donor

Keith and Lynn Hay

In memory of Sue Riske

Mary and Rob Garland

In memory of Donna Robeson

Norma Nelson

In memory of

Antoinette Fazzari Roe

Mr. Anthony M. Polvere

In memory of Robert Schofield

Mary N. Block

In memory of Lyle "Bud" Sherman

Mr. Anthony M. Polvere

In memory of Shelley Simonton

Susan and Wes Bowers

Melissa Cassutt

George and Maureen Krueger

Fred Emerich and

Keren Meister-Emerich

Ruth Martin

Sandra L. Meyer

Peggy Rice

In memory of Carisa Thomas

Timothy and Mary Kay Goetter

In memory of Charles J. Thompson

Linda and Randy Newman

In memory of Malcolm Wallop

Mary Elizabeth Lewis

In memory of Lots of Women

George A. Eckman

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+

Albertsons Companies ●
Foundation and the Food
Research & Action Center
Charles Stewart ●
Mott Foundation
John P. Ellbogen Foundation ●
Merle Chambers Fund ●
Newell B. Sargent ●
Foundation
Lollie Benz Plank ● ●

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

Anonymous ●
Connie Brezik ● ●
Kent and Rosie Richins ●
Richard and Judith Smith ● ●

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

Anonymous ●
AT&T Services ●
Jessica Case ●
Carol Chapman ●
The Denison Family ●
Foundation
Linda and Craig Jennings ●
Anne Pendergast ●
Susan and Doug ● ●
Samuelson

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

Reed and Jill Armijo ●
Lynne and Jeff Carlton ●
Steven and Dana Cranfill ●
Jim and Ginger Dager ●
The Franklin Institute ●
Mary Hay ● ●
Dave and Donna Kinskey ●
Joni and Ron Kumor ●
Carol and Sam Mavrakis ● ●
Patrick and Janet McGuire ● ●

Mary Beth and ●
Kent Riemondy
Erin Taylor ●
Wyoming Early ●
Childhood Partnership

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

Billie L. Addleman and ● ●
Brandi Lee Monger
Anonymous ●
Anonymous ●
Irene and Art Archibald ●
Mickey Babcock ●
Wade and Ree Beavers ●
Rusty and Toni Bell ●
Mary N. Block ●
Frank and Georgia Boley ●
Gay Bolln ●
Emily F. Bunning ●
Lucy Bunning ●
Jason and D'Ron Campbell ●
Chandler & Mercedes K. ●
Kibbee Foundation
Kellie and Robert Clausen ●
Samin Dadelahi and ● ● ● ●
Jeff Eckert
Rick and Babes Fagnant ●
John F. Freeman ●
Cynthia Chace Gray, ● ● ● ●
Frederick & Patricia
Supper Foundation
Mary T. Gullikson ●
Diane and ● ● ● ●
Randy Harrop
Hathaway Scholarship ●
Homer A. and ● ●
Mildred S. Scott Foundation
John Deere Foundation ●
William Johnsen ●
Terry and Del Johnson ●
David and Linda Kathka ● ●
Rod Kinskey and Jeanne Aro ● ●
Kraig Kobert, CPA ●
Marcia Kunstel and ●
Joseph Albright
Shawna McBride ● ●
Douglas McLaughlin and ●
Beverly Mathisen

Bob and Julie McLaurin ●
Roger and Dianna McMannis ●
Liz Mikesell ●
Jim and Sally Ann Neiman ●
Ann and Jim Ruble ● ● ●
Craig and Carmen Showalter ●
Scott Sissman and ●
Kate Sarosy
Marci and Fritz Valentine ●
John and Jan Wilczynski ●

WYOMING PEAK \$250-\$999

Anonymous ●
Anonymous ● ●
Phillip W. Atkerson ●
Linda and Mike Barton ●
Liz King Becher ●
Rosie and Robert Berger ● ●
Kathryn and Chris Boswell ● ●
Richard and Sally Bub ●
Dana Burns ●
Carolyn and Al Carollo ●
Andrew and Nancy Carson ● ●
Sarah and Andy Chapman ●
Chapter AD, PEO Sisterhood ●
Rita Cherni Smith ●
Story Clark Resor ●
and Bill Resor
Community Foundation ●
of Jackson Hole
Hal Corbett and Katie Curtiss ●
D A Davidson & Co. ●
Fred Emerich and ● ●
Keren Meister-Emerich
Robert Fay ● ●
Betty Fear ● ●
First Interstate ● ●
Bank Foundation
Carol Fischer ●
Foundation for ●
Community Vitality
Jackie Freeze and Jon Schrade ● ●
William C. Garlow ●
Bob and Valerie Grammens ●
Jacque Harrod ●
Kimberly Hetrick ●
Lois and Edward Howlin ●
George and Paula Hunker
Katherine A. Johnson ●
Don Jording ●

Arne Jorgensen and ● ●
Teresa de Groh
Dennis and Colleen Kirven ●
Ruthann KlineSmith ●
Clarene and Creed Law ● ●
Karla and Richard Leach ● ● ●
Ms. Barbara Lozier ●
Jim Magagna ●
Shawna McBride ●
Saundra L. Meyer ●
Gene and ●
Roxanne Monterastelli
Sue A. Morgensen ●
Anna Moscicki and ● ● ● ●
Michael Kenney
Jay Nielson and ●
Karen Schipfmann
Roger and Connie Plank ●
Shirley and Tim Pratt ● ●
Micah Richardson ● ● ● ●
Robert and ●
Christine Robinson
Ann Rochelle ●
Rotary Club of Laramie ●
Robin and Greg Schamber ●
Sandra A. Scott Suzor ●
Homer A. Scott ●
Susan Sharp ●
Alan and Ann Simpson ● ●
Rebekah Smith and ●
Nathaniel Hazelton
Valerie Spanos ●
Karey H. Stebner ●
Michelle Sullivan ● ●
and Brian Kuehl
Amy and Steve Unfried ●
Kristin Wilkerson ●
Wyoming Philanthropic ●
Trust, Inc.

BRIDGER PEAK Up to \$250

Anonymous ●
Anonymous ●
Anonymous ●
Anonymous ●
Anonymous ● ● ● ●
Julia and James Abbott ●
Brenda and Charles Allen ●
Amy Andersen & Tim Wilson ●
John and Jami Anderson ●

KEY: ● WYCF ● WYAA ● Wildlife ● WYWF

Timmy Anderson ●	Mandy and Brian Fabel ●●	Kelly Jensen ●	Mark Ransdell ●
Charlotte Babcock ●	Ray Fleming Dinneen ●	James A. Johnston ●	Red Path Ranch, LLC ●
Jerrica and Robert Becken ●●	Angel Foster ●	Donna Kenney ●	Sherri Lynn Redden ●
Carol Bell ●	Kate Foster ●●●●	Cathi and Dick Kindt ●	Ann and Ralph Redman ●
LeeAnne M. Bell ●	Jack and Judith Fowler ●	James and Debbie Klessens ●	Steve Reimann ●
Helga Benjamin ●	John and Theresa Freeman ●	Betty Koller ●	Allison Renton ●
Dale Bohren and ●	Deanna Frey ●	Eric Krszjanick ●	Darwin Rinderer ●
Susan Anderson	Lynn Elise Friend ●●	Erin Grubb ●	Daniel Roble and ●
Tara Bolgiano ●	Steve and Camille Furtney ●●	Sandy and Miguel Leotta ●	Donna Cameron
Frank and Helen Bonsal ●	Mary and Rob Garland ●	Mary Elizabeth Lewis ●	Sally and Michael Sarvey ●
Judy E. Booth ●	Kathy and Robert Garrison ●	Sherre Liljegren ●	Jay and Alexandra Schneider ●
Pamela Boyer ●	Misty Gehle ●●●	Robert and Carol Lindberg ●	Steven and Claudia Scott ●
Michele and Butch Burdick ●	Zachary Geisterfer ●	Mark Linder ●	Carol and Jan Shalom ●
Ken and Patti Burns ●	Margaret and John Gibbens ●	Sharon Little ●	Alexandra Shannon ●
Rebecca Caesar ●	Joe C. Glode ●	Meghan Lucas ●	Diana W. Shelton ●
Martha Rogers ●	Candy Good ●	Denise and Michael Lucero ●	Mary Lynne Shickich ●
Carly-Ann Carruthers ●	Lesa Goton-Young ●	Ruth and Mike Massie ●	Susan and Arthur Simpson ●●
Cathy Carson ●	Doug Gouge ●	Sarah Brown Mathews ●	Kate Smith ●
Dave Cawrse ●	Angela Grandinetti ●	Iris McClure ●	Laurie Stoelk ●
Edward and Shirley Chase ●	John and Ellen Green ●	Anita McLaughlin ●	Stan and Kay Strike ●
Kathleen and Jake Chick ●	Barbara L. Gubbels ●	Anthony and Tina Mediate ●	Carol and Bob Tarantola ●
Employees of ●	Vickery Fales Hall and ●	Maurita and Patrick Meehan ●	Maryl Thompson ●
Child Support Services	Bryant Hall	Sandra Menke ●	Gina and Mark Thoney ●
Coal Creek Tap ●	Charles and Cherry Hall ●	Sarah and Tom Mentock ●	Robert and Mary Tobin ●
Mindi Crabb ●	Steve Hamaker ●	Mike and Corky Messenger ●	Nancy S. Tribble ●
Sylvia Crouter and ●	Anastasia Hannebrink ●	Neil and Jennifer Miller ●●	John and Mary Kay Turner ●
J. D. Hodgson	Charles and Doris Hartwig ●	Marirose and Bob Morris ●●	Michael and ●
Jessica and Jason Crowder ●	Erin Harvey ●	Lynn and Rod Morrison ●	Margie Von Flatern
John and Susie Davis ●	Christi Burgess Haswell ●	Amy and Luke Munsell ●	Michael Vranish ●
Megan Degenfelder and ●	Megan Hayes and Reed Zars ●	Judy and James Myers ●	Barbara W. Walker ●
Bryan Dugas	Rebecca Hellbaum ●	Linda and Randy Newman ●	Carolyn Walton ●
Terri and Scott Denhof ●	Marcy Helser ●	Linda Nix and Neil Short ●	Wealth Strategies & ●
Carolyn Deuel ●	Jan Hermann ●●	Nutri-West ●	Consulting, LLC
Judy Dils ●	Lizz Higdon and ●	Dossie Overfield and ●	Rowene Weems ●
Barbara Dilts ●	Marykitt Haugen	Rob Overfield	Marjin Werquin ●
Ward Dominick and ●	Hilary and Ralph Goodwin ●	Darwin D. Pace ●	Dan and Mardi Wheeler ●
Nikki Brew	Family Foundation	Paulette Page ●	Craig Williams ●
David and Susan Driggers ●	Cindy Hinckley ●	Ben Parkhurst ●	Thomas Wilson ●
Skip and Maria Eastman ●	Carol A. Holland ●●	Jim Penzien ●	Charlie and Pat Winlow ●
Verba Echols and ●	Ralph J. Holsclaw ●	Jean Petty ●	Elizabeth Winn ●
Carolyn Griffith	Jane A. Ifland ●	Michele Prevost ●	Linda Witko ●
George A. Eckman ●	J & S Enterprises ●	Vickie Quisenberry ●	Jack Wolbach ●●
John and Deborah Emmerich ●	Arik D. Jacobson ●		Patricia M. Wolfe ●

Funds Created in 2019

307 Gratitude Fund

Alliance for Historic Wyoming Fund

Converse County Hospital Foundation Fund

Foundation for the Arcs of Wyoming Fund

Fred Pickett Fund

Friends and Family of

Jean Bailey Healy Library Fund

Hubbard-Rowe DAF Fund

John A. Kane Charitable Fund

John A. Kane Scholarship Endowment Fund

Ken and Faith Whipple Scholarship
Endowment Fund

Laramie Interfaith Agency
Endowment Fund

Ride the Range Wyoming Women
Veterans Empowerment Fund

Sandra Thaler Memorial Donor Advised
Endowment Fund

Yellowstone Recreation Foundation
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	Lisa Hubbard and Rebecca Rowe	Craig and Carmen Showalter
William and Teresa Ankeny	Catherine and John MacPherson	Press and Shirley Stephens
Ann Cazin	Claudia Pearson	Steve Todd
John F. Freeman	Lollie Benz Plank	Tommy and Betsy Wagner
George and Linda Gault	Martha and Greg Ptasnik	Wayman Wing
Jim and Jenny Gersack	Susan and Doug Samuelson	Terry Zumbrennen

Key Club

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

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

President's Circle

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

Billie L. Addleman, <i>Cheyenne</i>	Dan Guerttman, <i>Casper</i>	Mark Mickelson, <i>Big Piney</i>
Bill Ankeny, <i>Sheridan</i>	Diane Harrop, <i>Douglas</i>	Baillie Miller, <i>Laramie</i>
Joy Bell, <i>Evanston</i>	Della Herbst, <i>Sheridan</i>	Anna Moscicki, <i>Dubois</i>
Budd Betts, <i>Dubois</i>	Greg Irwin, <i>Cody</i>	Lollie Benz Plank, <i>Tucson, AZ</i>
Carolyn Bing, <i>Pinedale</i>	Arne Jorgensen, <i>Jackson</i>	Jim Rice, <i>Dubois</i>
Connie Brezik, <i>Casper</i>	David Kathka, <i>Loveland, CO</i>	Kathy Tomassi, <i>Kemmerer</i>
Serena Cobb, <i>Casper</i>	Dennis M. Kirven, <i>Buffalo</i>	Lili Turnell, <i>Meeteetse</i>
Linda J. Cooper, <i>Bondurant</i>	Rick Lawton, <i>Jackson</i>	Sandra Wallop, <i>Big Horn</i>
Joan Evans, <i>Cheyenne</i>	Kim Love, <i>Sheridan</i>	
John F. Freeman, <i>Laramie</i>	Douglas McLaughlin, <i>Casper</i>	

Summarized Financial Information

Statements of Financial Position

Current Assets	2019	2018
Cash and cash equivalents	7,489,172	7,405,817
Investments	157,123,773	136,157,714
Other receivables and other assets	19,244	800
Prepaid expenses	62,212	16,080
Property & Equipment, net	778,233	759,974
TOTAL ASSETS	165,472,634	144,340,385
Liabilities and Net Assets		
Accounts payable	118,898	142,525
Accrued expenses	55,958	60,041
Grants payable	2,213,845	2,176,339
Security Deposits – Tenants	500	500
Obligation stipulated by donor gift	569,331	552,659
Funds held as agency endowments	25,760,763	24,567,414
Funds held in trust	7,472,589	8,065,435
TOTAL LIABILITIES	36,191,884	35,564,913
TOTAL NET ASSETS - UNRESTRICTED	129,280,750	108,775,472
TOTAL LIABILITIES AND NET ASSETS	165,472,634	144,340,385

Statements of Activities

Support and Revenue	2019	2018
Contributions	8,714,245	13,535,903
Amounts rec'd. for agency endowments	(1,417,764)	(4,664,535)
Other Income	2,186,481	2,178,374
Investment Income	20,727,651	(8,514,143)
TOTAL SUPPORT AND REVENUE	30,210,613	2,535,599
Expenses		
Grants	9,574,300	6,948,907
Grants made from agency endowments	(4,833,862)	(787,091)
Administration	1,001,251	880,459
Program Expense	3,110,211	3,168,469
Fundraising Expenses	570,609	555,381
Investment fees	282,826	283,373
TOTAL EXPENSES	9,705,335	11,049,498
CHANGE IN NET ASSETS	20,505,278	(8,513,899)
NET ASSETS, BEGINNING OF YEAR	108,775,472	117,289,371
NET ASSETS, END OF YEAR	129,280,750	108,775,472

Total WYCF Expenses 2019

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 2019/2020 Volunteer Boards!

Irene Archibald, *Encampment*
Reed Armijo, *Jackson*
Wade Beavers, *Dubois*
Rusty Bell, *Gillette*
Frank Boley, *Sheridan*
Jason Campbell, *Saratoga*
Steven Cranfill, *Cody*
Rick Fagnant, *Lander*

Joni Kumar, *Casper*
Patrick McGuire, *Cheyenne*
Bob McLaurin, *Jackson*
Roger McMannis, *Big Piney*
Mary Beth Riemondy, *Jackson*
Scott Sissman, *Casper*
Susan Samuelson, *Cheyenne*
Erin Taylor, *Cheyenne*

Kristin Wilkerson, *Sheridan*
Alison Gee (2019), *Gillette*
Ryan Lance (2019), *Cheyenne*
Cynthia Chace Gray (2019), *Sheridan*
John Freeman, *Emeritus*
Arne Jorgensen, *Emeritus*
Lollie Benz Plank, *Emerita*

Wyoming Community Foundation 2019/2020 Local Advisory Board Members

Casper Area

Liz King Becher
Katrina Beckman
Kathy Blair
Kellie Clausen
Verba Echols
Roman Gazda
Diane Harrop
Joni Kumor
Amy Munsell
Bart Rea
Robert Robinson
Ann Rochelle
Scott Sissman

Dubois/Crowheart Area

Wade Beavers
Budd Betts
Ellen Jenkins
Rick Metzger
Anna Moscicki
Jim Rice
Missy Shofner Sprouse

Evanston Area

Julia Abbott
Linda Biffert
Brian and Stephanie Davis

Terri Denhof
Cheryl and David Johnsen
Andy Kopp
Mick Kindler
Tib Ottley
Mark Ransdell
Amelia Rutner
Maryl Thompson
Michael Vranish
Dan Wheeler
Penny Williams

Rock Springs Area

Deborah Baker
Jack Costantino
Renee Dana
Kathy Garrison
Keith Hay
Alex Nelson
Lauren Schoenfeld
Shelby Vasa
Susie von Ahrens
Paula Wonnacott

Sheridan/Johnson Local Board

Bob Grammens
Cynthia Chace Gray
Arik Jacobson

Donna Kinskey
Ada Kirven
Benjamin Kirven
Kim Love
Jay McGinnis
Lollie Benz Plank
Steve Reimann
Nick Smith
Valerie Spanos
Rita Cherni Smith

Sublette Area

Shell Upstream Americas
John Anderson
Janet Bellis
Carolyn Bing
Sam Bixler
Tara Bolgiano
Mindi Crabb
Aimee Davison
Dean Loftus
Barbara Lozier
Roger McMannis
Mark Mickelson
Sherri Lynn Redden
Bettina Sparrowe

Wyoming Community Foundation 2019/2020 Priority Fund Advisory Board Members

Wyoming Afterschool Alliance

Karen Bierhaus
Steve Hamaker
Shawna McBride
Liz Mikesell
Holley Nicholson
Robin Schamber
Craig Williams

Wyoming Wildlife Foundation

Gary Condos
Jerry Galles
Diane Harrop
Jon Martin
Scott Talbott

Wyoming Women's Foundation

Carol Bell
Mary Burman

Tanya Lewis
Kimberly Hetrick
Deidra Armstrong
Rosie Berger
Bernadine Craft
Megan Degenfelder
Kate Johnson
Ivy McGowan-Castleberry
Saundra Meyer
Susan Sharp

Current Staff

WYOMING COMMUNITY FOUNDATION

Craig Showalter
President & Chief Executive Officer

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

Jerrica Becken
Associate Director of Philanthropy

Anita Roman McLaughlin
Program Associate

Kathleen Chick
Scholarship and
Communication Coordinator

Kevin Rossi
Grant Coordinator

Allison Renton
Database Specialist

Vickie Quisenberry
Accounting Clerk

Helga Benjamin
Foundation Administrator
& Executive Assistant

WYOMING AFTERSCHOOL ALLIANCE

Michelle Sullivan
Director

Kate Foster
Program Coordinator

WYOMING WILDLIFE FOUNDATION

Kate Smith
Program Coordinator

WYOMING WOMEN'S FOUNDATION

Rebekah Smith
Director

Alex Shannon
Communication &
Event Coordinator

For over 30 years WYCF has connected people who care with causes that matter to build a better Wyoming. Since its inception, WYCF has granted over \$85 million to charitable causes while also providing a variety of support to our nonprofit agency fund holders.

1472 N. 5th Street, Suite 201
Laramie, WY 82072
wcf@wycf.org • wycf.org • 307.721.8300