

Unrestricted Operating Total

Unrestricted Operating Summary

- 000001 Unrestricted Operating
- 000002 Unrest Op - Audit Only - Pension & OPEB

Unrestricted Operating Reserve Summary

- 005001 Unrestricted Operating Reserve
- 005002 Non Capital Equipment Reserve
- 005003 Fringe Benefit Reserve
- 005004 Transportation Plane Reserve
- 005005 Bond Coverage Reserve
- 005006 Legal Reserve
- 005007 Voluntary Separation Incentive Plan 2017 Reserve

Designated Operating Total

Designated Operating General Summary

- 010002 Designated Operating General
- 010062 Designated Operating Transportation Plane
- 010069 Designated Operating Agriculture Experiment Station (AES)
- 010072 Designated Operating Board of Cooperative Educational Services (BOCES)
- 010077 Designated Operating Cephem Nair
- 010078 Designated Operating Cooperative Extension Services (CES)
- 010087 Designated Operating National Center for Atmospheric Research (NCAR)
- 010093 Designated Operating Project Residuals
- 010104 Designated Operating Tier 1
- 010105 Designated Operating Veterans Certification
- 010107 Designated Operating WWAMI HB85
- 010108 Designated Operating WWAMI Repayment Fund
- 010109 Designated Operating WYDENT Repayment Fund
- 010120 Designated Operating WYDENT Tuition Contract Pmt HB85

Designated Operating Faculty Support Summary

- 050001 Designated Operating Faculty Start up
- 050002 Designated Operating Faculty Discretionary
- 050003 Designated Operating Faculty Development

Designated Operating Funds from Fees Summary

- 070001 Designated Operating Funds from Fees
- 070002 Designated Operating Funds from Course Fees

Designated Operating F&A Recovery Summary

- 085001 Designated Operating F&A Recovery

Designated Operating Internal Research Summary

- 090001 Designated Operating Internal Research

Designated Operating Cost Share Summary

- 095001 Designated Operating Cost Share

Designated Operating Other

- 096000 CJC Operations
- 097000 Bison Run Operations

Unrestricted Endowment Total

Division/Department Operations Summary

- 100001 Division/Department Operations

Scholarships Summary

- 140001 Scholarships

Fellowships Summary

- 160001 Fellowships

Professorships Summary

- 180001 Professorships

Restricted Loans Total

Custodial/Welfare/General Fund Loans Summary

- 300001 Custodial Student Loans
- 300024 McClintock Stu Asst
- 300025 Med Std Loan Fund

Sponsored Project Funds Total

Federal Funds Summary

- 350001 Federal Direct Sponsored Funds

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

350002	Federal Appropriations
Non Federal Funds Summary	
355001	State of Wyoming
355002	Industry
355003	Other States
355004	Foreign Entities
355005	Non Profit/Foundation
Project Conversion Summary	
359001	Project Conversion Residual
Govt Funds Non Project Total	
Federal Loans Summary	
400001	Federal Direct Loans
400002	Federal Work Study
400003	Federal Pell Grant
400004	Federal SEOG Grant
400005	Loan Fund Perkins
400006	Loan Fund Nursing
400007	Loan Fund Pharmacy
State Loans Summary	
420001	Loan Fund Teacher Loan Program
420002	Loan Fund Med School Loan
420003	Loan Fund Family Practice Res
420004	Loan Fund Med School Contract
420005	Loan Fund Adv Practice RN Psychiatry Stu
420006	Loan Fund Dentistry School Loan Fund
420007	Loan Fund BRAND Loan Fund
420008	Loan Fund WICHE Loan Fund
Foundation Held Cash Total	
Foundation Held Cash Summary	
450001	Foundation Held Cash
Contributions Operating Total	
Contributions Division/Department Operations Summary	
500001	Departmental Operations from Contributions
500002	Health Clinic for Honduras
500003	A&S Deans Visioning Fund
500004	A&S Special Projects Fund
500005	DF - Accounting & Finance Department
500006	Accounting Student Organizations Fund
500007	Acctg Quasi Endow Invest
500008	ACTEC Estate Planning Fund
500010	Bantjes Adrian Memorial Fund
500011	Adult/Non Traditional Student Center Gifts
500012	Advanced Technology Fund
500013	Ag Experiment Station Special Projects
500014	African American Studies Program
500015	AfricanAmer Comm Course Fund
500016	Ag Cooperative Extension Discretionary Fund
500017	Agricultural & Applied Economics Discretionary
500018	Ag Experiment Station Discretionary Fund
500019	Ag Special Projects
500020	Ag Weekend Activities
500021	Aging&Human Development Gifts
500022	Agriculture Discretionary
500023	AHC Discretionary
500024	Air Force ROTC Discretionary Fund
500025	Alpine Archeology Fund
500026	ALSAM FNDTN & UW PHARM DIVRSTY
500027	Heritage Alumni Excellence Circle
500028	American Heritage Center Program Gifts
500029	American Medical Assoc Educ Rsrch Fund
500030	American Indian Studies Discretion

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500031 High Plains American Indian Research Institute Fund
500032 American Studies Discretionary
500033 Animal Science Discretionary
500034 Drum Anna M & Sherrill E Fund in Geology
500035 Health Science Discretionary
500036 Anthropology Discretionary
500037 Anthropology Museum Fund
500038 APN Healthcare Solutions Fund
500039 Arch Coal
500040 Archeological Support Fund
500041 Arco/American Indian Fund
500042 Army ROTC Operations Fund
500043 Art Museum Acquisition Fund
500044 Art Museum Restricted Funds
500045 ASUW Discretionary Fund
500046 Atmospheric Science Discretionary
500047 Sullivan Patrick Undergrad & Graduate Travel Award
500048 Bailey Jim & Audrey Fund Mechanical Eng
500049 Baker Hughes Research Scientists
500050 Berry Center Excellence Fund
500051 Beyond the Classroom
500052 Biodiversity Institute Discretionary Fund
500053 Biodiversity Institute Fund
500054 Life Sciences Directors Fund
500055 Bird A Thon Fund
500056 Board of Advocates
500057 Kester Bonnie Jane Excellence In Ed
500058 Botany Discretionary
500059 Boyd Margaret S Director of DPND
500060 BP Rock & Fluid Properties Lab Remodel
500061 BRAND Program Fund
500062 Burger Amy & Eric Fund
500063 Burlington Research Fund for Geology
500064 Business Student Travel
500065 Campus Recreation
500066 Cancer Research Donations
500067 Carling Matthew Research Start Up Account
500068 Casper Family Medicine Residency Honduras Health Care Program
500069 CCRAM Development Account
500070 CEPE Dept Technology & Facilities Account
500071 Trover Charles D Family Foundation Literacy Partnership Fund
500072 Chemistry Discretionary Fund
500073 Civil & Architectural Engineering Tech Fund
500074 Civil Engineering Discretionary Fund
500075 CJC Tennis
500076 CJC Baseball
500077 CJC Football
500078 Cowboy Joe Club Golf
500079 CJC Operations Acct
500080 CJC Pepsters
500081 CJC Skiing
500082 CJC Support Account
500083 Swim Team Cowboy Joe Club
500084 CJC Track
500085 CJC Volleyball
500086 CJC Womens Basketball
500087 CJC Womens Golf
500088 CJC Womens Soccer
500089 CJC Wrestling
500090 Classical WY Membership KUWL
500091 Cloud Peak Branding & Career Aware Business

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500092 Cloud Peak Branding & Career Awareness Engr
500093 Cloud Peak Energy Student Club Business
500094 Cloud Peak Energy Student Club Engineering
500095 Club Sports Discretionary Discretionary Fund
500096 Coal Bed Methane Project
500097 COB Advisory Bd Faculty Award
500098 COB Dean Allowance
500099 OBSOLETE College of Business Faculty Support Program
500100 MBA Discretionary Account Discretionary Fund
500101 College of Law Special Projects Fund
500102 Communication Disorders Undergraduate Research Travel Fund
500103 Communication & Mass Media Discretionary Fund
500104 Speech Language Discretionary Fund
500105 Computer Science Depart Discretionary Fund
500106 Conservatory Fund
500107 Coop Extension Serv Special Projects
500108 Coop Ext Service
500109 Cowboy Joe Club Gifts
500110 Cowboy Parents Discretionary Account Discretionary Fund
500111 Craig Estate
500112 Criminal Justice Discretionary Fund
500113 Crowdfunding Gift Account
500114 Center for Fetal Programming Special Projects
500115 Center for Civic Education Fund
500116 Center for Global Studies Excellence Fund
500117 Center for Law & Energy Resources in the Rockies CLERR Fund
500118 Center for Global Studies Gift Account
500119 OBSOLETE Center for Global Studies World to Wyoming Fund
500120 Center for Intl Human Rights Law & Advocacy
500121 Center for Student Services in the College of Engineering & Applied Sciences
500122 Cultural Outreach Program Discretionary Fund
500123 Arts & Sciences Cultural Programs Discretionary Fund
500124 Curriculum & Instruction Discretionary Fund
500125 Bowser Curtis W Gift Account
500126 Hylton Dale & Ruth for Piano Music Dept Memory of M Hylton Hammond
500127 Daniels Fund Education Initiative
500128 Daniels Fund Prof Growth Early Childhood
500129 Daniels Scholar Success Program
500130 UW at Casper Discretionary Fund
500131 Chemical Engineering Discretionary Fund
500132 Petroleum Engineering Discretionary Fund
500133 Dickman Library Endow Fund
500134 Dist Alumni Award
500135 OBSOLETE Reeves Douglas Graduate Fellowship in Literacy - see 550034
500136 Early Care & Education Center Fund
500137 ECEC Fee Subsidy Program
500138 Economics Discretionary Fund
500139 Econ/Finance Quasi End Invest
500140 Economic Development
500141 Adult Education Discretionary Fund
500142 Counselor Education Discretionary Fund
500143 Educational Administration Discretionary Fund
500144 Educational Foundations Discretionary Fund
500145 Vocational Education Discretionary
500146 Wyoming Center for Teaching & Learning
500147 Electrical & Computer Engineering Discretionary Fund
500148 Ellbogen National Board Certification Initiative Fund
500149 EnCana Geology & Geophysics Student Support
500150 Energy Mans Environ
500151 Energy Resource Management Project
500152 Engineering Management Program

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500153 Engineering Special Projects
500154 Engineering Summer Program
500155 Engineering Summer School
500156 Engineers Without Borders EWB Guatemala
500157 English Discretionary Fund
500158 Engineering Minority Program ARCO
500159 Haub Discretionary Fund Discretionary Fund
500160 Eppson Harold F Memorial Library Fund
500161 Belmont Erica Research Funds
500162 Estate Planning Practicum Fund
500163 Ethics Program Support Fund
500164 Eurasia Research Fund
500165 Evolving Artificial Intelligence Lab Research Fund
500166 ExxonMobil Fnd Math/EnergyFund
500167 ExxonMobil K 12 Energy Educ & Workforce Devel Init
500168 Family Practice Ctr Casp Gifts
500169 Family Practice Residency Program Cheyenne
500170 Family Practice Residency Prog Casper
500171 Family & Consumer Science Special Projects
500172 Family & Consumer Science Discretionary Fund
500173 UW Family Medicine Residency Program Flouride Treatment & Education Program
500174 UW Family Medicine Residency Program Patient Emergency Fund
500175 Farm Credit Services of America Agricultural Leadership Program
500176 Fax Resources for Econ Dev
500177 VP Administration AMAX Discretionary
500178 First Tee UW Program Gifts
500179 Fishburn Albert Trust Fund
500180 Fisher Innovation Challenge
500181 Fitz Bequest
500182 Forensics/Speech & Debate Discretionary Fund
500183 Fornstrom ACRES Excellence Fund
500184 Friends of the Band
500185 Frison Institute Discretionary Account Discretionary Fund
500186 Frost Nedward Fund
500187 Grooms & Harkins Student Professional Engagement Fund
500188 G O Forward Fund for the Haub School of Environmental & Natural Resources
500189 Gen Life Sciences Development
500190 Gender Diversity in Petroleum Engr Halliburton Fund
500191 Geography Discretionary Fund
500192 Geol Unres Frost
500194 Geology Discretionary Fund
500195 Geology Keck Fdn
500196 Geology Museum U/R Gifts
500197 Gift Trustee Symp
500198 Graduate School Gift Account
500199 American Studies Dept J Green
500200 Griffith Wm D Fund
500201 Grimm Sergei Beq
500202 H S Instit Dept Scho
500203 Vaughan Harry C University of Wyoming Planetarium Excellence Fund
500204 Otto Helga Haub School of Environment & Natural Resources Additional Support Fund
500205 Haub School of Environment & Natural Resources Faculty Support Fund
500206 Haub School Academic Programs
500207 Healthy Pokes
500208 Synergy Hesburgh Award
500209 Hess Digital Rock Physics Lab Performance Fund
500210 High Plains Archaeology Fund
500211 Hirola Antelope Recovery Proj
500212 History Discretionary Fund
500213 Hlth Econ Policy Ctr Discr Fun
500214 Animal Science Judging Teams

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500215 Hydrogeophysics Material Properties Laboratory Fund
500216 Institute of Energy Research Discretionary Fund
500217 Geology Industry Field Support for Students
500218 Information Technology Discretionary Fund
500219 Info Tech Gifts
500220 Inky Paper Print Series Donations
500221 Inst Energy Env Op
500222 OBSOLETE Institute of Management Accountants FAR Fund
500223 OBSOLETE Global & Area Studies Discretionary Fund
500224 International Student Emergence Fund
500225 International Programs Discretionary Fund
500226 Sawyer Jane E Memorial Pipe Organ Fund
500227 Jazz Studies Discretionary Fund Discretionary Fund
500228 Jazz Wyo Membership KUWL
500229 Jazz Wyo Underwriting KUWL
500230 Schuman/Smith Rangeland Grad Award
500231 Burman John Fund for Clinical & Professional Ed
500232 Welsh John E Field Account
500233 Ellbogen John P Foundation Multidisciplinary Fluid Mechanics Lab
500234 Ellbogen John Excellence in Early Childhood Ed
500235 Johnson Dr Brian & Annette Animal Sci Grad Stud Travel Fund
500236 Hays Elliott G Wyoming Internship & Small Business Development Fund
500237 Johnston Public Relations Fund
500238 Wyoming Aids ETC Jones/Dunlap
500239 Kahn Barbara Foundation for Speech Correction
500240 Kaiser Program to Strengthen Ethics Curriculum
500241 Kearl Agronomy Economics Research Fund
500242 Keck Chemistry eNMR Fund
500243 Kendall House Fund
500244 Kennedy E Chatterton Fund
500245 Larsen Kevin S Memorial Fund Award
500246 Physical Education Discretionary Fund
500247 Knape Family Clinical Lab Science Fund
500248 Lange Foundation MBA Graduate Assistant Alumni Career Services Fund
500249 Latchininsky Research Projects
500250 Latina/o Studies Fund Discretionary Fund
500251 Law Library Development Fund
500252 League of Democratic Schools Fund WSUP
500253 LeaRN Program
500254 Legal Studies in Business Research Fund
500255 Library Development Board Fund
500256 Library Gift Book
500257 Library Laurels
500258 Science Library Discretionary Fund
500259 Williams Louis O & Terua P Conservatory Fund
500260 OBryan Lowell Memorial Fund
500261 Dale Marcia Aspire Scholars Program Fund
500262 Chinburg Marie B Summer Music Camp Sch for high school students
500263 Marriott Fund for Folk & World Music
500264 Master of Fine Arts Excellence Fund
500265 Masters of Public Administration Discretionary Fund
500266 Math Discretionary Fund
500267 MBA Programming
500268 McKay Susan Women & Girls Armed Conflict
500269 McMurry Susan Strategic Ptrshp in Nursing in Wyoming
500270 McMurry Marching Band Matching
500271 Mealor Weed Science Support Fund
500272 Mechanical Eng Discretionary Fund
500273 Medicine Lodge Creek for the Frison Inst
500274 Management & Marketing Discretionary Fund
500275 Microbiology Discretionary Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500276 Modern Languages Discretionary Fund
500277 Molecular Biology Disc Acct Discretionary Fund
500278 Multicultural Affairs
500279 Multicultural Alumni Committee Discretionary Fund
500280 Museum Studies Minor Fund
500281 Music Discretionary Fund
500282 Music Dept Special Projects
500283 Lamar N T Account for Collections Dvlpmnt
500284 Raulins Nancy Rebecca Fund for Chemistry
500285 Natural Science & Humanities Fund
500286 Blackstone Pet Chair
500287 NEWS Reporter
500288 Nightingale Center Gift Account
500289 Nursing Restricted Gifts
500290 Nursing Discretionary Fund
500291 Office of Student Life Discr
500292 Out West in the Rockies Historical & Cultural Archive Fund
500293 Outdoor Adventure Fund Discretionary Fund
500294 Outreach School Discretionary Fund
500295 Paleoindian Research Lab
500296 Ferrell Pesticides on Weed Science
500297 Pet History Research
500298 Petroleum Hist Centr
500299 Pharmacy Discretionary Fund
500300 Philosophy Discretionary Fund
500301 Physical Chemistry in the Frontier Lecture Series
500302 Physics Discretionary Fund
500303 Plant Sciences Personnel Discretionary Fund
500304 Plant Sciences Student Organizations Fund
500305 DDF - SPPAIS
500306 Powering the Web of Life Fund
500307 Professional Nursing Award
500308 Professional Writing Fund
500309 Psychology Discretionary Fund
500310 Rainbow Resource Center Discretionary Fund
500311 Renewable Resources Personnel Discretionary Fund Rangeland Ecology
500312 Reckling Fred/Jo Ann
500313 Reclaiming Weed Invaded Well Pads in the Wyoming Basin Fund
500314 Reclamation Ecology Project
500315 Abilities Discretionary Fund
500316 Religious Studies Discretionary Fund
500317 Renewable Resources Range Club
500318 Rentschler George Library
500319 Research Commons Fund
500320 Brown Ann B Fund for Art
500321 Rhoads Sara Jane Trust
500322 Rifle Team Discretionary Fund
500323 Berry Robert B Biodiversity Institute Fund
500324 Rochelle Athlete Ctr Equip/Fur
500325 Rocky Mountain Herbarium Fund
500326 Rocky Mountain Power Senior Design Symposium
500327 Rocky Mountain Rendezvous Fund
500328 DF Rodeo Team
500329 Ruckelshaus Institute of Environ &NR
500330 Savage Trust
500331 School of Energy Resources Support Fund Std & Faculty
500332 Schmale Brothers Beyond Classroom Fund
500333 School of Energy Resources Discretionary Fund
500334 Science & Math Teach Center Projects Fund
500335 Thomas Senator Craig Papers
500336 SEND Student Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500337 Senior Design Mechanical Engineering
500338 SEO Gift Account
500339 SER Professional Land Mgt Program
500340 SER Reservoir Characterization Collaboratory
500341 Drum Anna M & Sherrill E Fund in Athletics
500342 Harper Skip Fund for Vertical Dance
500343 Smyth Kevin Memorial Fund
500344 Snowy Range Nonprofit Institute Fund
500345 Social Justice Research Center
500346 Social Work Discretionary Fund
500347 Sociology Discretionary Fund
500348 Special Education Discretionary Fund
500349 Special Events WPM
500350 Spence Law Firm Historical Trials Competition Fund The
500351 Spicer Thomas E & Deborah J Excellence Fund: Haub School of Environment & Natural Resources
500352 Statistics Discretionary Fund
500353 Student Leadership/Civic Engagement SLCE
500354 STOP Violence Program Gift
500355 Student Affairs Discretionary Fund
500356 Student Financial Aid Discretionary Fund
500357 Student Publications
500358 Sublette Moose Project
500359 Summer Field Course Gifts
500360 Summer High School Institute Fund
500361 Surdam Res Geology
500362 Survey Research Center Discretionary Fund
500363 Symphony Association
500364 Symposium Fund Health Sciences
500365 Synergy Program Fund
500366 OBSOLETE - Spicer Thomas E & Deborah J Excellence Fund: International Programs & Center for Global Studies - USE 600549
500367 Telehealth Therapy for Survivors of Intimate Partner Violence
500368 The World is Their Classroom Fund
500369 Theater & Dance Discretionary Fund
500370 Stabile Toni Resource Center Fund
500371 Trial Practice Success Fund
500372 University of Washington Collaborative Fundraising Agreement
500373 Undergraduate Research Programs COANR
500374 Union Wireless Engineering Summer Program Fund
500375 Art Museum Contributions
500376 Art Museum Programs
500377 Art Museum Membership
500378 University Art Museum Gen Operations
500379 University Professor
500380 University Studies II
500381 US West Excellence in Educ
500382 UW at Casper Education Enhancement Award - OBSOLETE USE 530305
500383 UW Choral Foundation
500384 UW Common Cents Fall Financial Wellness Series & Annual Financial Wellness
500385 University of Wyoming Laramie Robotics Club Fund
500386 UW Strings Project
500387 UW/NPS Research Station Spec Support Fund
500388 UWCC Kenya Water Project
500389 UWs 21st Century Business Technology Fund
500390 UWTV Gifts
500391 Variety Trials in Agriculture
500392 Vertebrae Paleontolo
500393 Vet Sci Canine Dysautonomia Research
500394 Veterinary Science Discretionary
500395 Veteran Services Center Fund
500396 W R Coe School Gen Reserve
500397 Walgreens Diversity Fund for Pharmacy

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500398 Walton Family Foundation Fund The
500399 Walton Family Foundation Fund for the Haub School of Environmental & Natural Resources The
500400 Wilson Warren D Mens Golf Team Fund
500401 Warren JE Prof Award
500402 Weed Management in Agronomic Crops
500403 Westedt Fund
500404 Global Engagement Office Abbotsford Project
500405 Wyoming Institute for Humanities Research Discretionary Fund
500406 Pugh Wilma History Fund
500407 WY Institute for Disabilities Gift Account
500408 Wind Energy Research Center WERC Fund
500409 Wind River Satellite Program
500410 Womens Center Projects/Programming Fund
500411 Womens Studies Discretionary
500412 World Music Fund
500413 Wyoming Public Radio Gifts
500414 WPM KUWR Underwriting
500415 WPM Membership KUWR
500416 WPM Misc Income
500417 WR Coe Estate Gen Reserve
500418 Wright Non Endowed Electrical & Computer Engineering Excellence Fund
500419 WTBC Casper Start Up Challenge
500420 Medical Education Discretionary Fund
500421 WY Collaborative Mentor Acad S Institute
500422 WY Conservation Corps Fund
500423 WY Cooperative Research Unit Fund
500424 WY Energy Education
500425 Wyoming Partnership for Civic Education
500426 Wy Phys Ed Tchrs Net
500427 Wyoming School University Partnership Transition Summit Fund
500428 WY State News Bureau
500429 Wy Technology Business Ctr Gifts
500430 WyCEL Wyoming Center for Educational Leadership
500431 WY Center on Aging WyCOA Fdn Acct
500432 WyGISC Support
500433 WyGISC Atlas of Wyoming Project
500434 WyGISC Gift Account
500435 Wyoming Birding Bonanza
500436 Wyoming Institute of Humanities Research Fund
500437 Wyoming Migration Initiative Operating Support
500438 Wyoming Reclamation & Restoration Center Fund
500439 Wyoming State History Day Gift Fund
500440 Wyoming Breast Health Web Site
500441 Wyoming Gamelan Fund
500442 Wyoming is Our Laboratory
500443 Yarborough Ryan
500444 Zoology Discretionary
500445 Graduate Business Program
500446 Mineral Engineering
500447 Vet Entomology
500448 Unrestricted Gifts
500449 Heptner Life Insuranc
500450 Meyer Research Acct
500451 Paul Stock Foundation Endow
500452 Simpson M L Endow
500453 Sundin Endowment
500454 Hansen Lta Maintenanc
500455 Anadarko Petr Enrgy Res Rec Ex
500456 Anselmi Rudolph&Louise COB Exp
500457 Anselmi Rudolph&Louise Nrsng
500458 Blackstone Donald UW Endow Exp

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

500459 Carlson WmD Intern UW End Exp
500460 Ellbogen J GradFellowEntr Exp
500461 Gardner B D Health Exp Fdn
500462 Gilroy Jack&Bea Golf Endow/Exp
500463 Coe Estate Prof Chr
500464 Coe School AHC
500465 McClintock Student Assistance Loan Contribution
500466 University Permanent Land Fund
500467 Ag College Permanent Land Fund
500468 Coe School American Studies
500469 Coe Estate American Studies
500470 WTBC Sheridan Start Up Challenge
500471 Kemmerer Natural Resource Recreation & Tourism Degree Development Fund
500472 Gamma Sigma Delta College of Ag Program Fund
500473 ASFMR Thomas M Tisdale Memorial Fund
500474 Wyoming Latina Youth Conference
500475 Saturday University Discretionary Fund
500476 University Counseling Center Fund
500477 Reporter Northeast Wyo
500478 Reporter Northwest Wyo
500479 National Geographic Society
500480 QEP Resources K-12 STEM Fund
500481 Newton MBA Jackson Leadership Fund
500482 Cline Caryl & Roy UW Art Museum Academic Engagement Fund
500483 Jonah Energy LLC Fund for the Center of Excellence in Air Quality
500484 OBSOLETE Zoology & Physiology Graduate Student Special Projects - see 550035
500485 Cloud Peak Energy Branding & Career Awareness Fund in Agriculture
500486 Wyoming Center for Nursing
500487 Union Pacific Business Excellence Fund
500488 Eide Bailly LLP Accounting Excellence Fund
500489 Wyoming Pathways from Prison
500490 100k Strong International Exchange Fund
500491 Richarson Bruce Fund for the Arts & Humanities
500492 Sans Facon Community Project for Public Art Practice
500493 UW Head Football Coach's Incentive Fund
500494 Wells Fargo Campus Sustainability
500495 Charles Koch Foundation UW Energy Policy Fund
500496 Monteith Research Fund
500497 Sandford Inspire Initiative
500498 Manufacturing Works Wyoming (MEP)
500499 DF Office of Academic Affairs
500500 Theater & Dance Patron Gifts
500501 Tate Fund for UW at Abbotsford Scotland
500502 DF NAERCC Discretionary Fund
500503 Rinehart Sales Excellence Fund
500504 Wyoming Entrepreneur Foundation
500505 Lange William E Financial Excellence Fund
500506 Trustees Education Initiative Discretionary Fund
500507 DF Engineering RSO
500508 Psychology & Law Program Fund
500509 Theater & Dance Snowy Range Dance Festival
500510 Theater & Dance Summer
500511 McNair Scholars Program
500512 Construction Management
500513 Rock Mechanics Laboratory Research Support
500514 Wyoming Solutions Support Fund
500515 Mottonen Lois American Heritage Center Fund
500516 McDonald Lyman & Margie Family Wrestling Excellence Fund
500517 NASA STEM Engagement
500518 DF Water Resources Program Discretionary Fund
500519 HAPC Locker Campaign

University of Wyoming
 Chart of Accounts Values
 Segment: Fund Source
 As of: 06/30/2020

- 500520 DF Presidents Office Impact Fund
- 500521 University of Wyoming Presidents Phi Beta Kappa Fund
- 500522 DF WWAMI RSO
- 500523 Hornig Wyoming Wrestling Support Fund
- 500524 Held Larry Teaching Excellence Fund
- 500525 UW Teton STEM Institute
- 500526 Krieger Family K-12 Engineering Outreach Excellence Fund
- 500527 Science Kitchen
- 500528 IIsley Ebzery Golf Vehicle Fund
- 500529 DDF Library
- 500530 DF Outdoor Recreation & Tourism Management Discretionary Fund
- 500531 Center for Excellence in Produced Water Management Research Center - H2O Systems Fund
- 500532 DF The School of Culture Gender & Social Justice
- 500533 WY Hackathon Fund
- 500534 DN Excellence fund for Philosophy
- 500535 DF Office of Engagement Discretionary Account
- 500536 World to Wyoming Engagement
- 500537 Bogard Visiting Artist Fund
- 500538 Teton Literacy Center
- 500539 Locust Opera Fund
- 500540 Kinesiology & Health International Program
- 500541 University of Wyoming Student ENDOW Support Fund
- 500542 DF - Native American Summer Institute Discretionary Fund
- 500543 Stark Family Honors Excellence Fund
- 500544 UCR Elk Project Fund
- 500545 Lantz Literacy Excellence Fund
- 500546 WYECA (Wyoming Early Childhood Association) Excellence Fund for Early Childhood Education
- 500547 College of Business Entrepreneurship Summit (50K Challenge)
- 500548 Cheramy Fund for Excellence in Anthropology
- 500549 Sesquicentennial Colorado River Exploring Expedition
- 500550 Wyoming REA Non-Endowed Excellence Fund in Cooperative Education
- 500551 Israel Study Non-Endowed Excellence Fund
- 500552 Clark Wildlife & Fisheries Biology Management Fund
- 500553 Center for Biogenic Natural Gas Research Excellence Fund
- 500554 Spicer Fund for Collaborative Solutions
- 500555 College of Business Student Success Center
- 500556 Teton Simulation Software Non-Endowed Excellence Fund for Advanced Manufacturing
- 500557 Office of Diversity, Equity, & Inclusion Discretionary Fund
- 500558 Women in Geography in the Shelmon Center for Quaternary Studies
- 500559 Klaenhammer Excellence Fund for Student Enrichment
- 500560 College of Business Summer Undergrad Economics Assistants
- 500561 Survivor Emergency Fund
- 500562 DDF - SUS/UW Center
- 500563 UW Insect Museum Fund
- 500564 Antell Dr. Judity NAIS Library
- 500565 DDF - UW Public Relations Discretionary Fund
- 500566 Devine Excellence Fund in the School of Culture, Gender, and Social Justice
- 500567 McMurry Foundation Fund in Mental Health and Integrated Care in Honor of Mary Burman
- 500568 UW in Scotland discretionary
- 500569 Southeast Wyoming Innovation Launch Pad
- 500570 Delmas Foundation for Blume
- 500571 Hat Club, Western Thunder Marching Band
- 500572 UW-CRMC Faculty Partnership
- 500573 DDF - Wyoming State Veterinary Laboratory
- 500574 Treick Loves the Band
- 500575 Promoting Sustainability Across the Curriculum

- 500576 OBSOLETE - Center of Excellence for Produced Water Management - See 500531
- 500577 Genesis Alkali Process Control Excellence Fund
- 500578 Courselle Diane Memorial Clinic Fund
- 500579 Leimkuhler Joseph & Stephanie Excellence Fund in Petroleum Engineering

University of Wyoming
 Chart of Accounts Values
 Segment: Fund Source
 As of: 06/30/2020

- 500580 Windy Ridge Foundation Astro Camp
- 500581 DDF- Pokes Make the Difference
- 500582 Enlow Ann C. Preceptors & Friends of the Nurse Practitioner Program
- 500583 IOHK Excellence Fund to Support Advanced Blockchain Research & Development Laboratory
- 500584 Green Johnson Student Success Center Construction
- 500585 DDF - Nordic Ski Club
- 500586 Learning Actively Mentoring Program
- 500587 Bowen Douglas Engineering Excellence Fund
- 500588 Walsh Tom & Gayle Center for Professional Sales Excellence Fund
- 500589 Leadership Program Excellence Fund
- 500590 Chevron Conference Fund
- 500592 Biodiversity Publications & Communication
- 500593 Center for Professional Selling Fund
- 500594 Cognizant Making the Future Education Program
- 500595 Jorgensen Sue Memorial Award Excellence Fund

Contributions Scholarships Summary

- 530001 A & S Abroad Scholarship
- 530002 ACRES Student Farm Fund
- 530003 Albany County School District Superintendents Future Educator Scholarship
- 530004 African American & Diaspora Studies for Student Exc
- 530005 Ag Discretionary Scholarship
- 530006 Nair Agnes M Memorial Scholar Ag & Wildlife
- 530007 Allen T C & Clyden
- 530008 American Legion Husted Pendleton Post 14 Return Vets Sch
- 530009 American Drug Stores
- 530010 American Heritage Center Award
- 530011 American Studies Scholarship
- 530012 Andarko Scholarship in Geology&Geophysic
- 530013 Slater Anne Memorial Scholarship
- 530014 Army ROTC General
- 530015 Bailey Energy MBA Scholarship
- 530016 Bailey Jim & Audrey Schol Mechanical Eg
- 530017 Barrett Francis A & Harriett
- 530018 Blue Cross Blue Shield Scholarship
- 530019 Blue Cross Blue Shield of Wyoming Doctor of Nurse Practice (DNP) Scholarship
- 530020 Beck Daniel F & Nellie G Scholarship
- 530021 Heink Bill & Mary Lou Engineering Scholarship
- 530022 Blackstone M F Symphony
- 530023 Gaukel Bob Scholarship Memorial
- 530024 Bowie Social Work Scholarship
- 530025 BP Exploration Scholarship
- 530026 Branding Iron Journal Scholarship
- 530027 Cameco Corp Scholarship in Engineering Geology & Science
- 530028 Casper Chase Fallen Soldiers Mem Scholar
- 530029 Casper Rotary Foundation Scholarship for the UW Casper
- 530030 Brown Charles V Political Science Scholarship
- 530031 Viox Charles A Memorial Scholarship
- 530032 Emerson Charlie Scholarship in Agriculture
- 530033 Chevron Oil Geology Scholarship
- 530034 Tice Chris & Carmel Family Scholarship Business
- 530035 Gempp Love Christine Foundation Scholarship for Study Abroad
- 530036 Recht Christine Memorial Chair Award
- 530037 CHS University Scholarship
- 530038 Class of 1961 Endowment Schol
- 530039 Cloud Peak Career Awareness Sch Engineering
- 530040 Cloud Peak Career Awareness Scholar Business
- 530041 College of HS Deans Alumni & Friends Scholarship
- 530042 Computer Science Scholarship
- 530043 Davis Cortenay C Fdn Scholarship
- 530044 Cowboy Joe Club Misc Athletic Gifts
- 530045 Cowboy Parents Emergency Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

530046 Center for Global Studies Centennial Fellowship
530047 Daniels Boundless Opportunity Scholarship
530048 Miller David R CJC Engineering Scholarship
530049 Walsh David & Jade Graduate Fellowship in Global Studies
530050 Obsolete - Sorenson Dr L Dean Memorial Education Scholarship - Use 630970
530051 Delta Tau Delta Scholarship
530052 Delta Theta Phi Scholarship
530053 Lyman Denis & Diane Scholarship Fund
530054 Rhodine Charles Norman Memorial Schol
530055 Vivion Dr Charles Scholarship for Medical Students
530056 Mayes Dr J Steven Memorial Scholarship
530057 Dreinhofer Award for Outstand
530058 Dunn Preston J Scholarship
530059 Dupont Conoco Geophy
530060 Galliver E Luella Memorial Fund replaces 4300 14307
530061 ECTL General Scholarships/Edward Waggy Scholarship
530062 Education General Scholarship
530063 Bailly Eide LLP Scholarship
530064 Energy & Natural Resources Law Scholarship
530065 Civil & Arch Engr General Scholarship
530066 English General Scholarship
530067 Luman Eva Maria Memorial Scholarship
530068 Ebzery Evelyn I Marketing Scholarship
530069 Farm Credit Services America Scholarships
530070 ASFMRA Agriculture Scholarship
530071 Ellis F E Tut & Diane Ellis Scholarships
530072 Fenwick Scholarship
530073 Bussart Ford & Pati College of Law Scholarships
530074 Forsgren Assoc Civil & Architectural Engineer Scholar
530075 French Mary Kay Cheney Scholarship
530076 Gamma Sigma Delta Ag Outstanding Student Awards
530077 Geography Scholarshi
530078 Gholson Larry Memorial
530079 Gibson Scholarship
530080 Gilpin Family Scholarship
530081 GITA Rocky Mnt Chapter Scholarship
530082 Roehrkasse Glenn P Scholarships
530083 Denton Gwen Memorial Fund
530084 Bloomenthal Hal Memorial Scholarship
530085 Hanekamp Theodore Scholarship
530086 Harris T S Memorial Award
530087 Hach Scientific Fdn Chemistry Teacher Scholarship
530090 Heady Howard H Scholarship in Chemistry
530091 Hebard Memorial
530092 Hilltop Bank Scholarship
530093 Family & Consumer Sciences Scholarship
530094 Honors Program Scholarship
530095 Hyatt Memorial
530096 Ivinson Mem Hospital New Years Scholar
530097 International Studies Internship
530098 Routson Jack & Eileen Scholarship in Business
530099 Jackson Hole Therapeutic Riding Assn Student Internship
530100 MacKay James & Lavinia Scholarship
530101 Griffith Janet Memorial Scholarship
530102 Jayne Clarence D Scholarship
530103 Mogard Emerson Jeanne Scholarship in Nursing
530104 Lee Jeff Acting Award
530105 Enger Jennie Scholarship
530106 Jessup Andrew Simes Fam Sch Trust
530107 Hornbeck John & Judy Athletics Scholarship
530108 Obsolete - Jorgensen Dr Sue Scholarship - See 500595

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

530109 Journalism Gen Scholarship
530110 Christofferson Julie Ann Young Scholar
530111 Lackman Katherine Memorial Scholarship
530112 Kleppinger CoCo Scholarship
530113 Kohrs Ben & Allene Memorial Dietetics Scholarship
530114 Lagos Alex C Memorial Schol
530115 OBSOLETE Lange William E Beyond the Brand Graduate Assistant Fund
530116 Laramie County Pharmaceutical Association Scholarship for Laramie County Pharmacy Students
530117 Wolfe Larry & J Scholarship Holland Hart
530118 Manion Larry Jazz Studies Scholarship
530119 Garrett Larry Robert Scholarship
530120 McGarvin Larry & Susan Scholarship for Pre Dental Students in Memory of Drennan OMelia
530121 Larsen Family Scholarship
530122 Larson Family Scholarship in Mechanical Engineering
530123 Law College Annual Scholarship
530124 Law Deans Diversity Scholarship
530125 College of Law Opportunity Scholarship
530126 Linford Pfeifer Foundation Fnd
530127 OBSOLETE Mottonen Lois Business Scholarship see 630883
530128 Long Drug Stores California Scholarship
530129 MacPherson Kelly & Thompson Law Schol
530130 Pamerleau Major General Susan L Award
530131 Mansour Fathi Memorial Scholarship
530132 Marathon Engineering Scholarship
530133 Arth Margaret Music Scholarship
530134 Cooney Margaret Peggy Scholarship
530135 Zamudio Margie Scholarship for Social Justice
530136 MBA Scholarship Account
530137 McDaniel Family Business Scholarship
530138 MKK Consulting Engineers Scholarship
530139 McGee Hearne & Paiz LLP Acct Scholarship
530140 McMurry Fdn Industrial Tech Ed Scholarship
530141 Mechanical Engineering General Scholarship
530142 Meyer E G/First National Bank of Wyoming Scholarship
530143 O'Neill Michael Banking Scholarship
530144 Mike Hampton Adult Native Amer
530145 Miknis Carolyn Bennett Nursing Scholarship
530146 Miller Schieck Beth Scholarship for Disability Studies
530147 Minick Memorial
530148 McCue Mariam E Arts & Sciences Scholarship Fund
530149 Murdock Student Exhibition Awards
530150 Music Dept Gen Scholarship
530151 National Assoc/Chain Drug Scholarship
530152 National Coal Transportation Assoc Award
530153 Oman Steven P Scholarship
530154 Law Oral Advocacy Scholarship College of
530155 Outreach School Stipend
530156 Outreach School Advancement Fund
530157 Overseas Combat Veteran Schol
530158 PacificCorp Scholarships
530159 Passion for Nursing Senior Award
530160 Larsen Paul R & Arland R Scholarship
530161 Hein Paul L Memorial Scholarship
530162 Petroleum Engr General Scholarship
530163 Petroleum Engr Scholarship
530164 Pfadt Robert Memorial Entomology Grad Student Scholarship
530165 Pieper Family Scholarship in Pharmacy
530166 Plant Science General Scholarship
530167 Political Science General Scholarship Fund
530168 Presser Foundation Music Scholarship
530169 Pruit Janet Leigh Memorial Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

530170 Dominion Energy Scholarship
530171 Rainbow Resource Center Scholarship Fund
530172 Klein Ralph Memorial Scholarship For Kids Who Can Create Good
530173 Bank of Comm of Rawlins Gr Std Sch in Finance

530174 RNB State Bank Scholarship for Carbon County School District #2
530175 Rocky Mtn Power Graduate Scholarship in Regulatory Economics
530176 Reinhaus Stanley M Scholarship
530177 Cox Rhonda Jane Memorial Scholarship
530178 Ludwig Richard Memorial Scholarship
530179 Richardson Family Educational Trust Fund Scholarship
530180 Richardson L String
530181 Rite Aid Pharmacy Scholarship
530182 RMB Oil Field Consulting Inc Scholarship in Engineering
530183 Bohus Robert Scholarship for Athletics & Biological Sciences
530184 Meeboer Robert M Memorial Scholarship
530185 Rockett Louis Red Memorial Scholarship
530186 Rocky Mountain Power Electrical Engineering Scholarship
530187 Rodeo Club Scholarship
530188 Rotary District 5440 Literacy Scholarship
530189 Rudolph E George Law Scholarship
530190 Sackman Larry Memorial Engineering Scholarship
530191 Saguaro Resources Ltd Canadian Student Scholarship
530192 Schantz Family Schol for Women in AG
530193 Seaton & Tanner Ed Schol
530194 Serge & Lilian dElia Scholarship
530195 Shannon Banister Gaurdie & Barbara Scholarship for Doctor of Nurse Practice Students
530196 Ker Sheila K Memorial Scholarship
530197 Busby Smith Sidney & Billie Scholarship for Jazz Studies
530198 Silver Spur Ranch Scholarship
530199 Sinn Jack Memorial
530200 Skelton Myra Fox Foundation Support for UWCC Non traditional Students
530201 Skog Kaleb Paul Memorial Philosphy Fund
530202 Smith B Memorial
530203 Solheim Wilhelm G Scholarship
530204 Sonja Wenger Nursing Scholarship
530205 Southeast WY Estate Planning Council Scholar
530206 Speech Pathology M Fay Memorial
530207 Pickett Staff Stg Tyler AFROTC Scholar
530208 State Grazing Board
530209 Sundance State Bank Scholarship
530210 Sweetwater County Bar Association Scholar Fund
530211 Symphony Orchestra Association
530212 Tate Gordon & Reta Ag Scholarship
530213 Tate Gordon & Reta Education Sch
530214 Frome Ted & Betty International studies Scholarship
530215 Templin Curtis Fund
530216 Tice Chris & Carmel Family Scholarship Pharmacy
530217 Tillman Military Scholarship
530218 Kelly Todd & Arlene Family Business Scholarship
530219 Toppan Laptop Initiative
530220 Transition Practicum Sch Nursing
530221 True Drilling
530222 US Bank Scholarship
530223 Undergraduate Research Internships for Geology & Geophysics
530224 OBSOLETE Uncover Entrepreneurial Scholarship
530225 Union Wireless Engr & Applied Sci Undergrad Scholar
530226 UW Army ROTC Scholarships
530227 UW Gold Awards
530228 Meghan Gable Student Veteran Emergency Assistance Fund
530229 UW/CC Center Scholarship Pacificorp

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

530230 UW/CC Non Traditional/1st Gen Scholar
530231 UW/CC Student Emergency Scholarship
530232 UW/CC Nontraditional Student Scholarship
530233 Van Blair Memorial Scholarship
530234 Vidakovich Fam Col
530235 Hill Virginia UW Honors Scholarship
530236 Visual Arts General Scholarship
530237 Wells Fargo Bank Wyoming Scholarship
530238 Western Ag Credit Scholarship
530239 Whaley Bo Memorial Music Scholarship
530240 White Memorial
530241 Berube Wm G Memorial Scholarship Fund
530242 Works Robert Perry
530243 WY Retired Education Personnel WREP Assoc Scholar
530244 WY High School Music Scholarship Fund
530245 Wy Press Association Scholarship
530246 OBSOLETE Wyoming Society of CPAs
530247 WY Fallen Heroes Lance Corp Kyle Burns
530248 WY Fallen Heroes Lt Col Charles Munier
530249 WY Fallen Heroes Staff Srgt Tyler Pickett
530250 WY State Bar Scholarship in Honor of Taylor M Belt
530251 Wyoming Dietetics Scholarship
530252 Y Cross Ranch Scholarships
530253 Yakimovich Mem Af Fdn
530254 Yeo Aaron Lee Memorial
530255 York Future of Energy Scholar
530256 Zimmerman Secondary Science Education Scholarship
530257 Zoology/Physiology Scholarship
530258 Zorko Family Scholarship
530259 Asrican Sophie & Jack Fund in Journalism
530260 Spears Walter Harrsion & Constance Chatterton Fellowship
530261 Southwest Chapter of Wyoming Society of Professional Engineers Scholarship
530262 The Blanton Air Force ROTC Scholarship
530263 CVS Health Foundation Pharmacy Scholarship
530264 Pheneger Dr Paul W WWAMI Medical Education Scholarship
530265 Plasce Jae Memorial Scholarship
530266 Pamerleau Major General Susan L Sociology Scholarship
530267 OBSOLETE O'Gara Richard T Economics Scholarship
530268 Spaugh Hilsman Historical Preservation Internship Fund
530269 Displaced Energy Workers Scholarship
530270 Huntley Wyoming Music Fund
530271 Southeast Wyoming Estate Planning Council Scholarship in Business
530272 Fish Anne Study Abroad Scholarship
530273 Willoughby Jeanette Woods Memorial Scholarship
530274 Dyekman Gregory C A&S Summer Independent Study Award
530275 Oyler Family Criminal Justice Scholarship
530276 The Williams Scholars
530277 Keck Clete & Mary Scholarship
530278 Anderson G.W. & Ida Lee Professional Landman Fellowship
530279 Ver Ploeg Family UW Spirit Squad Fund
530280 Roberts Rooster Ranch Scholarship
530281 Edelweiss Scholarship of the Community Foundation of Jackson Hole
530282 Joe & Arlene Watt Foundation UW Presidential Scholarship
530283 Grad Stan & Jane Petroleum Engineering Scholarship
530284 Digital Frontiers Scholarship
530285 Cloud Conner Montgomery Memorial Scholarship for Veterans
530286 Salzman Shippen Scholarship
530287 Andrikopoulos Family Scholarship
530288 Visaul Art Student Internship & Exploration Fund
530289 Babson & Associates Primary Care Nursing Scholarship
530290 Clark Impact Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

- 530291 OBSOLETE - Arthur Ruth Ortega Piano Scholarship - Use 630926
- 530292 Olsen Carolyn & Dennis Engineering Scholarship
- 530293 Union Wireless College of Engineering Scholarship
- 530294 Union Wireless Scholarship
- 530295 Union Wireless Business Scholarship
- 530296 Center for Biogenic Natural Gas Research Scholarship - OBSOLETE USE 500553
- 530297 Obsolete - Jenkins Dr Terry L Mathematics Scholarship - Use 630939
- 530298 Peabody Energy Corporation Scholarship
- 530299 Obsolete - Schuman Family Scholarship - Use 630948
- 530300 Scarlett Maggie Speech Language Pathology Scholarship
- 530301 Kostenuk Petroleum Engineering Scholarship
- 530302 Derr Roberta Education Scholarship
- 530303 Humphrey Edna M. Engineering Scholarship
- 530304 Bentzen Natalie A. Scholarship for Sheridan County Students
- 530305 UW - Casper Bachelor of Applied Sciences in Organizational Leadership Scholarship
- 530306 Profaizer Rudolph H. & Texas Instruments Foundation Engineering Scholarship
- 530307 Eike Sheldon R. Rugby Scholarship
- 530308 RNB State Bank Scholarship in Memory of Cody Scott for Carbon County School District #1
- 530309 UW Rugby Alumni Scholarship
- 530310 Carbon Power & Light Co-Ops Class Scholarship
- 530311 Western AgCredit Scholarship
- 530312 Paulson-Jensen Pinedale Engineering Scholarship
- 530313 Mason Charles "Chuck" Graduate Research Award
- 530314 Y2 Consultants Scholarship
- 530315 Parsons William Dean Memorial Scholarship in Mathematics
- 530316 UWAA World Family Scholarship
- 530317 Timberline Hospitalities Business and & Hospitality Management Scholarship
- 530318 Tamparo Carol D. PHD Music Scholarship
- 530319 Tamparo Carol D. PHD Women in Business Scholarship
- 530320 Blue Cross Blue Shield of Wyoming Basic BSN Scholarship
- 530321 Blue Cross Blue Shield of Wyoming BSN Completion Scholarship

Contributions Fellowships Summary

- 550001 Ag & Applied Economics Graduate Student Support Fund
- 550002 Benching the Bar: UW College of Law Lineman Scholarship
- 550003 Berry Conservation Fellowships
- 550004 Heink Bill & Mary Lou Engineering Fellowship
- 550005 ConocoPhillips Rocky Mtn Basin Grad Study Support
- 550006 Cramer Curtis A Excellence in Graduate Economics
- 550007 Knight Dennis H Graduate Student Fellowship
- 550008 Doctoral Neuroscience Program Gift Acct
- 550009 Faculty Service Award for Economic Development Pacificorp
- 550010 Family Consumer Sciences Graduate Student Support
- 550011 Hess Corporation Leadership Scholarship & Career/Leadership Development Fund
- 550012 Humphrey Jodi S Inspirational Staff Award
- 550013 Ellbogen John P Foundation Geriatric Fellow
- 550014 Keck Atmospheric Sciences Grant
- 550015 Palm Kelly L Memorial Externship
- 550016 Larson Fellowship
- 550017 McDonald Margie & Lyman Kinesiology & Health Graduate Award
- 550018 McDonald Lyman & Margie Research Awards for Quantitative Analysis in Wildlife & Fisheries Ecology
- 550019 McMurry Grad Assistant W Thunder Marching Band
- 550020 Golten Robert J Memorial Fellowship
- 550021 Obsolete - Rochlitz College of Business Athletic Intern Scholarship Fund - Use 630971
- 550022 Routson Jack & Eileen Scholarship A&S
- 550023 Spear Christopher & Michelle Fund for the Center for Global Studies
- 550024 World Comes To Wyoming
- 550025 Walmart Pharm Scholarship
- 550026 WEST Research Awards for Quantitative Analysis in Wildlife & Fisheries Ecology
- 550027 Reiners William A Graduate Student Fellowship
- 550028 Wyoming State Bar Scholarship
- 550029 Shopko Pharmacy Scholarship

University of Wyoming
 Chart of Accounts Values
 Segment: Fund Source
 As of: 06/30/2020

- 550030 Merit Energy Graduate Support Fund
- 550031 School of Pharmacy Student Development Fund
- 550032 Fun and Fabulous Class of 1977 Doug Summa Memorial Scholarship
- 550033 Babson & Associates Primary Care WWAMI Scholarship
- 550034 Reeves Douglas Graduate Fellowship in Literacy
- 550035 Zoology & Physiology Graduate Student Special Projects
- 550036 Watershed Hydrology Graduate Assistantship
- 550037 Richardson Family UW Golf Graduate Assistantship
- 550038 MS Program Nursing Scholarship
- 550039 DNP Practicum Experience Fund
- 550040 DNP Nursing Scholarship
- 550041 Snaptron Entrepreneurship Fellowship & Innovation Fellowship
- 550042 Mount Sopris Instruments Graduate Fellowship in Borehole Geophysics
- 550043 Corva AI Fellowship in Petroleum Engineering
- 550044 Tschirhart John Graduate Scholarship in Bioeconomics
- 550045 Restor 3D Entrepreneurship & JI1 Dovation Fellowship
- 550045 Impressio Non-Endowed Fellowship
- 550046 Padlock Ranch Range Management Excellence Fund

Contributions Professorships Summary

- 570001 OBSOLETE AHC/Univ Professorship Fund - see 600504
- 570002 Blackstone Donald L Geology & Geophysics Faculty Support Fund
- 570003 Cardoso Faculty Development
- 570004 Carollo CSC Carolyn Development Fund
- 570005 OBSOLETE Enterprise Rent a Car Professor of Year
- 570006 Faculty Support COB Deans Ofc
- 570007 Geology & Geophysics Faculty Support Fund
- 570008 OBSOLETE Byrd Harriet Elizabeth Speaker Series - see 600505
- 570009 Mittelstaedt Faculty Excellence Fund
- 570010 Dr Murphy Atmospheric Science Air Quality Fund
- 570011 Turner Sparky Raise the Bar Award
- 570012 McGee Hearne & Paiz Faculty Fellow in Accounting
- 570013 Lenhart Mason Faculty Fellow in Accounting
- 570014 Knobloch Professorship in Migration Ecology & Conservation
- 570015 Ho Robert H.N. Family Foundation New Professorship in Buddhist Studies
- 570016 Snaptron Innovation & Entrepreneurship Professorship

Contributions Technology & Equipment Summary

- 580001 Digitizing AHC Collections
- 580002 Rock Mechanics Laboratory Equipment Support

Contributions Beautification Summary

- 585001 Contributions Beautification

Contributions Non Operating Total

Non Op Contributions Capital Summary

- 590001 Arena Auditorium Project Phase 1 & 2
- 590002 ArenaAuditoriumRenoPhase2
- 590006 Athletics Facility Projects
- 590008 Berry Biodiversity Conservation Center
- 590009 Brimmer Legal Education Center
- 590010 Art Museum Renovation Fund
- 590011 Coll of Ed Classroom Bldg Renov
- 590012 College of Engineering & Appl
- 590013 Center for Literacy College of Education
- 590014 EnCana Facilities Gift
- 590015 OBSOLETE Half Acre Gym Campus Rec
- 590016 Hansen Livestock Teaching Arena Account
- 590018 Literacy Center Renovation
- 590019 Planetarium Renovation
- 590020 OBSOLETE PPL Extended Steam to STEM
- 590021 Roark Fund for Planetarium Restoration
- 590022 Rochelle Athletic Ctr High Altitude Training Ctr
- 590024 Veterans Center Renovation Fund
- 590025 Womens Soccer Locker Campaign

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

590026 Wrestling Renovation
590027 Early Childhood Ed Ctr Equip
590028 Athletic Plan Cap Faciliteis
590029 Health Sciences Renovation Support Fund
590030 Kenny Sailors Statue Project
590031 Native American Education Research & Cultural Center Facility Fund
590032 Track & Field Locker Room Renovation Projection
590033 Simpson Alan K. Center for Legal Service Construction Fund

Endowments Operating Total

Endow Division/Department Operations Summary

600001 Fleischli Gus College of Business Advisory Board Excellence Endowment
600002 A&P Wyo Mgmt & Mktg Excellence
600003 Arts & Sciences Endowment for the Arts
600004 Acad Prgm Startup Quasi Exp
600005 Adams Dick R Elec&CompEngr Gr
600006 Ag Experiment Station Research
600007 Ag Fnd Global Perfect ExpFdn
600008 AHC Endow for Acq & Access
600009 Gordon Albert Wool Growers Room & Lvstk History Prog in AHC
600010 Willman Allan & Regina Music Fund
600011 Allen Aldrich Mathematics Fund
600012 Cowboy Joe Club Holdings
600013 Alumni Assoc External Holdings
600014 Anadarko Petroleum Corporation Chair in Energy & Environmental Technologies
600015 Anadarko Petr Corp Enrgy Res
600016 Anderson Everett & Ruth Periodic
600017 Andrikopoulos Anthony G & Barbara F Business Excellence Fund
600018 Annual Fund Unrestricted A
600019 Annual Fund Unrestricted B
600020 Art Mus Art Mobile
600021 ASUW Endowment Fund
600023 ASUW Quasi Exp UW Fdn
600025 ASUW St Srv Quasi Exp Fdn
600026 ASUW/Cowboy Parents Family Emergency Fund
600027 Baccari Chair Quasi
600028 Bauer Henry Comp Sci
600029 Bauer Henry & Penelope Undergrad Research Fund
600030 Beath Orville Andrew Memorial Library Endowment Fund on Selenium Research
600031 Bebout Electrical & Computer Engr Excellence Fund
600033 Beuf Beatrice Gallatin Golden Apple Teaching Award for Outstanding Teaching
600034 Bindschadler Family Library
600035 Biodiversity in Art Bergman
600036 Biodiversity in Art Merkle
600037 Blackstone Geo CM
600038 OBSOLETE Bozanic Student Support ExpFdn - see 630890
600039 Stamy Britta Memorial Endowmnt in Nursing
600040 Brown Dick & Marty Endowment in Education
600041 Bugas Acad Prog Endow
600042 Bunch Wilbur & Margaret Graduate Fellowship
600043 Burns W Sherman & Dorothy Estate Fund
600044 Burton ENR Exp Funds Fdn
600045 Burton Entrep Educ Fund in Mgt & Mkt
600046 C & I Quasi Endow Exp
600047 Caitlin Long STATE Expend Fdn
600048 King Calvin Ecosystem Science & Management Department Excellence Fund
600049 Campbell Family Excellence Fund
600050 Campbell Bill UW Football Exc
600051 Carlson Family Fund for Geology & Geophysics
600052 Carollo AI & Carolyn Deans Excellence Fund in Nursing
600053 Casper Art Museum
600054 Casper Art Museum Exp

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600055 Casper Art Museum STATE
600056 Castagne Endow Mech Petr & ComSci Engr
600057 Catherine Gibbs Shaw Exp Fdn
600058 Street Charles & Billie Memorial Fund
600059 Chastain Deborah Memorial Anthropolgy
600060 Meeks Chet Memorial Endow in Sociology
600061 Chief Washakie Memorial Endowment Fund
600062 Chief Washakie Mem Expend Fdn
600063 Chisum Emmett D Library Endow
600064 Christensen Memorial Award
600065 CJC Endow Earnings Hartman
600066 Clarke L Floyd Zool
600067 Clary A Vonola Exc Fnd Music
600068 Clatterbuck Fund for American Studies
600069 Clay Exc Fnd Stdents Music Exp
600070 Clay Exc Fnd Theatre&Dance Exp
600071 Clay Unger Business Endowment
600072 Clay Univ Libr Nxt Cntry Endow
600073 Hansen Cliff & Martha Livestock Teaching Arena Maintenance Fund
600074 Hansen Clifford Peter & Martha Close Hansen Excellence Fund
600075 Moody Clifford B Memorial Fund in Business Quasi
600076 UW Club Ice Hockey Fund
600077 COB Dean Excellence Fnd Quasi
600078 Coe Fdn Art Dept
600079 Coll Engr Tech Fund Endow Exp
600080 Coll of Engr Fac Dev Exp Fdn
600081 Colleg of Ag Deans Excell Exp
600082 College of Engr Student Support Fund
600083 Colonel Rogers UW Excellence Fund
600084 Conoco Phillips Petroleum & Chemical Engr Excell Fdn
600085 Conwell Ralph E State
600086 Corkery John & Dara Endowment for the Synergy Program
600087 Cowboy Joe Club Endowment
600088 Cowboy Joe Club External Hold
600089 Cowboy Joe Club Quasi Endowmnt
600090 Cowboy Parents Endowment
600091 Cox Melvin M Exc Fund Theatre
600092 Creative Writing Exc Exp Fdn
600093 Ctr for Teaching Excellence
600094 Center for Global Studies Excellence Endowment
600095 Debate/Forensics Endow Fdn
600096 Dist Camp Holding Quasi
600097 Walters Don & Betty Literacy Excellence Fund
600098 Bird Don & Dorothy Geology Field Progrm
600099 Polson Donald & Leslie Endowment Fund
600100 Downey June Etta
600101 Wolfley Dr Vern A & Bernice Award
600102 Dubois Phil&Lisa Pres End Fdn
600103 Dunn John M Student Enrichment Fund
600104 Dyekman Business Excellence Fund
600105 Dyekman Business Law Fund
600106 Dyekman Law Faculty Research Fund
600107 Eagle Construction Corporation Scholarship Fund
600108 Eagle Uniform Bus Excel Fund
600109 Edwards Fam Endow Visual Arts
600110 Edwards Jentel & Neltje Center
600111 Horsch Family Research Fund
600112 Ellbogen John P Meritorious Classroom Teaching Award Fund
600113 Ellbogen Ctr Tchng Excell
600114 Ellbogen John P Fdn Entrepren Comp Excel Fdn
600115 Ellbogen Fdn Excellence Fund Geriatric Education

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600116 Ellbogen Fdn Meth/Addiction St
600117 Ellbogen John P Fdn AHC Civics Education Excellence Fund
600118 Ellbogen John Fdn Comm Outreach & Partnership Fund in Literacy
600119 Ellbogen John P Summer Institute Fund
600120 Ellbogen John P Excell Fund Entre & New Ventures
600121 Ellbogen Ruth Excellence Fund for International Programs
600122 Ellbogen John P Education Deans Excell Fund
600123 Ellbogen John P Exc Fnd Entre
600124 Ellis F E Tut & Diane Fund for Experiential Educ in Petro Engr
600125 Scott Elmer & Margaret Endowment for College of Law
600126 Endow for Music Composition
600127 Engineerings Next Gen Prog Qua
600128 Engineers Without Borders Endowment
600129 Engr Building Fund STATE
600130 Enrgy Engr Rsrc Fac EERF STATE
600131 Erma M Hill UW University Art Museum Gen
600132 Estate Plan Adjunct Faculty
600133 Clay Esther & John Visiting Artist Fund
600134 Exc Fnd College of Law
600135 Excellence In Agriculture
600136 Excellence Fund for Literacy Education
600137 FamConsSci Endow Fdn
600138 Rezabek Frankie Bohanon Library Endow
600139 Fifty Year Reunion Class of 49
600140 First Interstate BancSys Fdn Entrepreneur
600141 First National Bank of Wyoming Exhibits Program Endow
600142 Fisher Fund for the Advancement of Literacy
600143 Flittie Sabbatical & House
600144 Bishop Floyd A & Wilma Endowment
600145 FMC Ann Simpson Artmobile Fund
600146 Frame Larry&Anita Endowment
600147 Obsolete - Homer Fred Memorial Fund - Use 600555
600148 Frison GC Inst Anthro State
600149 Ftbl House Quasi End
600150 Fuller Petroleum Engineering Excellence Fund
600151 Gardner B D Exp Fdn
600152 Gardner B D Rsrch Fnd Health
600153 Bolln Gay Clinical Lab Science Fund
600154 Gressley Gene M Western History Rsrch
600155 UW Geological Museum S Knight Mem Endow
600156 Geology Exc Fund Endow Fdn
600157 George & Kay Millett
600158 George Hopper Fac Res Exp Fdn
600159 LaBarre George & Linda AHC Acquisitions
600160 Chambers G & J Wyo History Day Endowment
600161 Goode Family Exc Funds Fdn
600162 Goodstein Law Faculty Research Fund
600163 Gruden Family Library Endw/Exp
600164 Guetz Fdn Business Deans Exc
600165 Guetz Foundation UW Golf Excellence Fund
600166 Guthrie Patricia R Library Excellence Fund
600167 Gwinn Cole Library Excell Exp
600168 Gwinn Cole Library Excellence Endowmnt
600169 Fulton H Allan & Maxine A Business Excellence Fund
600170 Hach Clifford Gift Account
600171 OBSOLETE Harris International Research Endowment - see 630891
600172 Haub Helga Otto Sch Env Nat Re
600173 Hendrix Oscar R & Vivian L Fund
600174 Obsolete - Thomas Hilda E Honors Excellence Fund - Use 600562
600175 Hill Harry Fund for Petroleum Engineering
600176 Honig Endow Business Ethics & Corp Gov

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600177 Honor a Teacher Fund
600178 Horan Michael J & Ann R Endow for Student
600179 Hornbeck Family Excellence Fund in Athletics
600180 Hornbeck John&Judy Ath Exp
600181 Hornbeck John&Judy Athletics
600182 Humenick Sharron Enrichment Trust
600183 Hutchins Morris & Barbara Fulton Ruger Endowment Fund
600184 International Board of Advisors Endowment
600185 J & R Rouse Off Campus Exp Fdn
600186 Forrest James T U W Art Museum Trust
600187 Jim Peterson WPR Fund
600188 Joannides Family Fdn & Halladay Motors Sales Endowment
600189 Hunt John Cowboy Joe Athletic Endowment
600190 King John S Geology & Geophysics Fund Quasi
600191 Fey John T Endowment
600192 Wilbourne John & Amy Excellence Fund in Sociology
600193 Heywood John L & Catherine D Fund
600194 Johnson Peter & Paula Bus Exp
600195 Lyford Joyce I Life Sci Program Endow
600196 Soule Justus F Memorial Fund
600197 Kaiser Curt E Endowment
600198 Kaltenbach Agricultural Experiment Station Excellence Fund
600199 Kambouris Eleanor Excellence in English
600200 Kambouris George Excellence in Chemistry
600201 Kearl W G Res Fnd
600202 Kelly Ag STATE
600203 Kelly Margaret&Sam Ornithology
600204 Kelly Ornithology Research Exp
600205 Kelly Margaret & Sam Exp
600206 Kelly Margaret&Sam ExpFdn
600207 Kelly Margaret B & Sam Jr Ex
600208 Kelly Margaret&Sam Ornith End
600209 Griffin Ken & Leah Business Excellence Fund
600210 Kennedy JK & PPT ESP Exp
600211 Kester Engineering Excellence Fund
600212 Kester H & BJ Structures Lab Support
600213 Klaenhammer Excellence Fund for Student Enrichment in Geography
600214 Klaenhammer Exc Fund UW Geogr
600215 Klaenhammer Exc Fund UW Geol
600216 Klaenhammer Exc UW Art Museum
600217 Klaenhammer Excel Stdn Geograp
600218 Klaenhammer Excel Stdn Geology
600219 Klaenhammer Excellence Fund for Student Enrichment in Geology
600220 Klaenhammer Ex Fund Fac or Staff Enrichment Geography
600221 Klaenhammer Exc Geography Exp
600222 Klein Educ Remodel STATE
600223 Konkel Philip McDavid Mem Endow
600224 Krueger Lib Endow Animal Sci
600225 Krueger Lib Endow Music
600226 Kuehn Estate
600227 Kuehn Estate Endow Exp
600228 Martinez L Jean Family & Consumer Science Endowment
600229 College of Law Excellence Fund in Honor of Senator Philip A Nicholas
600230 Leadership Wyoming Operational Support Endowment
600231 Leadership Wyoming Exp Fdn
600232 Leadership Wyoming Foundation
600233 Leadership WY ST Endow Fdn
600234 Leland Landers Agriculture & Natural Resources Deans Excellence Fund
600235 Lenhart Mason & Associates LLC Business Excellence Fdn in Acctg
600236 Borgman Leon Student Excell Geostatistics & Geohydrology
600237 Levin Agricultural & Applied Economics Excellence Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600238 Library Associates Fund
600239 Library Professional Development Endowment
600240 Lien Bruce & Deanna Endowment for Excellence in Business & Economics Education
600241 Wells Linda Fund in Pharmacy
600242 Lindner Mary Faculty Research Award
600243 Literacy Challenge Expendable
600244 Williams Louis & Terua Excellence in Botany
600245 Lowham Ag/Bus Quasi Endow Exp
600246 Lucille&Bud Webster Acctng Exp
600247 Dale Marcia L & William G Deans Excellence Fund in Basic BSN Education
600248 Haines Margaret A UW Pres Excell Fund
600249 Blackstone M F Symphony Association Fund

600250 Macdonald Family Foundation Student Success Center Fund
600251 Maier J Beyond Classroom Exp
600252 Mains Margaret Endowment
600253 Mann Endowment Fund
600254 Marathon Student Experience Excellence Fund
600255 Marinos Estate
600256 Greene Mark A Excellence Fund
600257 Orchard Marlene Livestk Immunology Toxicol Quasi Endow
600258 Horrell Martin Fund
600259 Massa Emil Historic Map Endowment
600260 Master Teacher Endowment
600261 Mathes Robert C & Hodges Brittany D M Philosophy Fund
600262 Maxfield Family Excellence
600263 McCarthy Frank & Cynthia Fund for American Indian Studies
600264 McDonald Family Lyman & Margie Womens Basketball Excellence Fund
600265 McGaw & Hull Families Trust for Creative Writing
600266 McGrew Memorial
600267 McMurry Fdn Business Dean Exc
600268 McWhinnie Ralph E Student Assistantship Endowment
600269 Mead Mary Fellow Wom/Ag Exp
600270 Med Educ Quasi Expendable
600271 Mendicino Frank&Barbara Collec
600272 Menkens George
600273 Messer Jean Excellence Fund
600274 Meyer Family Fund for A&S
600275 Meyer Family Archival Fund
600276 Meyer Family Staff Recog Fdn
600277 Mgmt/Mktg Quasi Endow Invest
600278 Rochelle Gateway Center Historical Conservation Fund Marian H & UW Historical Conservation Fund
600279 Volpi/Cupal Engineering Design Fund
600280 Miller Alfred Jacob Classroom Fund AHC
600281 Miller John C Bus Endow Exp
600282 Milstead Agnes Edowment Exp
600283 Mountain West Farm Bureau Endowment
600284 Mueller Quasi Endow Exp
600285 Murdock Family Outreach Exp
600286 Murdock Family PublicRadio Exp
600287 Murdock Fmly Outreach Fund
600288 Murdock Fmly Political Science
600289 Murdock Fmly Public Radio Fund
600290 Newcomb Lola B Beginning Teacher Support Program
600291 Nielson James F Excel Fund
600292 OBSOLETE Noffsinger Robert & Jessica COB Deans Excel Fund
600293 Noyes Fund
600294 NW Wyo Speakers Series Fdn
600295 ONeal Estate
600296 Flannery Pat & Alice Memorial Fund
600297 Higgins P& N Business Excellence Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600298 Paul Lowham Res Fnd Ag & Bus
600299 Stock Paul Foundation Agriculture Academic Programs Gift Fund
600300 Paul Stock Endowment
600301 Paul Stock Fdn A&S Discr
600302 Paul Stock Fdn Bus Deans
600303 Paul Stock Fdn Ed Deans Discr
600304 Paul Stock Fdn Engr Discr
600305 Paul Stock Fdn Hlth Sci Discr
600306 Stock Paul Foundation Honors Program
600307 Paul Stock Fdn Law Discr
600308 Paul Stock Fnd Honors Prgm Exp
600309 Payne Family Endow ExpFdn
600310 Benline Peggy Cornell Fund
600311 UW School of Pharmacy Multi Donor Excellence Endowment
600312 Yeckel Phil Endowment Fund
600313 Photojournalis Project at UW in Memory of Larsh Bristol
600314 Physics&Astronomy Dept Student Support Fund
600315 Pinnacle Bank Fund STATE
600316 Popular Reading Collection Endowment
600317 Powell Wldlf/Lvstck Endow/Exp
600318 Prep Trust
600319 Pres Disc Quasi End
600320 Pres Disc Quasi Endow Exp
600321 Quasi Endow Invest Held UW Fdn
600322 Quealy Student Excell Fund in A&S
600323 Mathes Robert C & Brittany D M Hodges Chemistry Endowment
600324 Rames John O Law School Trust
600325 Rapid Response Agricultural Research Fund
600326 Rocky Mountain Geology Journal Fund
600327 Reclamation Ecology Endowment
600328 Reclamation Ecology STATE match
600329 Reeves Doug Libraries Art Fun
600330 Reeves Doug Opera in a Gym Endowment
600331 Reeves Douglas B Libr Exp
600332 Reflections Award in Memory of Lynn Feltner
600333 Reher Jason C Memorial Fund
600334 Rentschler Fund at the Am Heritage Center
600335 Rentschler Fred & Pam Endow for Univ Art Museum Coll
600336 RexR & Florence Vedder Anderson
600337 Rhynsburger RB Mens Basketball Excellence Fund
600338 Savage Richard & Margaret Family Memorial Trust Fund
600339 Riley M L
600340 Sutherland RL Mech Engr Excellence Fund
600341 Andelson Robert V Fund
600342 Rochelle Gift
600343 Rodeo Club Travel Fund
600344 Ron & Patti Salvagio Endow
600345 Long Ron UW Golf Excellence Fund
600346 Richardson Ronald R Golf Excellence Fund
600347 Miller Roy Womens Athletics Excell Fd
600348 Ruckelshaus Wm D Endow IENR
600349 Rugby Wyoming Team Endowment
600350 Safford A D Fund for College of Business Faculty Travel
600351 Salvagio Golf Endowment
600352 Sailor Samuel Civil Engineering Fund
600353 Scarlett III W Richard & Margaret W Business Excellence
600354 Scarlett W Richard III Endow
600355 School Energy Bldg STATE
600356 Schutte Gen Schol CM
600357 Schwoob The Ura Bess Munson Mem Fund
600358 Scott Joseph J Business Excellence Fund

University of Wyoming
 Chart of Accounts Values
 Segment: Fund Source
 As of: 06/30/2020

600359 Scott John&Vivian Jean&JPaul
 600360 See Sigrid Exc Fnd Art Mus Exp
 600361 Seneka Graduate Assistantship
 600362 Shaw Rebecca J Fund for Womens Studies
 600363 Shlemon Roy J Endowment for Quaternary Studies
 600364 Simpson Family Fund Exp
 600365 OBSOLETE Simpson M Chair CM - see 670100
 600366 Simpson Ann Stdnt Exhib Exp
 600367 Simpson Peter Exp Fdn
 600368 Simpson Peter Theater &Dance
 600369 Skinner Peter E Library Exp
 600370 Slater Anne Memorial Anthropology Excellence Endow
 600371 Smith L Memorial
 600372 Social Justice Endowment Fund For
 600373 Social Work Excellence Fund
 600374 Softley S Estate
 600375 Trujillo Solomon Center for eBusiness
 600376 Soss Wilma Fund in Business History
 600377 Spencer Robert & Romy Angle Fisk Mathmatics Excellence Fund
 600378 Spieles McMurry Golf Endow/Exp
 600379 Staff Senate Endowment for Recognition of Staff
 600380 State Match Endow held UW Fdn
 600381 State Match Exp Funds Fdn
 600382 State Match Hold Quasi Expend
 600383 State Match Univ Endowments
 600384 Steadman John&Sally Stndt Exp
 600385 Stidum Exc Fnd Couns Ed Exp
 600386 Stock Fdn Restr Quasi
 600387 Stock Paul Fnd Unrestr Quasi
 600388 Stroock Chr Cent Mat
 600389 Stroock Quasi Exp Funds Fdn
 600390 Strube Ron Memorial Fund
 600391 Swan Memorial
 600392 Templeton Nell Olson Engineering Endowment
 600393 Stabile Fund The
 600394 Day Thomas D Excellence Fund
 600395 Thomson Keith & Thyra Honors Trust
 600396 Thomson Wilkie Res Exp Fdn
 600397 Swenson Tina Music Fund
 600398 Toppan Clara R Endowment Fund in Business
 600399 Treick Fund for Student Excellence STATE
 600400 True Endow Invest Held UW Fdn
 600401 Ellis F E Tut & Diane Fund for Experiential Educ in Chem Engr
 600402 Unger Clay Enow Health Science
 600403 Unger Clay Hlth Sci UW End Exp
 600404 UW Art Museum Exp Fdn
 600405 UW Club Ice Hockey Fund
 600406 UW Cowgirl Soccer Excellence Fund
 600407 UW Golf Travel & Expense Endowment
 600408 UW International Programs Endowment
 600409 University of Wyoming Libraries Literacy Excellence Fund
 600410 UW Neltje Endowment
 600411 UW University Art Museum Gen Endowment Income
 600412 Sehgal Virindra & Gail Mathematics Fund
 600413 Vosika Exc Fnd Early Chldhd Ed
 600414 MacMillan Whitney Program in Private Lands Management in the West
 600415 Wallop Fnd Cnvrstns Democracy
 600416 Walsh David & Jade Excel STAT
 600417 Walthall Jr Wilson J Endow Fdn
 600418 Weatherford Business Excellence Fdn Mkting & Manag
 600419 Weeks Austin Endowment Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600420 Wells Fargo Banking Endowment
600421 Wells Fargo COB Excellence Fund
600422 WesMar Bighorn Mountains Grazing Research Trust
600423 Weybright Fund
600424 Wyoming Geographic Alliance Fund
600425 Whitney Ralph & Fay Family Endowment in Nursing
600426 Wiegand Lee Excellence Fund in Ag
600427 Wildlife/Livestock Expendable
600428 Williams Beth/Tom Thorne Exp
600429 Williams Carl M Faculty Research Fellowship
600430 Wold Chair Energy Quasi Endow
600431 Women in Conservation Biology Ecology & Educ Fellowship Fdn
600432 Woodbury Fund travel grant prog
600433 May Woodrow & Glyda 4 H Matching fund
600434 World Music to WY Performance Endowment
600435 WPM Endowment
600436 Wyoming Humanities Council Endowment
600437 Wyoming Remember the 8 Fund
600438 Wyoming Bankers Exp Fdn
600439 Wyoming News Fund
600440 Y Cross Ranch Endowment
600441 Zimmerman Family Expend Fdn
600442 L Jean Martinez College of Ag & Natural Resources Excellence Fund
600443 L Jean Martinez Wyoming Reclamation and Restoration Center Excellence Fund
600444 Dyekman Accounting Excellence Fund
600445 Sue Steiner Excellence Fund for Innovation in Clinical Nursing Education
600446 Western Sheep Industry Fund
600447 Creeger Family College of Business Energy MBA Excellence Fund
600448 McDaniel Family Entrepreneurship Excellence Fund
600449 Dolling and Scott Mechnaical Engineering Faculty Award Excellence Fund
600450 Hassier Family Engineering Dean's Excellence Fund
600451 Howard H Hays Libraries Endowment Fund
600452 Susan B Moldenhauer FUNd for Contemporary Art
600453 Banner Award in Ag Honoring Lawrence Meeboer
600454 John P Ellbogen Foundation Endowment for Global Engagement
600455 Griffin Leah Honors Excellence Fund
600456 AHC Ranching History Endowment in Honor of Larry & Jo Jordan
600457 Walters Don & Betty Engineering Deans Excellence Fund
600458 Williams J Richard & Hjalma Person Engineering Dean's Excellence Fund
600459 Mary Jo Carson Family Literacy Excellence Fund
600460 Mary Jo Carson Family WRRRC Excellence Fund
600461 Harding Shawnee Griffith Excellence Fund
600462 Savage Robert & Judith Accounting Excellence Fund
600463 Lynch Richard & Marilyn Engineering Deans Excellence Fund
600464 Jensen Paulson Engineering Excellence Fund
600465 Scarlett Family Foundation Literacy Excellence Fund
600466 Ralph Reta Wick Fund in Art Preservation & Art Education
600467 Shlemon Roy J Endowment for Student Success in Math & Science
600468 Allen Amy & Tom Engineering Deans Excellence Fund
600469 Cline Roy & Caryl Engineering Deans Excellence Fund
600470 Miles Timothy M Sales Center Director Excellence Endowment
600471 Black Hills Energy Engineering Excellence Fund for Career Services
600472 Adams Dr Stephen & Patricia School of Pharmacy Student Service and Leadership
600473 Blackstone Fac Supp Quasi
600474 Drum Sherrill E Dept of Geology & Geophysics Excellence Fund
600475 Reynolds, Edward F III Pharmacy Excellence Fund in Memory of Professor Edward Julian
600476 John Robert C MBA Excellence Fund
600477 Byrd Harriet Elizabeth Excellence Fund
600478 Bindschadler Family Literacy & Libraries Partnership Fund
600479 Johnson Peter M & Paula Green COB Deans Fund
600480 Scarlett Maggie Speaker Series in Communication Disorders

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

600481 Joannides Family Foundation & Halladay Motors Excellence Fund
600482 Luthi Athletics Excellence Fund
600483 Forbes G James Clinical Education & Legal Service Fund
600484 Forbes G James Memorial AHC Travel Grant & Digital Collections Fund
600485 Recruitment & Retention QuasiEndowment
600486 Ivers Patrick & Nora Excellence Fund in Mathematics
600487 Ivers Patrick & Nora Excellence Fund in Physics & Astronomy
600488 Ivers Patrick & Nora Excellence Fund in History
600489 Fisher Incentive Funds in Entrepreneurship
600490 Clay John & Esther Honors College Excellence Fund
600491 Ivers Patrick & Nora Excellence Fund in English
600492 Western States Bank Excellence Fund for Theatre & Dance
600493 Ainsworth Family Accounting & Finance Excellence Endowment
600494 Bliss John H & E Darlene Excellence Fund in Electrical Engineering
600495 Kembel Family Literacy Excellence Fund
600496 Kembel Family Wrestling Excellence Fund
600497 Kembel Family Womens Basketball Excellence Fund
600498 Coe School
600499 Coe Estate
600500 The William White Student Engagement Fund
600501 Pieper John & Patty Fund for Leadership in Pharmacy
600502 Le Norman Family Excellence Fund in Petroleum Engineering
600503 Binning Tom & Naomi Track & Field Excellence Fund
600504 AHC/Univ Professorship Fund
600505 Byrd Harriet Elizabeth Speaker Series
600506 Lyford Joyce I School of Nursing Endow
600507 Torry Robert L English Honors & Literary Studies Fund
600508 Postel Sandy Engineering Diversity Leadership Excellence Fund
600509 Edington Donald & Vanda Family Restated Award for Excellence in Visual Arts
600510 Ellbogen Fdn Support for the Center for Intl Human Rights
600511 Harris Janice H. Excellence Fund in English
600512 Kloefkorn Gary & Kallen Excellence Fund
600513 Land Outstanding Ath End Exp
600514 Land Trophy Cup Athletic Endowment
600515 Majewski Bernard Fellowsh AHC
600516 Hoy Otis L Memorial Fund
600517 Pasewark R Excellence Fund Grad Ed Psych
600518 Russin Fund Excell Figurative Sculpture
600519 Slater John F Memorial Fund
600520 Debree James Excellence in Extension Award
600521 Downey Library Fund
600522 Enzi STEM Maint Endowment
600523 Maxfield Family Distinguished Speaker Fund
600524 Riverbend Ranch Endowment in Wildlife Livestock Health
600525 UW President's Endowed Discretionary Fund
600526 Wald Lillian Development Fund
600527 Wyo Mac Educational Trust
600528 Boileau Facilities & Technologies Endowment
600529 Toppan Clara & Frederick AHC Room Maintenance
600530 Mears Brainard "Nip" & Anne C Excellence Fund for the UW Geological Museum
600531 Wergeland-Downey Faculty Support Fund
600532 Christensen Martha Honorary Lecture Fund
600533 Blevins David & Pilar Petroleum Engineering Dean's Excellence Fund
600534 McCaskey Harold Institutional Fund
600535 Nathan's Gift - A Literacy and Special Education Excellence Fund
600536 Crane Gladys Excellence Endowment in Theatre & Dance
600537 Bertoncekj Kathleen AES Outstanding Staff Award
600538 US Senator Malcolm Wallop Excellence Fund in Civic Engagement
600539 Peterson Family Reading Excellence Fund
600540 Mottonen Lois C. Student Success Center Endowment in Business
600541 Thomas Craig & Susan Foundation Fund for Civics Education

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

- 600542 Harris Duncan & Janice Excellence Fund in Honors
- 600543 Plummer Chad WyoBull Wrestling Excellence Endowment
- 600544 Morris Maynard & Carolyn Dept of Mechanical Engineering Excellence Fund
- 600545 Bantjes Adrian Memorial Fund in History
- 600546 Kelly James D. Institutional Fund
- 600547 Ellbogen John P. Foundation Early Literacy Excellence Fund
- 600548 Landers Leland & Gladys Institutional Fund
- 600549 Spicer Dr Thomas & Deborah Excellence Fund in Global Engagement
- 600550 McMurry Spieles Endowment for Library Excellence Fund
- 600551 Vern Bressler Fisheries Fund
- 600552 Recruitment & Retention Reserve Account
- 600553 Smith Vincent O. President's Excellence Institutional Fund
- 600554 University of Wyoming Accounting Endowment
- 600555 Homer Fred Memorial Fund
- 600556 EMIT Technologies Excellence Fund to Support Operations in the Advanced Manufacturing Lab
- 600557 Burman Mary E. Fund for Student Experiential Opportunities in Nursing
- 600558 Lange William E. Excellence Fund in Finance
- 600559 Ruehr Ben B. Fossil Preservation and Digitization Project
- 600560 Mears Brainerd "Nip" Visiting Geomorphologist Lecture Program
- 600561 McCabe Elizabeth Memorial Excellence Fund for Teton County 4-H/ Extension Staff
- 600562 Thomas Hilda E. Honors Excellence Fund in Memory of Duncan Harris
- 600563 Sellars Judith Stevenson Endowment for the Frison Institute
- 600564 Marsh Eric & Laura Excellence Fund in Petroleum Engineering
- 600565 Morrison Charles Robert College of Business Institutional Fund
- 600566 Model Bobby Excellence Fund in Photojournalism
- 600567 Edwards Mary Jane Visiting Artist Endowment for the Visual Arts
- 600568 Obsolete - Leadership Program Excellence Fund Use 500589
- 600569 Obsolete - Chevron Conference Fund - Use 500590
- 600570 Army ROTC Leadership Excellence Fund
- 600571 Stroock Endowment for the AHC
- 600572 Blackstone Donald L. "Doc" Excellence Fund
- 600573 Stewart Clyde E. & Jerrine N. Family Student Enrichment Fund
- 600574 DDF Farm Credit Services Ranch Management & Agricultural Leadership Excellence Fund
- 600575 Abas Julian Isaias Music Production Excellence Fund
- 600576 Mary Carole Sandorf Baker Student Excellence Fund in Art, Design, & Entrepreneurship
- 600577 Mary Carole Sandorf Baker Student Excellence Fund in Engineering, Design, & Entrepreneurship
- 600578 Kelly Sam & Margaret B. College of Business Institutional Fund
- 600579 Moncrief Dean's Excellence Fund
- 600580 Rile Excellence Fund in Entrepreneurship
- 600581 Rile Chair of Entrepreneurship & Leadership
- 600582 Gilroy, Jack & Bea Memorial Golf Award

Endow Scholarships Summary

- 630001 Buckle Down Scholarship
- 630002 Four Mile Fund for Communication & Journalism
- 630003 A&S Board of Visitors Endowment
- 630004 A&S Board of Visitors Scholarship
- 630005 A&S Gen Scholarship
- 630006 ACEC of Wy Schol Expend Fdn
- 630007 Ackerman Memorial
- 630008 Adams Scholarship CM
- 630009 Adams Col Gerald Air Force ROTC Scholarship
- 630010 Adams Donald & Roberta Engineering Scholarship
- 630011 Adams Dick R Electrical & Computer Engineering Grad Fellowship
- 630012 Adult Student Schol
- 630013 Ag Ed/FFA Alumni & Friends Scholarship
- 630014 Agee Richard & Judith Scholarship for Native American Students
- 630015 Air Force Alumni Sch CM
- 630016 Pence Alfred Public Speaking & Debate Scholarship
- 630017 Baird Alfred R Scholarship
- 630018 Hebard Alice Marven Memorial Fund
- 630019 Allen Townsend Clyde Memorial

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630020 Van Sant Altamae Wynecoop Merit Scholarship
630021 Am Fisheries Soc Remmick Memorial Scholarship
630022 OBSOLETE see 660105 - Anderson Earl F & V Marie Geology Schol
630023 Anderson James D & Rhea W Scholarship Fund
630024 Andrau W E Scholarship
630025 Andresen Schol Endow Exp
630026 Vanvig Andrew & Connie Scholarship
630027 Andrew Charles & Twyla Endowed Scholarship
630028 Andrew S & N Geology Summer Field Camp Scholarship
630029 Anselmi Rudolph & Louise Scholarship in Nursing
630030 Jurich Archie J & Lois Kemper Memorial Scholar
630031 McClintock Student Assistance Fund
630032 Ashley Steven Lane Memorial Scholarship Fund
630033 Asrican Sophie & Jack Fund in Journalism
630034 ASUW Ldrshp Schol Quasi Expend
630035 ASUW Service Exchange Endowment
630036 Atkins L C & Mary Lou
630037 Atmos Sci Sch Endow Exp
630038 Bacon Glennie & Linder Ruth Scholarship Fund
630039 Baker Harold E Scholarship
630040 Baker Bill & Jeanette Ag Scholarship Endowment
630041 Baker Dr&Mrs Gerald Pre Med
630042 Baldwin Marilyn Jeanne Memorial Scholarship
630043 Banner Award in Agriculture honoring Lawrence Meeboer
630044 Banner Memorial
630045 Barrett Judge J E Summer Trial Institute Scholar Fund
630046 Barsky History/Duniway Prize Book
630047 Bathrick Endowment
630048 Baxter George T Fellowship Fund
630049 Beach R Kenneth Scholarship
630050 Beath Orville A Sch Fund Ag
630051 Beavers Engineering Scholarship
630052 Bebout Family Scholarship
630053 Bebout/Calvert Family Scholarship
630054 Bechtel Paul S Scholarship Fund
630055 Bechtel Amy W Cross Country/Track Sch
630056 Beck Ralph W Memorial Scholarship
630057 Becker Ag Engr Sc Quasi Endow
630058 Bedont Attilio & Hedy Endowment in Recognition of Outstanding Graduate Students in the College of Commerce & Industry
630059 Beetle Alan A Scholarship
630060 Belfer Rochelle Schol Fund in Petroleum Engineering
630061 Belfer Rochelle Schol Fund in Geology
630062 Bellamy Fulton D Memorial Scholarship
630063 Bellamy & Sons Engineering Scholarship
630064 Bennet Philo S Endow Exp
630065 Berger G A Jim & Marian Grad Scholarship
630066 Bettis Bernice A Scholarship
630067 Berryman Raymond J Memorial Trust
630068 Beuf Beatrice Gallatin Founding Fathers Scholarship
630069 Bevans Augusta Scholarship Fund
630070 Biggs Wallace R Endow Exp
630071 Hardy Bill & Mary Jo Scholarship for Cody Pharmacy Students
630072 Schilling Bill Leadership Wyoming Scholarship
630073 Bird Geneva Memorial Scholarship
630074 Birdsong Family Scholarship
630075 Bishop CM
630076 Blackstone Donald L Jr Sch Fund
630077 Blackstone Mary Frances Scholarship
630078 Blackstone Donald Jr Sch Exp
630079 Blackstone Donald Jr Sch Fnd
630080 Blunk Stewart & Edith Law Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630081 Blythe Cm
630082 Sigler Bob Country Lawyer Scholarship
630083 Bohnenblust Kolp Crop Science
630084 Bonner Family Scholarship in Athletics
630085 Bonner Fam Schol A&S STATE
630086 Nugent Bonnie M & George E Nursing Sch
630087 Boresi Arthur & Jean Civil & Architectural Engineering Scholarship Fund
630088 Boucher J&J Uhlmann Optometry
630089 Boyd Tillman
630090 Bozanic Family Scholarship
630091 Bradley Jr Richard S Memorial Accounting Scholarship
630092 Meier Brady Endowed Scholarship in the Fine Arts
630093 Obsolete - Bressler Vern Fisheries Fund - Use 600551
630094 Bridges William Memorial Schol
630095 Bridgmon Geo H Fnd in Plant Science
630096 Brodersen Family Exc Fnd Art
630097 Brodersen Fmly Exc Fund Music
630098 Brodersen Family Scholarship Endowment in Theater & Dance in Memory of Charles E & Loleete J Broderson
630099 Brodersen Fmly Music End/Exp
630100 Brooks Elnora Scholarship Fund
630101 Brown Douglas Alan Memorial Scholarship
630102 Brown Donald C Scholarship Fund
630103 Bruce Robert & Huldah Exp Fdn
630104 Bruner Louise W Scholarship Fund
630105 Brodersen Family Scholarship Endowment in Music in Memory of Charles E & Loleete J Brodersen
630106 Buck Arthur Journalism Scholarship
630107 Burdick Keith H & Laura G Memorial Scholarship Fund
630108 Burger Amy & Eric Estate
630109 Burger Leland & Eleanor Scholarship Fund
630110 Burman James R Memorial Language Scholarship
630111 Burroughs Wellcome Endowment
630112 Bush Herbert H Memorial Scholarship Fund
630113 Butterworth Julie Lynn Memorial Scholarship Fund
630114 C&I Scholarship 64 14735
630115 Penland C W T & Nyla Scholarship Fund
630116 Brimmer Clarence A Scholars Program
630117 Taggart Cal & Irene Sch COB
630118 Taggart Cal & Irene Sch Endow
630119 Capps Joan P Scholarship
630120 Carlson Wm D Award
630121 Carlstrum Alfred E Scholarship Fund
630122 Barkhurst Carlton R Scholarship Fund Term Endowment
630123 Weiss Carlyle E Honorary Sch Endow
630124 Carrico Pharmacy Scholarship
630125 Carson John R & Catherine D Scholarship Fund
630126 Pendleton Edna Cash Pearl Scholarship
630127 Cato Marion & Wayland Jr Endowed Scholarship
630128 Chamberlain Roy Scholarship in the College of Commerce & Industry & College of Engineering
630129 Chamberlain R & G Scholarship
630130 Roman Charles & Gina Engineering Scholarship
630131 Charlotte Hearne Davis Exp Fdn
630132 Davis Charlotte H Student Ldrshp Award
630133 Chase Polly Schol in Civil Engineering
630134 Chase Polly Schol in Nursing
630135 Cheney Study Abroad STATE
630136 Chopping Motors Lease/Robert Eells Mem Athletic Scholar
630137 Christofferson CM
630138 Christofferson L G
630139 Christopher John Scholarship
630140 Cinnamon Carl A Prize
630141 McIntosh F Maxine Roush Civil Engr Sch

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630142 Clarke L Floyd Endow
630143 Clark Robert H Memorial Scholarship Fund
630144 Clay Unger Business Exp Fdn
630145 Clay John & Esther Scholarship in Business
630146 Clay John&Esther Schol End/Exp
630147 Clements Frederic Endow Exp
630148 Hach Clifford C Memorial Scholarship Fund
630149 Clough Endow CM
630150 Clymer Edith White Memorial Scholarship
630151 College of Business General Scholarship
630152 Coe Scholarship Endow Exp
630153 Cof C Bus Council CM
630154 Coffey Joel Memorial Engineering Scholarship
630155 Cohen M D Lawrence J Memorial Scholarship/Clerkship
630156 Coleman Ben & Florence J Scholarship Fund
630157 Comeaux Gregory Brian Memorial Scholarship
630158 Computer Science Scholarship Honoring Faculty
630159 Cooney David O Memorial Fund
630160 Corbett John Scholarship Fund
630161 Corbett John K Memorial Trust Fund
630162 Cordiner Marian Espach Scholarship
630163 Cossairt Charlotte Memorial Scholarship
630164 Cossairt Ace Scholarship
630165 Coughlin Daniel W Scholarship
630166 Cowboy Athletic Scholarship Fund
630167 Cowboy Joe Employer Match
630168 Cowboy Joe Natrona County Scholarship
630169 Cowboy Travel Abroad Scholar
630170 Cox Kay L Memorial Scholarship
630171 Crissman Paul Scholarship Fund in Arts & Sciences
630172 Crum Mary & Dave Educ Scholarship
630173 Crum Dave & Mary Engr Scholarship
630174 Cunningham Piano Scholarship
630175 Cupal Jerry J Scholarship Fund
630176 Dale Marcia L & Wm G Nursing Scholarship
630177 Healy Dan & Martha Scholarship
630178 Davidson James M & Blanche Scholarship
630179 Davis Scholarship STATE
630180 Davis Virginia M Memorial Scholarship
630181 Landen Del & Jean Memorial Athletic Scholarship
630182 Delaplaine Hilma S & John Scholarship
630183 DeLapp Neil & Norma Scholarship
630184 Delta Dental of Wy Endowed Scholarship
630185 Delta Kappa Gamma Upsilon Educ
630186 Costantino Dennis Memorial Athletic Scholarship
630187 Dental Student Loan Endowment
630188 Gross Deputy Brian Memorial Scholarship
630189 Derr Janell Memorial Scholarship
630190 Dewitt Mr & Mrs Harold
630191 Dilts Elnora D & Fred W Sr Memorial Scholarship Fund
630192 Dimmitt Raymond Scholarship Fund
630193 Dinneen Gerald & Kathryn Scholarship
630194 Rogers Dobby Eric & Ramona Memorial Scholarship Fund
630195 Likwartz Don J Endowment
630196 Bird Donald & Dorothy Music Scholarship
630197 Bird Don & Dorothy Special Ed Sch Fund
630198 Christensen Donald M Memorial Scholarship
630199 Boyd Donald Endow for Grad in Geology & Geophysics
630200 Doty J T & Lucille Scholarship Fund
630201 Hixon Doug & Marilyn Family Scholarship
630202 Downer Howard I FFA Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630203 Schlattman Dr Ronald D College of Business Study Abroad Scholarship
630204 Scholl Dr Scholarship Endowment
630205 Christensen Dr Alice Lee Scholarship
630206 Scholl Dr Honors Scholarship STATE
630207 Dunn John M Law Scholarship
630208 Durkee Scholar Ag CM
630209 Fornstrom EA Scholarship in Accounting
630210 Eastwood Dr Ralph A Memorial Scholarship
630211 Eddington David H & Ruth H Memorial Scholarship
630212 Edelweiss Nontraditional Student Fund
630213 Edelweiss Programs Outreach
630214 Smith Edgar Bailey Chemistry Scholarship
630215 Lewis Edgar J Scholarship
630216 Holland Elizabeth Scholarship in Nursing
630217 Ellbogen JP Found UWAA Expn
630218 Elliott Steve Scholarship in Communication Disorders
630219 Emerson Endow Exp
630220 Emerson Wellnitz Int Inc Endowment
630221 Mader Emma Jean Education Scholarship
630222 English Mike Womens Volleyball Scholarship
630223 Engr Schol CM
630224 Enterprise Rent a Car Schol
630225 Enzi Senator Michael B Scholarship fund
630226 Eresman Family Engineering Endowment
630227 Erivan Haub Sch in ENR Exp Fdn
630228 Hilton Ernest & Helen Scholarship
630229 Escolas Edmund L Memorial Scholarship Fund
630230 Evans Jr Samuel M Memorial Scholarship Fund
630231 Fautin Endow 62 14626
630232 Fell Oskins Endowment
630233 Ferrall Bard Scholarship Fund
630234 Feris Frances F Endowment
630235 Fin Aid Perm Gen Sch End Exp
630236 Findeisen E Endow
630237 Fisser Herbert G Memorial Scholarship
630238 Flittie Edwin G Memorial Fund for Sociology
630239 Foundation Coal West Earth Sci A&S & Engineering
630240 Foianini Chris Memorial Sch
630241 Fornstrom Engineering Scholarship in Water Resources
630242 Toppan Frederick & Clara Scholshp Fund
630243 English Study Abroad Scholarship
630244 Frison George Scholarship
630245 Fitz Esper Scholarship
630246 Engineering Fund for Scholastic Excellence in
630247 Furness Edna Memorial Grad Scholarship
630248 Hughes Gordon B & Virginia L Scholarship in the College of Engineering
630249 Nicholson G J Guthrie
630250 Gale Vernon K Memorial Award in Sports Administration
630251 Gale Alvin Scholarship Fund
630252 Gallivan Gerald Law
630253 Garvey Daniel C Mech Engr Scholarship
630254 Parker Gary & Gloria Scholarship
630255 Gasdek Barry D UW Football Leadership Fund
630256 Gasdek Frank C & Eleanor Ag & Nat Resources Scholarship
630257 Gasdek Frank C & Eleanor Engineering Schol STATE
630258 Gasdek Barry D & Walter F Scholarship
630259 Gasdek Walter F & Barry D Scholarship
630260 Gasdek Booth Deborah L & Gasdek Barry D Scholarship
630261 Gasdek Eaglehouse Frances E & Barry Gasdek Scholarship
630262 Murdock Gene Scholarship Fund
630263 Zuech Gene & Bonnie Simpson Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630264 General Schol Ed Endow Exp
630265 Willson George B Scholarship
630266 McGrail George Accounting Scholarship
630267 Raab George Memorial Scholarship Fund
630268 Kennington George S & Martha Scholarship
630269 Gill Trust Endow Exp
630270 Gillette Rotary Club Fdn Endowed Scholarship
630271 Gillum Jim Memorial Geology Scholarship
630272 Obsolete - Gilroy, Jack & Bea Memorial Golf Award - See 600582
630273 Gitlitz L Scholarship
630274 Godfrey Paul B Scholarship
630275 Golden Dr Lee E & Delores J College of Education Scholarship Fund
630276 Golden Eagle Club
630277 Goodale Quasi Endow Exp
630278 Goodrich Memorial
630279 Goodstein Scholarship
630280 Gore Fam A&S Summer Independent Study Awards
630281 Goshen Hole Ranchers Scholarship
630282 Gottberg Family Endowed Scholar Engineering
630283 Gottsmann ROTC Medical Profession Scholarship
630284 Gould Quasi Endow Exp
630285 Gould Lindsay Gertrude End Exp
630286 Brown Grace Thorson Scholarship
630287 Great Plains Fishery Workers Assoc Scholarship
630288 Griffin Ken&Leah Schol End/Exp
630289 Griffin Leah & Ken Scholarship in Ed
630290 Griffith William D Fund in Administration of Justice
630291 Gruden Med Educ Schol Endw/Exp
630292 Gruden Sch Nurs Jrs Endow/Exp
630293 Gruden Sch Nurs Soph Endow/Exp
630294 Gruden Sch Nurs Srs Endow/Exp
630295 Gruden Schol Ed Jrs Endow/Exp
630296 Gruden Schol Ed Soph Endow/Exp
630297 Gruden Schol Ed Srs Endow/Exp
630298 Jarre Gunny Geology Scholarship
630299 Guy L S Memorial Cm
630300 Gardner H & Fiske M Athletic Scholarship
630301 Baldwin H John Pharmacy Scholarship
630302 Hagood Lloyd N Scholarship
630303 Hakes Samuel D Schol Fnd Exp
630304 Hall Forest R Honor Book
630305 Halsted Mem Schol CM
630306 Hammond Ed Admin Scholarship
630307 Hammond Ola A Memorial Scholarship
630308 Hand Joe Memorial Law Scholarship
630309 Hanna Dr J Ray Scholarship Fund
630310 Hanscum Robert Memorial
630311 Hanson Bernold Scholarship
630312 Flater Harold D Memorial Scholarship
630313 Alley Harold P Mem Scholarship
630314 Harris Wilbur & Jean Memorial Scholarship Fund
630315 Harris Stewart Scholarship Fund
630316 Harrison Lael Memorial
630317 Harrod Sharon Love & Annabelle Harrod Youtsler Memorial Scholarship Fund
630318 Konkel Harry Wagner Fund for Teton County Students
630319 Hart Floyd J & Marjorie Wilhelm Memorial Scholarship Fund
630320 Hasbrouck Helen L Trust Scholarship
630321 Haselden Construction Scholar Civil&Arch Engr
630322 Hasfurther Victor R Engineering Scholarship
630323 Heady Howard H Scholarship Fund
630324 Heady Ivan G Memorial Scholarship Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630325 Hearst Wm Randolph Endowed Scholarship Fund
630326 Dunnewald Helen Bishop Memorial Scholarship for International Studies
630327 Henderson Sch Guernsey HS Stdnt Dr Kenneth & Nancy
630329 Hewgley C T & Wimp Endow Exp
630330 Hildreth Dr Paul E Memorial Scholarship Fund
630331 Hill Frank Memorial Scholarship
630332 Hill Charles S & Virginia W Memorial Fund
630333 Hill John A Memorial Trust Fund
630334 Hilston N W Scholarship
630335 Hines Family Scholarship
630336 Hoffman Paul & Sandy Bus End/Exp
630337 Hoffman Suzanne P Scholarship
630338 Holbrook F Endow Exp
630339 Holland Floyd Memorial Scholarship Fund
630340 Holland Ralph W Jr Bus Memorial Scholarship
630341 Holland Ralph W Sr Engr Memorial Scholarship
630342 Holliday W H Memorial Scholarship Fund
630343 Hollon C E & Donabelle L Trust
630344 Holt Jane N Scholarship
630345 Hitchcock Verna J Scholarship
630346 Honaker Shannon C Scholarship for Home Educated Students
630347 Hook James Scholarship
630348 Titus Horace O Sch in Engineering
630349 Houston Jane H Scholarship
630350 Hovey Family Scholarship Fund
630351 Hudson Ruth Memorial
630352 Hulett Arlowe & Mary Hulett Family Scholarship
630353 Hume Clayte Endow 62 14629
630354 Hunton Endowment Fund
630355 Hunton E Deane & Einna Dene Memorial Fund for Excellence in the College of Business
630356 Hurst Scholarship STATE
630357 Hurwitz Col David Y Memorial Scholarship Fund
630358 Ilsley John P & Helen L Scholarship Endowment
630359 Iron Skull Scholarship
630360 McGuire Haste John & Jennifer Overcomer Scholarship
630361 Krehmeyer Jim & Cathey Engineering Scholarship Fund
630362 Krehmeyer Jim & Cathey Special Education Scholarship Fund
630363 Steadman John & Sally Endowment Student Support
630364 Starr Jack & Joanie Scholarship
630365 Starner Jack & Thelma B Scholarship
630366 Cassari J & L Memorial Law Scholarship
630367 Jackson Hole One Fly Exp
630368 Jacobson Wendy Memorial Scholarship Fund
630369 Jacoby Glenn J Red Jacoby Memorial Scholarship Fund
630370 Jacoby Dorothy Soloist Award
630371 Huemoeller James L Book Fund
630372 Stephens James Robert III Scholarship for Pharmacy Students
630373 Wiebler James Social Work
630374 Fenimore Jane Scholar Cello Performance
630375 Janssen Chem Schol Quasi Endow
630376 Messer Jean F Memorial Scholarship
630377 Jeffrey M D Charles W Scholarship Fund
630378 Jenkins Page Memorial Scholarship Fund
630379 Jenkins Robert A Trust
630380 Jensen Dr Rue Veterinary Scholarship Fund
630381 Meyer J M Jerry Memorial Scholarship
630382 Young Jim & Beverly Scholarship in Engineering
630383 Willms James A & Paula Scholarship
630384 Watt Joe & Arlene Ag Scholarship
630385 Hickey Joe & Win Memorial Scholarship
630386 Teeters Joel Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630387 Keyes John B Memorial Scholarship Fund
630388 Metzke John J Law Scholarship
630389 Kemmerer Jr John L Scholarship
630390 Ellbogen John P Family Scholarship
630391 Thorpe John & Ada Scholarship
630392 Lueras John & Annetta Athletic Sch STATE
630393 Johnson Eric Steven Memorial Scholarship
630394 Johnson Eph Memorial Scholarship
630395 Johnson Kyle Memorial Scholarship
630396 Johnson Libby Memorial Scholarship
630397 OBSOLETE Johnson Peter M & Paula Green College of Business Deans Fund
630398 Johnson Weston Never Flinch Memorial Scholarship
630399 Johnson Louise A Lee Memorial Scholarship
630400 Johnson VirginiaL Band ExpFdn
630401 Johnston Vern 62 14549
630402 Jordan Mary Jo Memorial Scholarship
630403 Drew Joseph & Katherine Scholarship
630404 Joyce A Scott Arts & Sciences Scholarship Fund at UW Casper
630405 OBSOLETE Lyford Joyce I School of Nursing Endow - see 600506
630406 Junior Scholarship in Theatre & Dance Gough
630407 Julian Edward A Memorial Scholarship Fund
630408 Kapil Jyoti Memorial Scholarship
630409 Kauffman J Patrick Scholarship
630410 Kazmerchak/Sikora Scholarship Fund in Communication & Journalism
630411 Kearl Gordon W Agricultural Economics Scholarship & Agronomy Economics Research Fund
630412 Kelly Margaret & Sam Scholars
630413 Kelly Margaret & Sam Business Scholarship
630414 Kelly Margaret & Sam Scholarship
630415 Kelly Sam & Margaret Wildlife Research Schol STATE
630416 Hamm Kenneth G Law Scholarship Fund
630417 Kercher Family Scholarship in Medical Studies
630418 Kercher Family Scholarship in Education
630419 Kercher International Graduate Student Sch
630420 Kester Civil Engr CM
630421 Kimball Mildred Agnes Scholarship
630422 King James & Linda Scholarship was 18088
630423 Klaenhammer Std ExcGeology Exp
630424 KMart Corporation Pharmacy Scholarship
630425 Knight S H Geology Scholarship
630426 Knight Wilbur H Student Excellence Fund
630427 Korpitz Larry Memorial Scholarship
630428 Kosman Family Scholarship
630429 LaGrange Robert Memorial Scholarship Fund
630430 Lamb Orla Memorial Education Scholarship
630431 Lange Naomi W Music Scholarship Fund
630432 Langendorf Joseph F & Lepha B Scholarship Fund
630433 Lantz Everett Memorial Scholarship
630434 Larsen/Routh Memorial Fund
630435 Latin American Club of Laramie Scholarship
630436 Law Alumni Association Schol
630437 Law General Scholarship
630438 Law School Schol CM
630439 Yonkee Lawrence Memorial Scholarship
630440 Laycock William & Charlotte
630441 Painter Lee Memorial Scholarship
630442 Leichtweis Cm
630443 Leichtweis Louis Sch Intl Trust
630444 Leino J V CM
630445 Leino Amelia Nursing
630446 Lee LeRoy L Mem Acct Sch
630447 Shader Les Awards in Mathematics

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630448 Levig Thomas B & Anne Siren Arts & Sciences Honors Scholarship
630449 Libby A P Scholarship
630450 Lien Bruce & Deanna Endowment for Student Athlete Graduation Enhancement
630451 Likins Oletha Memorial
630452 Couch Lillian N Scholarship Fund
630453 Youngs Linda Music Scholarship
630454 Linford Sch/Dev CM
630455 McDaniel Lloyd Memorial Scholarship Fund
630456 Lloyd Earl Memorial Scholarship Fund
630457 Lobdell Jon&June Scholarship
630458 Long Francis Electrical Engineering
630459 Good Loren W & Marjorie B Endowed Scholar Fund
630460 Kepler Loretta Scholarship
630461 Kobelin Lorna D Scholarship
630462 Weller Louise Price Scholarship
630463 Loveland Ready Mix Scholarship
630464 Lowe Law Schol UW Endow Exp
630465 Lowe David M Memorial
630466 Lowe R S Scholarship CM
630467 Burnett Lowell J Graduate Scholarship in Physics
630468 Lucille&Bud Webster Acctng Sch
630469 Luthi Family Scholarship
630470 OBSOLETE see 660104 - Lynch Earl & Minnie Agriculture Scholarship
630471 Mundell M Clare Scholarship in Banking & Finance
630472 Maertens Family Health Sciences Scholarship
630473 Maki Leroy & Martha Scholarship
630474 Malonek Robert & Jacqueline Education Scholarship
630475 Malmquist J & L Nursing Scholarship
630476 Marburger Campbell Thouin Phys Ed Sch
630477 Viner Margaret & Ernest Memorial Fund
630478 Boyd Margaret Scholarship Fund
630479 Temperini Mario Scholarship Fund
630480 Carson Mark Family Agriculture Scholarship
630481 Carson Mark Family Education Scholarship
630482 Bronston Mark & Carolyn Geology Summer Field Camp Scholarship
630483 Kuehne Marna Fdn
630484 Pence Mary Lou Chi Omega Sorority Scholarship
630485 Pence Mary Lou History Scholarship
630486 Pence Mary Lou Laramie HS Senior Scholarship
630487 Mathison John K Memorial
630488 Shepard Matthew Fund in Theatre & Dance
630489 May W&G Schol & Student Expn
630490 McBeth Ruby Womens Athletic Scholarship
630491 McCaskey Elizabeth Chem Schol STATE
630492 McCaskey Harold & Elizabeth Chemical Engineering Scholarship
630493 McClure Memorial Endow Exp
630494 McColloch R J & Alice R Scholarship Fund
630495 McCormack Susan Scholarship
630496 McCracken Family Endow Exp
630497 McCue Josephine Scholarship Fund
630498 McElhone Maurice & Alma Symphony Scholarship
630499 McGaw Margaret E Scholarship Fund
630500 McGaw Louise Wyo Sch Endowment
630501 McIntyre English Scholarship
630502 McKeown Family Scholarship
630503 McKinley Family Scholarship for Graduate Students
630504 McKinley Scholarship Fund
630505 McManus B T & Marie Pharmaceutical Scholarship Trust
630506 McWhinnie Bernice A Memorial Scholarship Fund
630507 Mead Mary Scholar Women Ag
630508 Meeboer L G CM

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630509 Menkens Dr George Memorial Scholarship
630510 Merit Energy Co Endowed Scholar Petro Engr
630511 Mermel T W Memorial Engr Schol STATE
630512 Merriam H C Endow
630513 Humphreys Michael C Scholarship Fund
630514 Milam Evelyn Scholarship Exp
630515 Mill Family Schol Endow/Exp
630516 Miller Arthur
630517 Miller Helen G Scholarship Fund
630518 Miller JC Business Schl State
630519 Miller John C Business Schol
630520 Miller Robert R & Frances A Memorial Scholarship
630521 Miller Amundson Scholarship
630522 Miller Lyle L Counselor Education Fellowship Fund
630523 Miner Mary C Scholarship in Liberal Arts
630524 Moncini Lucien Memorial Scholar Engineering STATE
630525 Morgen Wanda L Athletics Scholarship
630526 Morisawa Marie Memorial Scholarship in Geology
630527 Mortensen Genevieve Handi Exp
630528 Moyer Raymond A Memorial Scholarship Fund
630529 Mueller Hansen Scholarship in German
630530 Muir Emily Lundgren Memorial Scholarship
630531 Muir Robert & Gertrude College of Business Scholarship
630532 Mullens Prof Glenn B Scholar
630533 Murphy Sean Memorial Scholarship Fund
630534 Murray Max & Ernestine Mem Engineering Scholarship
630535 Myers Gordon & Charlotte Health Sciences Schol
630536 Skelton Myra Fox Student Scholarships
630537 Achievement Scholarship Fund
630538 Natl Stock Show Fund CM
630539 Frye Neil A Memorial Scholarship
630540 Nelson Family Scholarship
630541 Neubauer Greta Mathmatics Scholarship
630542 Newcomb Chuck Engineering Scholarship
630543 Nichols Dan A Memorial Scholarship for Geology Summer Field Camp
630544 Northern Arapaho Endowment Fund
630545 Noble Ronald Jr Memorial Engineering Scholarship
630546 Noel Wilkie Dental Sci Exp Fdn
630547 Norris Jr Frank Memorial Scholarship Fund
630548 Nugent Patrick E Memorial Scholarship Fund
630549 Nunn Family Sch & Excellence Fund in A&S
630550 Nursing Alumni Scholarship
630551 Nuss A B Memorial Sch
630552 Oakie Jack Comedy
630553 Okano Keiji&Shirley Bus Exp
630554 Okano Keiji&Shirley Educ Exp
630555 OKieffe Pearl Nursing Scholarship
630556 Walter Oliver Shanghai Scholarship
630557 Orr Harriet Knight Memorial Scholarship Fund
630558 Osher Reentry Scholarship Program
630559 Outstanding Law Student Award
630560 Owen Wm M Schol CM
630561 Palmer Lenore & Robert Social Work Sch
630562 Parish Cassie A Memorial Scholarship
630563 Parker Ruth Scholarship
630564 Parker Judge Glen Law
630565 Ferris Hawley Patricia Sch in Counselor Educ
630566 Hacker Patrick C Law Scholarship
630567 Larson Patrick Defensive Lineman Scholarship
630568 Stock Paul Foundation A&S Scholarship Fdn
630569 Paul Stock Fdn A&S Schol Exp

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630570 Stock Paul Foundation Agriculture Scholarship
630571 Paul Stock Fdn Ag Schol Exp
630572 Stock Paul Foundation COB Scholarship
630573 Paul Stock Fdn Bus Schol Exp
630574 Paul Stock Fdn Ed Schol Exp
630575 Stock Paul Foundation Education Scholarship
630576 Stock Paul Foundation Engineering Scholarship
630577 Paul Stock Fdn Eng Schol Exp
630578 Paul Stock Fdn H S Schol Exp
630579 Stock Paul Foundation Health Science Scholarship
630580 OBSOLETE Stock Paul Foundation Law Scholarship - see 660108
630581 Paul Stock Fdn Law Schol Exp
630582 Paul Stock Fdn UW/CC Sch Exp
630583 Stock Paul Foundation UW/CC Updiv Scholarship
630584 Payson Scholarship
630585 Peck Scholarship Grant CM
630586 Pell Dean Kynric M Eng Sch
630587 Pence Alfred & Mary Lou Pine Bluffs Scholarship
630588 Pence Alfred M Memorial Scholarship Law
630589 Pendray Leatrice M Memorial Scholarship Fund
630590 Person H T Memorial Scholarship
630591 Peter Timothy J Memorial Sch STATE
630592 Petrie Mildred Lee Scholarship Trust
630593 Petz Henry Scholarship Fund
630594 Pharmacy General Scholarship
630595 Phi Delta Theta Scholarship Fund
630596 Phillips Michael R Memorial Scholarship
630597 Phillips Samuel C Memorial Scholarship Fund
630598 Plummer Scholarship Income Holding
630599 Policky Memorial Scholarship
630600 Downs Polly P Memorial Scholarship
630601 Portenier Lillian G Psychology Scholarship Fund
630602 Potekhen Memorial
630603 Powell Margaret S Memorial Scholarship Fund
630604 Proefrock Richard W Memorial Fund
630605 PSI CHI Endow Exp
630606 Pursel Harold M Engineering Sch Fnd
630607 Quinn & Dowler Family Exp
630608 dArge Schol in Nat Resoure Econ & Fin Scholarship
630609 Luthi Law Scholarship
630610 Range Mgmnt Graduate End Exp
630611 Range Mgt Undergrad
630612 Rardin Max W Memorial Scholarship
630613 Rardin Scott Memorial Wrestling Scholarship
630614 Rask Marie Schol
630615 Raulins Res Chem C M
630616 Kennedy Ray D College of Ed Scholarship
630617 Jacquot Raymond G Scholarship
630618 Reasch Joyce Black Memorial Music Scholarship Fund
630619 Rechard MaryLou Mem Alumni Exp
630620 Rechard Ottis H Math Memorial
630621 Reckling Family Scholarship
630622 Record Joan & Jerry Scholarship
630623 Reed Family University of Wyoming Alumni Association Scholarship
630624 Reed William Harlow
630625 Reeves Family Scholarship
630626 Reeves Douglas B. Literacy Excellence Fund
630627 Reeves Doug Music Education Scholar
630628 Rehnard Endow Exp
630629 Reid Lynn Coughlin Commemorative Trust
630630 Reiman Bob Athletic Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630631 Reinhart Lindsey Pharmacy Scholarship
630632 Relaxation Foundation Donald R Austin Student Scholarship Fund
630633 Rendle Family Scholarship
630634 Rhoads R W Memorial CM
630635 Rice Elizabeth Speer Mem Sch
630636 Day Richard C Civil Engineering Scholarship
630637 Baker Richard M Scholarship
630638 Richardson Ross Memorial Scholarship Fund
630639 Richert Hans Peter Memorial Fund
630640 Ricketts Pax Memorial Endowment
630641 Riedl Agriculture Scholarship
630642 Rile Charles & Ruth Scholarship
630643 Rile Charles&Ruth Scholarship
630644 Ring Noreen Veterinary Scholarship
630645 Roach H Neale Scholarship Fund
630646 Roach Tom&Lela Sybil Bus Exp
630647 Geer Robert J & Vivan R Scholarship
630648 OBSOLETE Torry Robert L English Honors & Literary Studies Fund - see 600507
630649 Kelley Robert & Shirley Athletic Scholarship
630650 Roberts Janet Endowmnt
630651 Roberts Lester & Iola Scholarship
630652 Roll & Chaiken Family Womens Golf Scholarship
630653 Lewis Rosalie Violin Schoarship
630654 Ron Delaney
630655 Fields Rosalie Nursing Scholarship
630656 Rosenfeld I Scientific Achievement Award Fund
630657 Roush Floyd Scholarship
630658 Rowland Eleanor R Memorial Scholarship Fund
630659 Rudy Clifford & Shirley Electrical Engineering Scholarship
630660 Rural Wyoming/West Nebraska Sch Fund
630661 Salt Creek Energy Exc Scholarship
630662 Salvagio Ron & Patricia Accounting Schol Fund
630663 Saunders Marigold N Scholarship Fund
630664 Saunders/Walter Study Abroad A&S
630665 Schloreedt Ella Scholaship
630666 Schmale Brothers Memorial Scholarship
630667 Schmale Amanda & Oscar Scholarship
630668 Schoonover Carroll Schoony Memori Sch
630669 Schutt David Schol
630670 Schutte General Schol CM
630671 Schwartzkopf Sandy B Sch English
630672 Schwiering Schol CM
630673 Scoon Ken & Ruth Memorial Trust Scholarship
630674 Scott Homer & Janet Athletic Scholarshp
630675 See Louie & Sigrid Sch in Engr
630676 See Sigrid Schol in SMTC
630677 Seltenrich CM
630678 Senser Dwight W
630679 SFA Alumni Schol Endow/Exp
630680 Shafer Lee & Donna
630681 Share the Care of Leah Schlolarship Fund
630682 Sharp Bob&Carol Athl Schol Exp
630683 Sharratt Memorial Law CM
630684 Sharratt Memorial Schol CM
630685 Shaw Family Scholarship
630686 Shaw Gayle Neubauer Scholarship Fund
630687 Shaw Leonard H Memorial Scholarship
630688 Shell John R Memorial Sch
630689 Shurmur Fritz Memorial Scholarship
630690 Siebold Warren & Gary College of Engineering & Applied Science Scholarship
630691 Sikora Engineering Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630692 Silver Symbol Circle Endow Exp
630693 Simpson Mem 62 14578
630694 Simpson John & Hilda Agriculture Scholarship
630695 Simpson Peter Acting Awards STATE was 16086
630696 Siren Mem Athletic Sch
630697 Siren Memorial Trust Exp Fdn
630698 Skinner Peter E Scholarship Fund
630699 Smith Emily J Memorial Scholarship Fund
630700 Smith Gary E Scholarship in Electrical Engineering
630701 Smith Janie Memorial 4 H Scholarship Fund
630702 Smith Helen & Jim Scholarship
630703 Smith Marv H Memorial
630704 Smith Vincent O & Ann B Civil Engineering Scholarship
630705 Smith Bartlett Linda R Endowed Scholarship
630706 Smyth W Patrick Medical Award
630707 Spratt Aluia Scholarship Fund
630708 Spiegelberg James Memorial Athletic Scholarship
630709 Spitaleri Rosemarie Martha Award
630710 Stanley Mem Scholarship CM
630711 Meena Jack Memorial Scholarship
630712 Steen Palmer O Scholarship Fund
630713 Steik Wilkie Grad Exp Fdn
630714 Steinhour Mary Mead Scholarship Trust
630715 McKinstry Stella Sch Fnd
630716 Stepan Joseph I Excellence in Education Scholarship Fund
630717 Stotts Cm
630718 Stout Memorial
630719 Strannigan Bill Scholarship
630721 Obsolete - Stroock Endowment for the AHC - Use 600571
630721 Stroock Endowment for the AHC
630722 Sullivan Law CM
630723 Sullivan Wy Teacher Schol Exp
630724 Summers Laura Hensley Memorial Scholarship
630725 Sundin Clifford & Ruth Scholarship Fund
630726 Sutherland Mechanical Engineering Scholarship
630727 Swan James M Journalism Scholarship Fund
630728 Swan Robert Memorial Sch in Ag
630729 Sykes Gordon W & Edna M Scholarship Fund
630730 Dunnewald T J Memorial Scholarship Fund
630731 Tanner Jane L Study Abroad Award
630732 Taylor Robert Memorial Scholarship Fund
630733 Mackey Terry W Scholarship
630734 Thayer Oil Company Trust Fund
630735 Thormahlen Theodore Ted Scholarship in Business
630736 Theresa Britschgi Mem End Exp
630737 Thiel Janice Scholarship Exp
630738 Thorpe Scholarship CM
630739 Clark Richard & Joyce Thorvaldson Scholarship
630740 Nugent Timothy J Memorial Scholarship
630741 Tobin Peter Mr&Mrs Mem Schol
630742 Eustace Todd Memorial Scholarship
630743 Tri State Trucking Equipment Inc Scholarship
630744 Trotter Ira Scholarship Fund
630745 Tupper George & Grace Memorial Scholarship Fund
630746 Tupper Dorothy Nursing Scholarship Fund
630747 Tupper Dorothy Senior Award Fund
630748 Unger Clay Endowed Nursing Sch STATE
630749 University Womens Club Student Assis
630750 Uniwo Federal Credit Union Distinction Scholarship
630751 Uniwo Federal Credit Union Study Abroad Scholarship
630752 Uriu Kaz Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630753 UW Crs Cntry Tm & Track Tm Mem Sch
630754 Radichal Jack UW Scholarship
630755 Cardona Dr Dolores S UW Minority Scholarship
630756 UW NationalAmbassadors SF Area
630757 UW/CC Schol Endow Exp
630758 UW/CC Scholarship Fund
630759 UW/CC Student Leadership Scholarship
630760 Van Deusen Jenny Memorial Scholarship
630761 Vandel John & Joyce Pharmacy Scholarship
630762 Vandyke Quasi Endow Exp
630763 Vass Memorial
630764 Vaughan Chuck Pharmacy End
630765 Velma S Linford Sch Exp Fdn
630766 Varineau Verne Award
630767 Kmetz Vicky L Scholarship Fund in Kinesiology & Health
630768 Dinwiddie Violet Memorial Scholarship
630769 von Gontard Paul Scholarship
630770 Vosika Linda&Ron Ed Schol Exp
630771 Kuhn W E Foreign Student Mem Sch
630772 Wolf W K M D Memorial Scholarship
630773 Wade Alvin C & Helen A Scholarship Fund
630774 Wagner Memorial Scholarship
630775 Walker Lawrence & Mathilda Scholarship
630776 Walsh Michael H Memorial Scholarship
630777 Walters Daisy M Scholarship Fund
630778 Walther Timon Memorial Scholarship
630779 Ward Family Scholarship in A&S
630780 Ward Family Scholarship in Education
630781 Ward Family Scholarship in Health Sciences
630782 Ward Family Sigma Chi Scholarship
630783 Warner Quasi Endow Exp
630784 Warren Ag Scholarship
630785 Warren Lauer Scholarship Fund
630786 Warren Law Scholarship
630787 Warren Memorial Endow Exp
630788 Watenpaugh Albert H & Betty Scholarship
630789 Watkins Dr & Mrs R D Scholarship
630790 Watt Brothers Ag Scholarship
630791 OBSOLETE Watt Brothers Law Scholarship - see 660109
630792 Watt Bus College Elliott Hays
630793 Watt Joe & Arlene Scholarship in Engineering
630794 Wear Maurice Scholarship Fund
630795 Webster C E Bud & Lucille M Accounting Scholar
630796 Weeds of the West End Exp
630797 Wergeland Prize
630798 WES Undergraduate Education Trust Fund
630799 Obsolete - Westedt CJC Rodeo Scholarship - Use 630943
630800 Wheel of Brands Scholarship Fund
630801 Whelan Memorial Endowment
630802 White Arden Student Excellence Scholarship Fund
630803 White Dr Laura A Memorial Scholarship Fund
630804 Whitson Tom Undergraduate Scholarship
630805 Wiesen Carl F Microbiology Scholarship
630806 Wiest Donald Art Scholarship
630807 Wiest Nursing Scholarship
630808 Willey Ivan R Scholarship Fund
630809 Donaghy William C Graduate Fund
630810 Siebrant William L Scholarship
630811 Williams Harold E & LaRue B Petroleum Engineering Scholarship
630812 Willits James Orr Ethics Essay Fund
630813 Willson Ryan E Want To Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630814 Wilson Family Annual ROTC Scholarship
630815 Wilson Honoring DeKay End Exp
630816 Wilson William D & Anna K Scholarship Fund
630817 Wing Roger G Scholarship
630818 Winner Robert W Memorial Scholarship
630819 Wirick Lura Scholarship
630820 Witzeling The Kenneth & Elizabeth Pharmacy Scholarship
630821 Woodson Family Foundation Scholarship
630822 Wright Lucile Memorial Art Scholarship
630823 Wunder Richard G Scholarship Fund
630824 Wy Acacia Fraternity Scholar
630825 WY Assoc Sheriffs/Chief Police
630826 WY Beef Cattle Improvement Association Scholar
630827 Wyoming Contractors Association & Winifred Read Family Scholarship
630828 Wy Dental Assn Schol Endow/Exp
630829 Wy Geological Assn CM
630830 Wy Med Soc Centennial Sch Exp
630831 Wy National Guard Endowment
630832 Wy Pharmacy CM
630833 Wyoming Academy of Family Physicians Award
630834 Wyoming Pork Producers Scholarship
630835 Wyoming Bankers Assoc Bank & Financial Sch
630836 Yaap Winifred Scholarship for Native Americans
630837 York Family Memorial Scholarship Fund
630838 York James F Memorial Scholarship
630839 York James & Yvonne STATE
630840 Yule Marion Memorial Scholarship
630841 Zancanella J CM
630842 Zeiger Kenneth I Memorial Scholarship Fund
630843 Safford Zula Scholarship in COB
630844 Allen Sears Barry Study Abroad Endowment for Arts & Sciences
630845 OBSOLETE Postel Sandy Engineering Diversity Leadership Excellence Fund - see 600508
630846 Gregory Family Trust Education Fund
630847 Wilder Richard R School of Pharmacy Scholarship
630848 Bohmont Bert L Scholarship for Agriculture Extension Work
630849 Buckingham Bohmont Kathleen Nursing Scholarship
630850 Stark Family Leadership Scholarship
630851 Plummer Chad WyoBull Wrestling Scholarship
630852 Miknis Carolyn Bennett 1959 ReNEW & Brand Nursing Scholarship
630853 Zupence Antone & Rose Memorial Scholarship
630854 McGrath Horwitz Business Scholarship Fund
630855 Jensen Paulson Engineering Scholarship
630856 Polson Donald E & Leslie E Fund
630857 Walker John Scholarship Phys Ed Teaching in Kinesiology & Health Promotion
630858 Kaufman Mary Claire Scholarship
630859 Henderson Sch Phrmcy Dr Ken
630860 University of Wyoming Trustees Scholars Award
630861 Stickley Robert C Memorial Scholarship
630862 Cordiner Frank S Memorial Scholarship
630863 Harper Orville D & Wanda J Scholarship Fund
630864 Reel Rodney E Memorial Scholarship
630865 Eastman John & Patricia UWAA Scholarship Fund
630866 Hodges Jeanine & Warren UWAA Scholarship
630867 Long Francis M & Caitlin F Father/Daughter Success fund for Female Students in the College of Engineering & Applied Sciences
630868 Anselmi Rudolph & Louise Business
630869 McGaw A J Mike Scholarship
630870 UW/CC Nonradl Student Scholarship
630871 Steiner Joseph F & Susan H ReNEW Nursing Scholarship
630872 Shepard Matthew W Memorial Scholarship
630873 Platte Valley Bank Alumni Scholarship
630874 Woodyard Thomas H Animal Science Scholarship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

630875 Blom Bob & Imogene Education Scholarship Fund
630876 Ann & Martin Seidman Family Memorial Scholarship for Professional Sales
630877 Wyoming Womens Foundation Edelweiss Opportunity Scholarship
630878 Pishko Family Scholarship Fund
630879 Nohmer Family Scholarship
630880 Bliss John H & E Darlene College of Agriculture Scholarship Fund
630881 Kembel Family College of Business Scholarship
630882 Kembel Family Alumni Scholarship
630883 Mottonen Lois Business Scholarship
630884 Obsolete - Stark Doug & Deniz Ag Scholarship for Transfer Students - USED 630953
630885 Spiegelberg Anthony J & C Jean Scholarship Fund
630886 Hutchinson Laraine J & Peter J Engineering Scholarship
630887 ASUW Childcare Assistance Scholarship
630888 Gubbels Larry C Family Memorial Scholarship
630889 Pi Beta Phi Scholarship honoring Margaret C. (Peg) Tobin
630890 Bozanic Student Support Fund
630891 Harris International Research Endowment
630892 Chem Schol Fellow CM
630893 Muhlberg Judith A Endowment for Study Abroad in Communication & Political Science
630894 Lowe Anne Geology&Geophysics Scholar
630895 Tatman Family Scholarship Endowment in College of Engineering & Applied Science
630896 Unger Clay Business Endowment
630897 Siren Vincent Energy Accounting Scholarship
630898 May Woodrow & Glyda Scholarship & Student Enrichment Fund
630899 Walsh Jade Fellowship for Russian and International Studies
630900 Glascock Gary Scholarship
630901 Seaton Fred A Memorial Journalism Scholarship Fund
630902 Emerson Grace Helen Memorial Nursing Fund
630903 Joe Sandoval Family Trust Multicultural Affairs Scholarship - UW President Diversity Fund
630904 Bowen Denis B Memorial Business Scholarship Fund
630905 Koenig Jr Afton A Memorial Geology Scholarship Fund
630906 Niederjohn Marvin G & James A Memorial Scholarship Fund
630907 Evezich John Memorial Scholarship Fund
630908 Hill John A Scholarship
630909 McBride Robert W Alumni Scholarship Fund
630910 Bagby Lew Foreign Language & International Studies Scholarship
630911 Maness Doyle Institutional Scholarship Fund
630912 Robinson Michele Portwood Study Abroad Scholarship
630913 Kolp Family Scholarship
630914 Tyrrell William & Gloria Fund in Archaeological Science
630915 Cowboys in the Classroom
630916 Taylor Larry C Memorial Scholarship
630917 Tyrrell Patrick & Barbara Engineering Scholarship
630918 Anderson James E & Jill A Veteran Student Scholarship
630919 O'Neil Michael D Banking Scholarship Endowment
630920 Haskell Evelyn Memorial Scholarship
630921 Kercher Family Equine Science Scholarship
630922 Haley Dan & Linda Scholarship
630923 Yarbrough Miss Fay Memorial Education Loan Fund
630924 President's Endowed Scholarship - Ann Pickard & Dan Smith First Generation
630925 Roe Robert G. Scholarship in Marketing
630926 Arthur Ruth Ortega Piano Scholarship
630927 Emerson Grace Helen Memorial Scholarship Fund - UW President's Scholarship Fund
630928 Humanities Scholarship Institutional Fund
630929 Kellogg Patrick & Elizabeth Scholarship Fund
630930 Palsce Jae Memorial Scholarship
630931 Wear Douglas M. Excellence Fund for Psychology
630932 Muir Robert & Gertrude President's Endowed Scholarship
630933 Obsolete - Muir Robert & Gertrude Scholarship - Use 630932
630934 UW Alumni Association Houston Network Scholarship
630935 Garman Ben L. Scholarship Fund - UW President's Scholarship Fund

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

- 630936 Waszkiewicz Phyllis B. Institutional Fund
- 630937 Sweatt Samuel Hildreth Memorial Scholarship Fund - UW President's Scholarship Fund
- 630938 President's Endowed Scholarship - John D. Haley
- 630939 Dr. Terry L. Jenkins Mathematical Scholarship
- 630940 WWC Engineering President's Endowed Scholarship
- 630941 WWC Engineering Paul Rehard Memorial Scholarship
- 630942 Women in Engineering President's Endowed Scholarship
- 630943 Westedt Rodeo Scholarship
- 630944 Lockhart Sr. Tom President's Endowed Scholarship
- 630945 Ji Tae President's Endowed Scholarship
- 630946 Kercher-Link Kathryn Medical Laboratory Sciences
- 630947 Ivers Nora President's Endowed Scholarship
- 630948 Schuman Family President's Endowed Scholarship
- 630949 Westedt President's Endowed Scholarship
- 630950 Elliot Steve President's Endowed Scholarship
- 630951 F.E. Tut & V. Diane Ellis President's Endowed Scholarship
- 630952 Mordock Larry Engineering Scholarship
- 630953 Stark Doug & Deniz President's Endowed Scholarship for Ag Transfer Students
- 630954 Lynch Richard & Marilyn President's Endowed Scholarship
- 630955 University of Wyoming Northern Arapaho Sky People Higher Education Scholarship
- 630956 Kercher Family President's Endowed Scholarship
- 630957 Ellbogen John P. Foundation President's Endowed Scholarship for Transfer Students
- 630958 Kehl-Wahl Family Scholarship
- 630959 The Kemmerer Family President's Endowed Scholarship
- 630960 Pace Darwin & Susie President's Endowed Scholarship
- 630961 Blakeman Donald G. & Irene L. Scholarship Fund
- 630962 JL Memorial Scholarship
- 630963 Mathers Gib Memorial Scholarship
- 630964 Levig Thomas B. & Anne Siren President's Endowed Scholarship
- 630965 Pennington Robert & Carol Endowed Rodeo Scholarship
- 630966 Robert Prentice & Sandra Surburgg President's Endowed Scholarship
- 630967 Wilson Richard A. & Patricia A Engineering Scholarship
- 630968 Freedman Betty Nalls Native American Scholarship for Social Work
- 630969 Julie Piepho & David S. Bee College of Business Scholarship Fund
- 630970 Dr. L. Dean Sorenson Memorial Scholarship
- 630971 Rochlitz Family Athletics Intern Scholarship Endowment
- 630972 Stone Eric J. & Cynthia K. WYOBASKA Scholarship
- 630973 West Sharon K. Nursing Scholarship for Needy Students Institutional Fund

Hathaway Scholarship Summary

- 650001 Hathaway Scholarship

Endow Fellowships Summary

- 660001 Andrew N & S English Department Graduate Studies
- 660002 Arch Clean Coal Technology Fund
- 660003 Berry Robert B Ecology Center
- 660004 Bradbury Family Grad Sch Geol&Geophysics
- 660005 Porter C L Summer Fellow In Botany
- 660006 Moore MD Charles Concertmaster Fellowship
- 660007 Chem Schol Fellow End Exp
- 660008 OBSOLETE Chem Schol Sum Res CM - see 630892
- 660009 Clay John C & Ester Graduate Fellowship in Business
- 660010 Coe Estate Endow Exp
- 660011 Coe School Endow Exp
- 660012 Rott Corothe & Carl Memorial Scholarship Fund was 16402
- 660013 OBSOLETE Downer D B Grad Stndt/Faculty - see 670097
- 660014 Fisser Dr Herbert Graduate Fellowship
- 660015 Dubois Lisa Stnt Exhib Exp
- 660016 OBSOLETE Edington Donald & Vanda Family Restated Award for Excellence in Visual Arts - see 600509
- 660017 Ellbogen John P Foundation Wyoming Communities Agriculture & Rural Living
- 660018 OBSOLETE Ellbogen Fdn Support for the Center for Intl Human Rights - see 600510
- 660019 Ellbogen John Grad Fellow Ent
- 660020 Ellbogen John P Fdn Graduate Fellowship in Literacy

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

660021 Endow Intl Studies Exp
660022 Corthell Hill Evelyn Post Baccalaureate Endow
660023 Exc Fnd School of Pharm Exp
660024 Excellence Fund in History
660025 Explorer Fund for Geology & Geophysics
660026 Rauzi Frank Range Management or Soils Scholar
660027 OBSOLETE Geology Chair Endow/Expend - see 670098
660028 Schuman Gerald Soil Science Graduate Student Award
660029 Guy George F Memorial Scholarship
660030 Northen H T Summer Fellowship in Botany
660031 Hanley J H Memorial Scholarship
660032 OBSOLETE Harris Janice H Excellence Fund - see 600511
660033 Thorson Harry & Inga Facility & Tech En
660034 Hayes W C CM
660035 Honors Program Endow Fdn
660036 Hummel John M Memorial Scholarship
660037 OBSOLETE Muhlberg Judith A Endowment for Study Abroad in Communication & Political Science - see 630893
660038 Johnston E & J Family Grad Fellowshp AG
660039 Kemmerer John L Jr Graduate Fellowship Fund
660040 Klaenhammer Excel Fund for Faculty or Staff Enrichment in Geology
660041 OBSOLETE Kloefkorn Gary & Kallen Exp - see 600512
660042 Knight Robert Collection Conserv & Acq
660043 Ksir Research Fellowship
660044 Lamb Donald Endowment Exp
660045 OBSOLETE Land Outstanding Ath End Exp - see 600513
660046 OBSOLETE Land Trophy Cup Athletic Endowment - see 600514
660047 Lang RL Grad Fellow Hageman
660048 Larson Steckel McGee Cm
660049 Heptner Leona S & Jeanette L Scholarship Fund
660050 Lloyd Edward & Susan King Exp
660051 Lloyd/Kumar Grad Fllwshp Entom
660052 Long Francis M Bioenr Expend
660053 OBSOLETE Lowe Anne Geology&Geophysics Scholar was 17354 - see 630894
660054 OBSOLETE Majewski Bernard Fellowsh AHC - see 600515
660055 Shuster Mark & Sheryl Endowment for Energy Related Sedimentary Geology Research & Studies
660056 Wiegand McDonald Excellence Fd A&S
660057 McMurry Fellowship in Energy Research
660058 McMurry Fellowshp Foundation
660059 Mead Mary Grad Fellow Women Ag
660060 Mechanical Engr Excellence Fnd
660061 Medical School Student Fund
660062 Meyer Honorable Joseph B & Mary O Endowment for Student Internships in the Public Sector
660063 Micale Fdn Competition Excell Fund
660064 Millgate Marvin UW Endowment
660065 Morgan William E Graduate Award
660066 Mortenson Bud&Bing Entrep Exp
660067 Nelson Aven Fellowship in Systematic Botany
660068 Nelson Family/COB e Commerce Partnership
660069 NW Wyo Applied Res Exp Fdn
660070 Asplund Owen Prize Undergrad Chemistry
660071 OBSOLETE Hoy Otis L Memorial Fund - see 600516
660072 OBSOLETE Pasewark R Grad Ed Psych Exp - see 600517
660073 Rechar Endowed Fellow Civ Engr Water Res
660074 Rhoads Grad Res CM
660075 Shlemon Roy J Fellowship
660076 OBSOLETE Russin Fund Excell Figurative Sculpture - see 500518
660077 Sharratt Bryan E Mem Grad
660078 Langlois Sheila Memorial Fellowship for Study Abroad in Art History & the Humanities
660079 Simpson Alan Inst Wstrn Ldrsh
660080 OBSOLETE Slater John F Memorial Fund - see 600519
660081 Spears Walter Harrison & Constance Chatterton Spears Fellowship

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

- 660082 Sullivan Joseph B Law Scholarship
- 660083 OBSOLETE Tatman Family Scholarship Endowment in College of Engineering & Applied Science - see 630895
- 660084 Thieme International Endowment
- 660085 Tiernan Michael & Linda Scholarship & Research Fund
- 660086 Tobin Margaret C "Peg" Exc Fnd
- 660087 Trelease Frank J Law Scholarship
- 660088 OBSOLETE Unger Clay Business Endowment was 17290 - see 630896
- 660089 OBSOLETE Siren Vincent Energy Accounting Scholarship - see 630897
- 660090 Vandel John & Joyce Pharmacy & Faculty Support
- 660091 Vanvig Andrew & Connie Graduate Fellowship
- 660092 OBSOLETE May Woodrow & Glyda Scholarship & Student Enrichment Fund - see 630898
- 660093 Watt Brothers Scholarship C&I
- 660094 Whitney Ralph & Fay COB Endow
- 660095 Williams Carl M Prof of Law & Ethics
- 660096 OBSOLETE Williams Carl M Prof Law & Social Responsibility - see 670099
- 660097 Wold Summer Fellows Research
- 660098 OBSOLETE Jade Walsh Fellowship for Russian and International Studies - see 630899
- 660099 Gerking Shelby Graduate Award in Economics
- 660100 Meeboer Robert M Memorial Scholarship Pharmacy
- 660101 Bircher Van Buren Linda L Memorial Scholarship
- 660102 Speight, Jack & Carol Family Law Scholarship
- 660103 OGara Richard T Graduate Economics Scholarship Endowment
- 660104 Lynch Earl & Minnie Production Agriculture Graduate Assistantship
- 660105 Anderson Earl F & V Marie Energy Industry Professional Geologist Graduate
- 660106 Johnson Karl M Foundation Scholarship
- 660107 Mathes Robert C & Hodges Brittany D M Energy & Natural Resources Law Endowment
- 660108 Stock Paul Foundation Law Scholarship
- 660109 Watt Brothers Law Scholarship
- 660110 Andrew Sam & Nanci Geology Graduate Student Field Work Scholarship
- 660111 Alderman Taylor Graduate Scholarship in American Studies
- 660112 Fletcher Courtney & Jean Pharmacy Scholarship
- 660113 Ruehle Pamela Family MBA Scholarship
- 660114 Mullen Patrick Orion Fund in Archaeological Science
- 660115 Volmer Cricket Memorial Scholarship
- 660116 Martin Melba Sessions & James Donald Legal Scholarship for Native American Students
- 660117 Sturges Robert College of Law Institutional Fund
- 660118 Herron-Sundin Psychology Graduate Student Scholarship
- 660119 The Indy Burke Graduate Scholarship Fund in the Haub School of Environmental & Natural Resources
- 660120 McMurry Foundation Western Thunder Marching Band Faculty Fellowship
- 660121 Boulden Memorial Pharmacy Scholarship
- 660122 Montgomery Wayne Scholarship for Master's in Counseling
- 660123 Edwards Mary Jane Faculty Fellowship in Art
- 660124 Obsolete Padlock Ranch Range Management Excellence Fund - See 550046
- 660125 Houston Robert S. Memorial Economic Geology Graduate Student Research Fund
- 660700 Weber Allan E & Sharon J Family Memorial Scholarship

Endow Professorships Summary

- 670001 A&S Exemplary Faculty Awards
- 670002 AHC Fnd Faculty Enrichment St
- 670003 AHC Prof Rost Endow Exp
- 670004 OBSOLETE Mears Anne & Brainard Excell Fund UW Geological Museum - see 600530
- 670005 Blackstone Don Excellence Fund
- 670006 Bonner Diane E Memorial for Collections
- 670007 Bucholz Kurt Swanson Vet Training
- 670008 Bugas Econ 62 14648
- 670009 Castagne AJ Endow for Engineering
- 670010 Castagne Prof Mech Petr & ComSci Engr
- 670011 Chamberlain Roy Lectureship for Private Enterprise
- 670012 Toppan Clara Raab Distinguished Prof in Accounting
- 670013 Cline Distinguished Chair in Engineering
- 670014 Coates G E Memorial Lectures in Inorganic Chemistry
- 670015 Coll of Ag Rochelle Chair

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

670016 Cone Susan Distinguished Lecture Series
670017 Crocker Tom & Judy Research Prize Economics
670018 Daniels Bill Chair of Business Ethics Endow

670019 OBSOLETE Debree James Excellence in Extension Award - see 600520
670020 Demaray Endow Exp
670021 OBSOLETE Downey Library Fd - see 600521
670022 Spicer E & B Chair in ENRI
670023 Ehernberger James Life Estate
670024 Ellbogen John Intl Studies Internship & Research Excel Fund
670025 Ellbogen Teaching & Learning Symposium
670026 Endowment for Playwriting
670027 OBSOLETE Enzi STEM Maint Endowment - see 600522
670028 Excellence Fund in Engineering & Applied Sciences
670029 Extraordinary Merit Award A&S Faculty
670030 Extraordinary Merit Award for College of Law Fac STATE
670031 Gardner Chair\Professorship in Physiology
670032 Geringer Govenor Award for Promising Young Scholarship
670033 Guthrie John A Distinguished Professor
670034 Guthrie Patricia Special Exhibits Gallery Endowment
670035 Harris Loy & Edith Early Career F STATE
670036 Hartman Family Womens Bsktbl Endow
670037 Hertel Dr Frank & Alma Memorial Fund
670038 Housel Jerry W \Carl F Arnold Professor & Distinguished Scholar Endowment Fund
670039 Howard Dist Prof CM
670040 Howard Winston S Distinguished Lecture Fund
670041 Warren J E Chair for Energy & Environment
670042 Fley Jo Ann Memorial Fund for History Quasi Endowment
670043 Kepler Distinguished Professorship of Law
670044 Kepler Fund Prof Educ
670045 King Theo & Dorothy Pharm Fund
670046 Kline Law Faculty Research Fund

670047 Knobloch Chair / Professorship in Conversation Economics
670048 Lantz Everett & E Dist Prof Education
670049 Larson Grant & Maralyn Busi Excell Fund
670050 Law Dist Prof Endow Exp
670051 Lowham Ag/Bus Endow Exp Fdn
670052 Lupton A L Financial Literacy Endowment
670053 Marathon Geophysical Field Excellence Fund
670054 Marathon Interdisciplinary Fossil Fuel Research Lab
670055 Garland Mary Ellbogen Early Career Fellowship
670056 OBSOLETE Maxfield Family Distinguished Speaker Fd - see 600523
670057 McClurg Patricia Ed Fac Exp
670058 McMurry Spieles Endow STATE
670059 Mendicino Family Chair in Sales & Salesmanship
670060 Nicholson Chair in Electrical Engineering
670061 Person H T Endowment
670062 Phillips General Samuel Engineering Sch
670063 Real Prop Sale Proc
670064 Record Jerry & Joan Business
670065 Rhoads Sara & Rebecca Raulins Lecture Series in Organic Chemistry

670066 Obsolete - Rile Chair of Entrepreneurship & Leadership - See 600581
670067 OBSOLETE Riverbend Ranch Endowment in Wildlife Livestock Health - see 600524
670068 Berry Robert Disting Chair in Ecology
670069 Rochelle Curtis & Marion Trust in Memory of John A Hill Chair in Animal Science
670070 Rudolph E George Distinguished Visiting Chair in Law
670071 Salvagio Ron & Patti Endowment for Student Success
670072 Sandberg Carl M Memorial Speakers Fund
670073 Seibold C E CM

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

- 670074 Sheppard Matthew Symposium on Social Justice
 - 670075 Steadman John & Sally Endwmt Faculty
 - 670076 Stroock Prof Endow Exp Fdn
 - 670077 True H A Chair Petro &NG Econ
 - 670078 Ultra Petroleum Visiting Chair in Energy Resources Endow
 - 670079 UW Greek Excell Exp Fdn
 - 670080 OBSOLETE UW President's Endowed Discretionary Fund - see 600525
 - 670081 Vanvig Andrew Lifetime Distinguished Achievement Award
 - 670082 Smith Vincent O Prof In Engr STATE
 - 670083 OBSOLETE Wald Lillian Development Fund - see 600526
 - 670084 Whitney E A Prof in Ag
 - 670085 Williams Carl M Symp/Spk
 - 670086 Williams CarlM Sym/SpkExpFdn
 - 670087 Mulloy William T Lecture Series in Anthropology
 - 670088 Schwartz Wm T Professor of Law
 - 670089 Wold Chair Energy CM
 - 670090 Wold John & Jane Centennial Chair in Energy
 - 670091 OBSOLETE Wy Womens Fdn Edelweiss Exp - see Fund Source 630877
 - 670092 OBSOLETE Wyo Mac Educational Trust - see 600527
 - 670093 E.G. Meyer Family Visiting Industry Professorship
 - 670094 Botts Thomas & Shelley Endowed Chair in Unconventional Reservoirs
 - 670095 Alchemy Sciences Petroleum Engineering Chair
 - 670096 Le Norman Endowed Leadership Chair in Petroleum Engineering
 - 670097 Downer DB Family & consumer Sciences Endowed Faculty Fellowship
 - 670098 Geology Chair Endow/Expend
 - 670099 Williams Carl M Prof Law & Social Responsibility
 - 670100 Simpson M L Fund Political Science
 - 670101 McDonald Trent & Mary Data Science Center Endowed Faculty Fellowship
 - 670102 AISC Milek Faculty Fellowship in Engineering

 - 670103 McMurry Carol J. Endowed Librarian of Academic Excellence
 - 670104 Model Bobby Professorship in Photojournalism
 - 670105 Mordock Larry Mechanical Engineering Professorship
 - 670106 Neiman Family Forestry Resources & Range Professorship
 - 670107 Professor Harry C. Vaughn Professorship in Astronomy
 - 670108 Farm Credit Services Endowed Chair in Ranch Management & Agricultural Leadership
- Endow Excellence In Higher Ed Summary
- 675001 Excellence in Higher Ed Expend
 - 675002 Wy Exc Community & Public Hlth
 - 675003 Wy Exc HE Academic Affairs
 - 675004 Wy Exc HE Biomedical Physiol
 - 675005 Wy Exc HE Law
 - 675006 Wy Exc HE Literacy Education
 - 675007 Wy Exc HE Natural Resources
 - 675008 Wy Exc HE Prion Biology
 - 675009 Wy Exc HE Science Education
 - 675010 Wy Exc HE Chair Ecology
 - 675011 Wy Exc HE Chair Art Museum
 - 675012 Wy Exc HE Chair Comm Dev Ag
 - 675013 Wy Exc HE Chair Fine ArtsVisit
 - 675014 Wy Exc HE Chair Reading Educ
 - 675015 Wy Exc HE Writer in Residence
 - 675016 Wy Exc HE Ecological Climat
 - 675017 Wy Exc in HE Chair Law
 - 675018 WY Exc in HE/Petroleum Engr
 - 675019 Wy Excell Adv for Engineering
 - 675020 Wy Excell in HE Amer Indian
 - 675021 WY Excell in HE Biodiversity
 - 675022 Wy Excell in HE Global Studi
 - 675023 WY Excell in HE/Cline Engineer
 - 675024 Wy Excell/Knobloch ConservEcon

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

675025 WY Excellence in HE Nursing
675026 Wy Exc in HE Chair Math Educ
Endow Technology & Equipment Summary
680001 ASUW 07 Sr Class Legacy STATE
680002 Schwiering Literacy Resource & Tech Endowment

Endow Loans Summary
685001 Kerr Scholar/Loan Fd
685002 Student Loans 6020 14592
Endow Beautification Summary
690001 Guthrie Patricia R Campus Beautification Fund
690002 Rochelle M & C Campus Beautification Fund
Endow Capital Summary
695001 OBSOLETE Boileau Fac&Tech UW Endow Exp - see 600528
695002 Bond Maintenance Law Library
695003 Bond Maintenance Regulated
695004 OBSOLETE Clara R Toppan Endow Fund - see 600529
695005 Literacy Ctr Renov STATE
695006 Maint Sinking Union
695007 Maint Sinking Washakie
695008 Mainten Sinking RV Apts End Ex
695009 Tree & Bench Program
695010 Woodson Fam Fdn Bus Exc ExpFdn

Unexpended Plant Total

Unexpended Plant Summary
700001 Academic Facilities
700004 Excess Royalty
700005 Fund 7001 Balance Sheet
700006 Lyman Property Lease/Purchase
700007 M&C Rochelle Fac Exp Fnd
700008 Questar Building Project
700009 Real Property Sales Proceeds
700010 SAREC
700011 UW Pledged Rev Cap Impr & Repl
700012 Vouchers Pay Plt Fd
700013 Unexpended Plant
700014 KUWR Expansion Riverton
700015 Athletics Campaign Unrestrict
700016 Athletics Campaign Challenge 8
700017 School of Energy Building Project
700018 Berry Natural History Center
700019 High Bay Facility/EERF
700020 ASUW Memorial Wall
700021 Enzi STEM Equipment

Retirement of Indebtedness Total

Retirement of Indebtedness Summary
720001 UW Second Lien Rev Bonds
720002 Accrued Interest Payable
720003 Bond Retirement of Indebtedness
720013 Student Fee 2012 Bonds
720014 UW Bond Reserve Fund
720015 Student Fee 99 Bonds

Investment in Plant Total

Investment in Plant Summary
730001 Investment in Plant
730002 Bond Investment in Plant
730005 Wy Public Media Infrastructure

Facilities Renewal Total

Facilities Renewal Summary
740001 Facilities Renewal Reserve

Capital Projects Total

Capital Projects Summary

University of Wyoming
Chart of Accounts Values
Segment: Fund Source
As of: 06/30/2020

- 750001 Debt Proceeds
- 750002 Capital Projects
- 750003 Capital Reserves
- 750004 Non Facilities Renewal Reserves
- 750006 Major Maintenance
- 750007 Capital Project Conversion Residual
- 750008 Capital Project WyoCloud

Agency Funds Total

Agency Funds Summary

- 800001 Agency General
- 800002 2009 Phi Alpha Theta Co Conf
- 800004 Agency UW Foundation
- 800005 Agency Key Deposits
- 800009 Agency Streat Habitat Imprv
- 800011 Agency Veterans Supplies
- 800012 Agency Vocational Rehab Sup
- 800014 Agency Funds APHEC
- 800015 Agency Funds Faculty/Staff Insurance Cash
- 800016 Agency Trust Agnc Ac
- 800023 CHF Wyo LLC Balance Sheet
- 800024 CHF Wyo LLC Oper Contingency
- 800025 CHF Wyo LLC Operating Acct
- 800026 CHF Wyo LLC Repair & Replace
- 800027 CHF Wyo LLC Revenue Fund
- 800028 CHF Wyo LLC Surplus Fund
- 800030 CJC Hospitalities
- 800034 Consign Ticket Sales
- 800037 Ed/Wy Assoc Of Teach Educ
- 800038 Educat Activities
- 800040 Faculty Led Programs
- 800041 Federal Family Education Loan
- 800047 Seed Analysis Lab
- 800048 SFA Outside Organizations
- 800049 Stu Loan Overpmt Ref
- 800050 Study Abroad
- 800051 Study Abroad Religious Stdes
- 800052 Study Abroad Trips
- 800053 Summer Study Abroad Travel
- 800059 Wages/Sal Payable Ag
- 800065 Wy Investment in Nursing Prg
- 800066 Wy Teacher Shortage Loan Prgm
- 800067 Wyo St Sci Fair Scholarships
- 800068 Wyo Unclaimed Property GenFund
- 800069 Wyo Unclaimed Property Payroll
- 800070 Wyoming Legislative Intern
- 800073 Agency Campus Dollars

Agency Funds Scholarships Summary

- 820001 General Agency Scholarships
- 820014 Wyoming National Guard Ed Asst