

UNIVERSITY OF WYOMING

2007 ANNUAL REPORT

ACADEMIC FACILITIES MATCHING PROGRAM
W.S. 21-16-1003

ATHLETICS MATCHING PROGRAM
W.S. 21-16-1403

ENDOWMENT CHALLENGE PROGRAM
W.S. 21-16-903

UNIVERSITY OF WYOMING

September 27, 2007

The Honorable Joseph B. Meyer
Wyoming State Treasurer
200 West 24th Street
Cheyenne, Wyoming 82002

Dear Joe:

Under cover of this letter and in the following pages of the University of Wyoming's 2007 Annual Report, I am pleased to submit to you, the Governor, and all members of the Wyoming Legislature, the annual reports required under:

W.S. 21-16-903 – University of Wyoming Endowment Matching Program
W.S. 21-16-1403 – University of Wyoming Athletic Facilities Matching Program
W.S. 21-16-1003 – University of Wyoming Academic Facilities Matching Program

This is the seventh annual report covering the Endowment Matching program, the fourth annual report for the Athletic Facilities Matching program, and the second annual report for the Academic Facilities Matching program. Without a doubt, the University of Wyoming has experienced and continues to experience outstanding private support that is, in large measure, the result of the confidence that our state elected officials and the Wyoming Legislature have in this institution. In each section of this report – the Academic Facilities Match, the Athletic Facilities Match, and the Endowment Matching Program – you will find examples of our donors' generosity, as well as detailed financial information.

Please accept my personal thanks for the continued confidence expressed in the University of Wyoming through these matching fund programs. I want to assure you that they have not only strengthened UW as an institution, but they have directly benefited our students and generated returns for all Wyoming's citizens. We look forward to them growing with the continued mutual support of Wyoming's policymakers and our generous donors.

Sincerely,

Thomas Buchanan
President

TB:sms

cc: The Honorable David Freudenthal
The Honorable Jim McBride
Wyoming State Legislators
UW Board of Trustees
UW Foundation Board of Directors

IMPACT OF MATCHING PROGRAMS AT THE UNIVERSITY OF WYOMING

Since March of 2001 when the first Endowment Matching funds program was implemented by the Wyoming State Legislature, and followed by the Athletics Facilities and the Academic Facilities Matching funds programs, the impact of this private/public partnership has touched virtually every aspect of the University of Wyoming. The following excerpts from various areas of campus tell a small portion of the ongoing story of the benefits being felt not only by the students of the University of Wyoming, but by the citizens of our great state.

OLD MAIN - UNIVERSITY OF WYOMING
AMERICAN HERITAGE CENTER PHOTO COLLECTION

AGRICULTURE (COLLEGE OF)

BEYOND THE CLASSROOM

Learning occurs in many places. Providing a quality educational experience for our undergraduate students involves many factors including the opportunity to experience first-hand how theories discussed in the classroom are applied in the field. Endowments for *Beyond the Classroom* fund educational experiences outside the Laramie campus such as students participating in college/university sponsored international study programs or regional field trips offered in conjunction with a class. Each activity is designed to integrate real-life situations into a student's academic training. A tour of Swift's Foods Inc. beef division

College of Agriculture textiles and merchandising students tour Lochcarron of Scotland Inc., a large tartan and cashmere manufacturing plant in Selkirk, Scotland. Students were part of a study tour of England, Scotland and France.

slaughterhouse and fabrication plant in Greeley, Colorado provided the Food Microbiology students the opportunity to observe and discuss contamination prevention, control, and reduction measures in an industrial setting. This past May, twenty-four Family and Consumer Science student's traveled to Scotland and England as part of the Textile Field Study Course. The trip included tours of textile manufacturing plants, retail outlets, and fashion design centers. This past spring 12 graduate students enrolled in Renewable Resources Rangeland Resource Management class traveled to range management sites in Wyoming, Colorado, Montana, and Utah.

GLOBAL PERSPECTIVES IN AGRICULTURE

All nations share a common need to produce food to feed their citizens and fiber for clothing and other uses. One state-matched gift supports the Global Perspectives in Agriculture program in the College of Agriculture. Wyoming shares similar agricultural concerns with many other areas world-wide. Sharing expertise that complements our research and

Alex Latchininsky, faculty member in the Renewable Resources Department, talks to a class about his work in Uzbekistan on locust control. He is dressed in a native Uzbek costume.

academic programs is another tangible benefit of this program. Annually the college awards between four and five faculty seed grants. Grants are for a wide variety of activities including travel to partner institutions, bringing international faculty to campus, gain knowledge of new techniques that could benefit Wyoming, and opportunities to share our expertise with other nations.

Dr. Alex Latchininsky worked with the government of Uzbekistan on methods to reduce locust damage to crops and rangeland. Dr. Jay Norton met with colleagues at the Farming Systems Design International Symposium to present information on work being done at Wyoming's Sustainable Agriculture Research and Extension Center. Dr. David Liberles, a faculty member in our Molecular Biology Department, traveled to New Zealand to meet with colleagues in mathematical phylogenetics, recruit graduate students, and establish a new international research program. Drs. Min Du and Warrie Means collaborated with China's Agricultural University to survey meat markets in China and establish an agricultural exchange program.

GRADUATE & UNDERGRADUATE EDUCATION

Endowments for graduate and undergraduate education are a large area for state-matched gifts. State matched funds created 8 new graduate student fellowships and created or increased 18 undergraduate awards. One example is the gift from the Mead family. This year's recipient of the Mary Mead Graduate Fellowship is Becky Daily. Shortly after enrolling in a master's program in Veterinary Sciences, Becky became involved with the mysterious die off of elk in the Red Rim area of Wyoming. Her work with Dr. Merl Raisbeck and the Wyoming State Veterinary Laboratory led to the identification and isolation of the neurotoxin that killed the Red Rim elk. Becky is continuing her research and is now working on a PhD in Animal and Veterinary Sciences with an emphasis in toxicology.

Cow elk stricken by lichen toxins on the Daley Wildlife Habitat Management Area. Lichen toxicity is the focus of work by Becky Daily, graduate student in the Veterinary Sciences Department and recipient of the Mary Mead Graduate Fellowship.

Income from two endowments (Kearl Fund in Agriculture and Applied Economics and the Josephine and Eldon Johnston Family Graduate Fellowship) will cover graduate assistantship expenses for Bridgett White. Working with both our Agriculture and Applied Economics and Plant Sciences Departments, Bridgett plans to examine the potential economic impact of bio-diesel fuels to Wyoming as part of her masters' degree.

Becky Daily, graduate student in Veterinary Sciences with Dr. Jim Ingram at the Wyoming State Veterinary Laboratory. Becky is working on identifying the neurotoxin responsible for the elk die off in the Red Rim area of Wyoming.

E.A. WHITNEY PROFESSORSHIP IN AGRICULTURE

This past month, in a precedent setting gift, Whitney Benefits Inc., Sheridan College, and UW created a new faculty position based at the College of Agriculture's Sheridan Research and Extension Center. For many years the college and Sheridan College have worked closely on undergraduate agriculture programs. Collaborative programs include agriculture classes at Sheridan College taught by our R&E Center's director and a new internship program in horticulture. To support increased interest in natural resource management and horticulture, Whitney Benefits, Sheridan College and the University of Wyoming have entered into a partnership to offer upper level classes in horticulture/agroecology. The new faculty member will be funded by a gift from Whitney Benefits. Students would be enrolled in the College of Agriculture at the University of Wyoming but housed at Sheridan College. This third year curriculum would be a mixture of courses offered at Sheridan College by UW faculty located at our Sheridan Research and Extension Center and distance offerings from Laramie.

AMERICAN HERITAGE CENTER

FUND FOR FACULTY EXCELLENCE

In October 2005, Mr. Thomas O'Leary generously gave \$250,000 to the AHC. This wonderful gift was promptly matched by the state to establish a *Fund for Faculty Excellence*. The *Fund for Faculty Excellence* has been used to ensure that AHC faculty maintain and indeed increase their level of national and even international standing within their profession. The funds have supported both faculty attendance at major meetings and workshops as learning opportunities and instances where AHC faculty have presented major papers or taught workshops to their professional peers. The funds have been essential in supporting AHC faculty growth and prominence.

Also, this state matched gift totaling \$500,000 endowed the AHC's *Teaching & Research Grant Program*. The Teaching & Research Grant Program provides grants to assist University of Wyoming faculty, staff, and students in pursuing research and learning projects using the AHC collections. Projects may include independent or collaborative research, course development, and symposia. The program has supported the development of such innovative courses as "Through American Eyes," a look at US perceptions of Japan and China, and a course on the cultural and economic impact of dude ranching in Wyoming. Student projects have included composition of original music based on studies of historical scores in the AHC collections, and a series of oil paintings contrasting historical photos with the present sites.

ART MUSEUM

PATRICIA R. GUTHRIE

SPECIAL EXHIBITIONS GALLERY ENDOWMENT

Willie Cole, *D-Force Tji Wara*, 2002, bicycle parts, 27 x 29-1/2 x 7 inches, University of Wyoming Art Museum Collection, Patricia R. Guthrie, W. Sherman and Dorothy Burns Trust, and National Advisory Board of the UW Art Museum Purchase, 2004.8

The Patricia R. Guthrie Special Exhibition Gallery Endowment was created by a gift from Patricia Guthrie for the acquisition of artwork for the University of Wyoming Art Museum permanent collection; for the conservation and safekeeping of objects in the permanent collection; for exhibitions drawn from the permanent collection; for enhanced research from the permanent collection and the publication of scholarship; and for the occasional and extraordinary opportunity to bring a major exhibition to the UW Art Museum. The Wyoming State Matching Endowment Fund initiative doubled Mrs. Guthrie's contribution allowing the museum the ability to purchase such exemplary objects as Willie Cole's *D-Force Tji Wara* (inspired by the *tji wara* headdresses of the Bamana tribe in Africa) and Jun Kaneko's *Untitled Dango* (2004.4) for the permanent collection. The endowment has also provided essential matching fund dollars for a grant from the federal Institute of Museum and Library Services (IMLS). The Collection Advancement Project funded by IMLS is a content and valuation assessment of the museum's 7,000 objects. A lead appraiser is on site each month for two years to work with the museum staff to complete the project which is scheduled for August 2008.

ANN SIMPSON ARTMOBILE

The Ann Simpson Artmobile Program is celebrating 25 years of service to the state of Wyoming during the FY07-08 academic year. Inspired by Ann Simpson's desire to enable every Wyoming citizen to have access to original art regardless of their location, this free program was launched in 1972. An exhibition is transported and programs specific to the hosting venue are presented the museum curator. With the assistance of the Wyoming State Matching Endowment Fund

Students make their own prints during an Artmobile visit to Fort Washakie.

Students in Kaycee show off their artwork in front of the new Artmobile vehicle.

initiative, the Ann Simpson Artmobile is funded solely through private gifts. Recent enhancements have been a new vehicle and the addition of a portable printing press which has enabled students of all ages to make their own art prints during an Artmobile visit. In 2007, the Artmobile exhibition became the centerpiece of the museum's Summer Teacher Institute which introduced teachers statewide to a new Artmobile Exhibition and assisted them in creating curricular units for their classrooms. The Artmobile is scheduled to visit Institute participants over the next two years. The new initiative will allow for pre- and post-Artmobile visit activities and the implementation of curricular units in Wyoming classrooms.

ARTS & SCIENCES (COLLEGE OF)

ROBERT B. BERRY DISTINGUISHED CHAIR IN ECOLOGY & ROBERT & CAROL BERRY CENTER FOR NATURAL HISTORY AND CONSERVATION

State matching funds have made a profound impact on the life sciences; one of the University's designated areas of distinction. A million dollar gift from the Wolf Creek Foundation created the Robert B. Berry Distinguished Chair in Ecology, held by Professor Craig Benkman, a nationally esteemed ornithologist, whose productivity has contributed to the reputation of the Department of Zoology and Physiology and elevated our ornithology group to one of the best in the country. A subsequent gift from the Wolf

Architectural Rendering of the Berry Center

Creek Foundation created the Robert B. Berry Ecology Center, funds from which support publications, graduate students, and other activities essential to research and scholarship and amplify the impact of the Berry Chair. These two gifts were later exceeded by the Wolf Creek Foundation's record-setting gift to build the Robert and Carol Berry Center for Natural History and Conservation. Matching funds were critical in securing this gift, as they motivated the donor to stretch to ten million dollars. Even with such an amazing gift, the size and cost of the building would make it impossible to build were it not for the doubling power of the State's matching funds. This facility will serve a basic need of housing adequately the University's life sciences specimens and allowing them to grow more robustly. This alone will advance research. The Berry Center will have the additional impact of fostering cross disciplinary dialogue and research. Even in its earliest planning stages, the Center has forced discussions among units that have had little interaction previously. The future for the life sciences at UW is bright because of the Wolf Creek Foundation's generosity, and state matching funds helped inspire this transformational philanthropy.

JANE L. TANNER STUDY ABROAD AWARD

*UW Tanner Study Abroad Award
Recipient Bryce Perica in London with
St. James' Lone Guard*

For the Tanner family of Casper, the state matching funds provided impetus to honor their mother, Jane Tanner, by creating an endowment at UW. Focusing on shared interests, they established the Jane L. Tanner Study Abroad Award to create opportunities for students in the English Department to study abroad. Matching funds motivated the family to aim for a gift of \$50,000. Continued matching funds have motivated subsequent gifts, so that the endowment has grown far beyond that initial goal. The first awards were made in January 2006 to Bryce Perica and Shannon O'Donnell. The latter studied at the University of London and spent as much time as possible traveling around England, Ireland, and France. Ms. O'Donnell was "so grateful for the scholarship ... To Mrs. Tanner I would just

like to say again, Thank you so much for helping this wonderful opportunity come my way ... it was an absolute blessing." For Mr. Perica, this was his first time off American soil, and he took advantage

of the time to study and take in England. "Studying abroad is the best thing I have done with my life. The lessons learned were priceless and I want to thank Mrs. Tanner very much for the generous gift that enabled me to make the most out of my time abroad." Ms. O'Donnell or Mr. Perica? Without state matching funds, that is the choice UW would have had to make. Thanks to state matching funds, both students had the educational experience of a life-time.

DEBATE/FORENSICS EXCELLENCE FUND

Year in and year out, the University of Wyoming competes against the nation's best teams in pursuit of the national championship. Few schools continue to underestimate their rival from the Rocky Mountain west. They have learned: beware of UW's Debate Team. Last season under coach-of-the-year Matt Stannard the team won four tournaments, and its policy squad successfully defended its conference title. At one tournament, policy debaters Travis Cram and Will Jensen (both of Cheyenne) went a perfect 10-0. After 54 matches, the pair finished their season with a winning percentage of 77%. UW parliamentary debater Jess Ryan of Lander traveled to Texas and prevailed over 200 competitors. Because of its national competition, debaters travel a great deal. The Debate/Forensics Excellence Fund, an endowment created by alumni debaters, helps enormously with these expenses. State matching funds made contributions to this endowment all the more attractive to donors.

UW Debate Team; Academic year 2006-2007

GEORGE FRISON INSTITUTE ENDOWMENT

George Frison excavating at Hell Gap site

The University of Wyoming consciously positions itself to provide leadership in matters of regional importance. The George Frison Institute in the Department of Anthropology and Archaeology brings UW distinction through its leadership in the archaeology of the high plains. Precisely because of the allure of state matching funds, the Wyoming Archaeological Foundation pledged \$50,000 to create the George Frison Institute Endowment in support of the Institute. In fact, upon the successful payment of that pledge the WAF pledged

another \$50,000, again precisely because of state matching funds. The result will be \$10,000 in annual income available to the Institute to support research and bring further distinction to UW.

HISTORY DEPARTMENT EXCELLENCE FUND

Endowments that provide departments flexibility to address opportunities and pursue their vision have an enormous impact on the quality of our programs. Witness the Department of History, which marked 35 years of American Indian history at UW with a symposium that drew a crowd of over 100 people. Two former faculty of national distinction returned to campus for the event, their presence reflecting well the importance of our department as a regional center for the study of Native American history. This event was made possible by the History Department Excellence Fund, a state-matched endowment. This fund also put in place the funding necessary to act in timely manner to recruit a new and highly desired faculty member, Dr. Jeff Means, who strengthens our American Indian history curriculum. Furthermore, thanks to this flexible endowment, Profs. William Moore and Willy Bauer were able to travel to conferences to present papers, precisely the activity that brings distinction to UW on a national stage. In short, History has more visibility today and greater scholarly output because a donor responded to the challenge of matching funds. In the words of Prof. Mark Potter, department chair, this endowment “has made a real difference in affording us the flexibility and resources to pursue both our individual scholarship and our department goal of providing the best education possible to our students.”

ATHLETICS

MADRID SPORTS COMPLEX

The estate of Louis S. Madrid made a \$500,000 gift, which was matched by the State of Wyoming to create the Madrid Sports Complex and Memorial 8 Track. The funding allowed UW to build a state-of-the-art soccer and track complex, while remembering the eight (8) athletes who lost their lives

while attending the University of Wyoming in

2001. The renovation included a new all-weather outdoor track, a new scoreboard, picnic area, signage, jumping pits, throwing rings, and storage for soccer and track equipment. In March of 2007, the University of Wyoming hosted its first on-campus Track and Field Event at UW.

DAVID S. CRONK FAMILY GIFT FOR FOOTBALL FACILITIES

*Indoor Practice Facility
Outside View Sept. 2007*

The David S. Cronk family has committed \$1,000,000 to fund football facilities at the University of Wyoming. Cronk was a quarterback on the Cowboy football team, and earned letters in 1960 and 1961 under Head Coach Bob Devaney. The gifts were made in honor of the coaches who influenced him - Bob Devaney, Jim Ross, Lloyd Eaton and Paul Roach. The Cronk gift has enabled UW to finish the Indoor Practice Facility and allocate funds toward continued renovations of War Memorial Stadium.

*First Practice –
Indoor Practice Facility*

HARTMAN FAMILY WOMEN'S BASKETBALL ENDOWMENT

The Hartman Family Women's Basketball Endowment was established in 2001 to create an excellence fund for Cowgirl basketball. Clayton and Kandy Hartman gave a \$50,000 gift, which was graciously matched by the state to equal \$100,000. Originally the fund was used, through a loan from the Cowboy Joe Club, to renovate the women's basketball locker room. After that loan is paid off, all endowment earnings will be used to support Cowgirl basketball at the discretion of the head coach. Currently this fund has a market value of approximately \$150,000, which will generate more than \$7,000 annually towards women's basketball. This fund will surely improve Cowgirl basketball for years to come and was definitely an impact on the Cowgirls' WNIT Championship.

*Record Breaking Crowd at
Women's WNIT Championships*

BUSINESS (COLLEGE OF)

\$10K ENTREPRENEURSHIP COMPETITION

The \$10K Entrepreneurship Competition at UW's College of Business is open to all UW students and encourages students to act on their talents, ideas, and energy to produce tomorrow's businesses. Jeff Smith and Nick Norris both from Evanston, were the first place winners of the 2007 competition. Smith and Norris developed a plan to create their own company, Firewise Forest Management, a service company that provides wildfire hazard mitigation to homeowners by creating a defensive space around property to alleviate possible damage caused by fire. Smith and Norris won the top \$10,000 prize, plus a \$2,500 bonus for a progress report that the judges approve and a one-year, rent-free stay in the Wyoming Technology Business Center (WTBC) to help get their business started. Another recent winner, Heath Van Eaton, recently started a company called Heartland Bio Composites in Torrington and now employs 40-45 people. While the College of Business is seeking a title sponsor for the competition, First Interstate Bank has committed \$125,000 to the purpose, all of which is being matched by the State of Wyoming.

Photo by KEVIN LEWIS

PETER M. AND PAULA GREEN JOHNSON BUSINESS CAREER CENTER ENDOWMENT

Peter Johnson and his wife, Paula Green Johnson, of Salt Lake City, Utah, recently donated \$1,000,000 to endow a career center in the College of Business. Their gift will be matched by the State of Wyoming. Income from the endowment will create the Peter M. and Paula Green Johnson Business Career Center. The center will provide career management services for UW's business students, including career counseling, job search strategies and marketing and networking tools to assist students in launching their careers.

Peter M. & Paula Green Johnson

W. RICHARD SCARLETT, III & MARGARET W. SCARLETT CHAIR OF BUSINESS ADMINISTRATION

*Dick & Maggie Scarlett of Jackson, WY
interact with College of Business students*

Longtime University of Wyoming supporters Dick and Maggie Scarlett of Jackson Hole recently endowed the W. Richard Scarlett III and Margaret W. Scarlett Chair of Business Administration in the UW College of Business. The total endowment, with state matching funds, will be \$1.5 million. The endowment creates the first endowed faculty position in the Department of Management and Marketing.

H.A. (DAVE) TRUE, JR. CHAIR IN PETROLEUM AND NATURAL GAS ECONOMICS

*Professor Charles Mason
Inaugural H.A. "Dave" True Chair*

The True family of Casper has endowed a faculty position in oil and gas economics within the Economics and Finance Department at the College of Business. Charles Mason has been appointed as the first H.A. "Dave" True Jr. Chair in Petroleum and Natural Gas Economics. The \$2 million commitment for the True Chair comes from a \$1 million gift from the True Foundation and an equal matching funds commitment from the State of Wyoming. The True chair position will be a leader and spokesperson in promoting a better understanding of the economics of Wyoming oil and gas.

EDUCATION (COLLEGE OF)

MARY ELLBOGEN GARLAND

EARLY CAREER FELLOWSHIP IN THE COLLEGE OF EDUCATION

The Mary Ellbogen Garland Early Career Fellowship in the College of Education supports the recruitment and retention of promising junior faculty by supplying funding for the faculty member's research and teaching programs. Assistant professor of elementary and early childhood education Patrick Manyak, the third fellowship recipient, established collaborations with primary teachers at Wyoming Indian Elementary School to address literacy challenges experienced by Native American children. "Clearly, the primary goal is to develop the very best literacy instruction for those children, to make them equally and powerfully literate," Manyak says. The Wyoming state matching funds coupled with private giving supports faculty excellence that, in turn, empowers children to become literate citizens of our state and nation.

*Patrick Manyak
Garland Fellowship Recipient*

SIGRID A. SEE SCHOLARSHIP IN THE
SCIENCE AND MATHEMATICS TEACHING CENTER

*Science and Math Teaching Center
Summer Program, UW Student*

Established in 2003, the Sigrid A. See Scholarship in the Science and Mathematics Teaching Center supports graduate level students pursuing a master of science in natural science degree. Through the combined generosity of the donor and the Legislature in the form of matching dollars, the endowment generates support for up to 12 practicing teachers annually. The result is educators returning to the classroom who have honed their own content knowledge and pedagogy so that they can better serve their school communities and students. Scholarship recipient Marsha Fields writes

in a thank you note, “Knowing that I will not have to face the daunting task of paying back student loans is a gift that will never be forgotten. Thank you for your part in making this possible.”

ELLBOGEN TEACHING AND LEARNING SYMPOSIUM

The John P. “Jack” Ellbogen Teaching and Learning Symposium invites practicing teachers throughout Wyoming to join with UW graduate students and faculty members as they explore cutting edge research and practices in P-12 education. This annual event, made possible through the support of the John P. Ellbogen Foundation and state matching funds empowers the University to attract nationally recognized scholars and researchers such as Patricia Wasley, dean of the College of Education at the University of Washington. This year, more than 90 participants engaged in two days of symposium sessions focusing on educational reform and retention of teachers of excellence.

*Patricia Wasley, keynote speaker
Ellbogen Teaching & Learning Symposium 2007
(Dean of the College of Education,
Univ. of Washington)*

ENGINEERING & APPLIED SCIENCE (COLLEGE OF)

ENCANA RESEARCH LABORATORY THREE-PHASE FLOW IN POROUS MEDIA

*Dr. Mohammad Piri & UW Student
EnCana Research Laboratory at
the University of Wyoming*

The generous gift from EnCana, USA (matched with funds from the State of Wyoming’s facilities match program) to the College of Engineering and Applied Science Department of Chemical and Petroleum Engineering has established a state-of-the-art world-class core-flooding and x-ray imaging facility that can be used to study wide variety of displacement three-phase flow processes relevant to Enhanced Oil Recovery under realistic reservoir conditions. This unique facility, combined with the Department’s faculty and staff expertise, provides the University of Wyoming with a significant scientific advantage in

performing high-quality competitive research particularly in areas related to subsurface hydrocarbon-energy resources. This instrument will substantially promote cutting-edge research and education imperative to placing our research community (faculty, research scientists, and students) at the forefront of scientific excellence and technical leadership related to hydrocarbon recovery.

BOILEAU COMPUTER LABORATORY

Oliver C. Boileau, Jr. and Nan E. Boileau established the Boileau Facilities and Technology Endowment for the University of Wyoming's College of Engineering and Applied Science. Their endowment matched by the state, has funded the establishment and maintenance of the Boileau Computer Laboratory, a computer lab available to all engineering students, faculty and staff. It supports design software and student project sessions. The lab provides a range of contemporary hardware and software, enabling students to perform design projects that simulate "real world" situations, and thereby helping them better prepare for their careers.

*Top: UW Students in the Boileau Computer Laboratory
Bottom: UW Donor Oliver Boileau*

CLINE DISTINGUISHED CHAIR IN ENGINEERING, ENVIRONMENT AND NATURAL RESOURCES

*UW Alumni and Donors
Roy and Caryl Cline*

The Cline Distinguished Chair in Engineering, Environment, and Natural Resources was created by a gift from Roy and Caryl Cline that was matched by the state. The Chair is held jointly through the College of Engineering and Applied Science, and the Haub School of Environment and Natural Resources, and focuses on providing leadership to UW students in the areas of watershed and hydrological modeling and research. The inaugural occupant of the Cline Chair is Professor Fred L. Ogden, who is leading a campus-wide initiative to develop an interdisciplinary Ph.D. program in Water-related fields and is working

with the new Dean of Engineering and Applied Science, Robert Ettema, to establish a water research laboratory within the college. Additionally, this position has enabled Professor Ogden to bring recognition to UW through grant receipts including:

- Participating in a new 5-year \$2.8M project funded by HSBC through the Smithsonian Tropical Research Institute examining the effects of reforestation on dry-season river flows in the Panama Canal Watershed. The U.W. portion of this project is approximately \$540,000.

In May, 2007, the University of Wyoming was awarded a \$373,000 Grant from the U.S. Army Research Office, DEPSCoR program based on a proposal written by Professor Ogden to improve graduate education and research at the University of Wyoming.

ENDOWMENTS FOR SCHOLARSHIPS PROVIDING EXCELLENCE FOR STUDENTS

*Julie Sandberg
UW Student &
Multiple Scholarship
Recipient*

The College of Engineering and Applied Science is fortunate to have many state matched endowed scholarships both from individual and organizational donors. These scholarships provide our students with support to excel such as Julie Sandberg of Albin, Wyoming. Julie has a Keyes Scholarship (state matched individual donor fund), a Tau Beta Pi scholarship, and Wyoming

American Council of Engineering Companies scholarship (WACEC fund is state matched). As an electrical engineering major Julie has excelled in her studies, participated in optics and photonics research, attended the NASA Academy, and worked in the robotics group at the Jet Propulsion Laboratory in Pasadena,

California, where she helped develop the electronics system for a Martian tunneling rover prototype.

Julie was selected this year to receive the American Council of Engineering Companies (ACEC) to receive their Scholar of the Year award. The announcement was made at the annual ACEC meeting in Washington, D.C. in May. The award includes a \$10,000 scholarship for use during the 2007-08 academic year and a trip to the ACEC 2007 Fall Conference in Maui, Hawaii, for the official presentation. Roger Jacobson, Chairman of the ACEC Committee of Fellows Scholarship Committee stated that “What really stood out with Julie was her involvement in so many extracurricular activities, her work schedule outside the classroom, along with her academic success. She was the unanimous selection on each score sheet from all three judges.”

HEALTH SCIENCES (COLLEGE OF)

OTIS L. HOY MEMORIAL FUND

The Otis L. Hoy Memorial Fund is an endowed fund that will be used to host visiting scientists and an annual lecture series in the name of Otis L. Hoy. This contribution will help the University of Wyoming continue to train future pharmacists for Wyoming and the nation, to uncover new ideas through research, and to serve the people of the state. The Hoy name in pharmacy has stood for professionalism and service to the customer and the community. The Hoy family has had a long history of involvement with the UW School of Pharmacy. Three of the Hoy brothers graduated with pharmacy degrees and went on to become successful pharmacists. The net income is used by the Dean of the School of Pharmacy to support various faculty development efforts including, but not limited to: Providing a salary supplement to faculty for a period of three to five years, with the honored faculty member conducting research and to deliver an annual public lecture carrying the Otis L. Hoy Memorial Fund name; funding visiting professors in pharmaceutical sciences; funding an annual lecture series carrying the Otis L. Hoy Memorial Fund name.

William A. Zellmer, deputy executive vice president of the American Society of Health-System Pharmacists (ASHP), was the keynote speaker for the annual Otis L. Hoy Memorial Seminar September 7, 2007, during University of Wyoming Pharmacy Weekend. He is pictured giving his presentation on "Inventing the Future of Pharmacy Practice".

THEODORE O. AND DOROTHY S. KING PHARMACY PROFESSORSHIP

The following students from the University of Wyoming Chapter of APhA-ASP presented the chapter poster at the American Pharmacists Association (APhA) Annual Meeting and Exposition held March 16-20, 2007 in Atlanta, Georgia: Doreen Hietala, Chris Peryam, Tamara Mogck, April Mertens, and Rochelle Fliethman.

The earnings of this endowed

Professorship shall be used to support the activities of the Theodore O. and Dorothy S. King Pharmacy Professorship and selection of the holder shall be in accordance with the prescribed methods for supporting faculty in the School of Pharmacy, College of Health Sciences and University of Wyoming. Earnings have been used to send faculty to national meetings. 12 students in 2006-07 attended APhA, ASHP, NACP, ACA, and regional APhA student meetings.

JOHN H. AND B. JOYCE VANDEL FAMILY FUND FOR PHARMACY FACULTY AND STUDENT SUPPORT

Net income from the fund is used to support Pharmacy faculty and students. One area of support is the John and Joyce Vandel Pharmacy Scholarship and another area of support will assist in obtaining graduate students to work in the School of Pharmacy labs.

The John and Joyce Vandel Pharmacy Scholarship is awarded to a pharmacy student who has excelled in his or her academic performance in the School of Pharmacy. The scholarship is available to a resident of Goshen County enrolled in the professional pharmacy program or, alternatively, a Wyoming resident. The recipient of this scholarship is expected to maintain an average of a C or better at the end of the fall semester and continue his or her enrollment in the School of Pharmacy.

Dean John Vandel and scholarship recipients Zak Stratton, Joleen Stratton, Kylee Kern, Tarah Parsons, Kate Bradley, John Walter, and Lynn Hickox.

WYOMING MEDICAL SOCIETY CENTENNIAL SCHOLARSHIP FUND

The Wyoming Medical Society (WMS) Centennial Scholarship Fund is an endowment agreement between the WMS & the University of Wyoming. Award of the Centennial Scholarship is based on academic performance, personal growth, leadership and financial need. The first recipient of a WMS Centennial Scholarship, in the amount of \$1000, was awarded in June 2006. WMS met the \$50,000 obligation to the University of Wyoming, and continued the fundraising efforts to raise an additional \$6300. The matching fund allows the WWAMI Medical Education program now to have a reliable source of scholarship assistance for medical students.

LAW (COLLEGE OF)

CARL M. WILLIAMS SPEAKER SERIES

UW benefactor Carl Williams visits with Morris Dees prior to Dees' presentation to the incoming class.

devoted the bulk of his legal career to fighting hatred and discrimination. His visit coincided with the Wyoming State Bar Annual Meeting in Laramie, and the law school partnered with the bar to include Dees as the keynote speaker at the bar's annual banquet. Dees also played an integral role in the law school's orientation where he shared his insights and experiences with the incoming class.

The Williams Speaker Series was established in 2004 through a generous endowment gift from Carl M. Williams (J.D. '56) and corresponding matching funds from the State of Wyoming. This series has enabled the University of Wyoming College of Law to attract an impressive list of speakers including United State Supreme Court Justice Sandra Day O'Connor, former judge and independent counsel Kenneth Starr, and most recently, Morris Dees.

Dees, the founder and chief trial counsel of the Southern

Poverty Law Center in Montgomery, Alabama, has

A conversation between Senator Alan K. Simpson and Justice Sandra Day O'Connor, the inaugural speaker of the Williams Speaker Series.

KEPLER CHAIR IN LAW AND LEADERSHIP

Andrew Gold (J.D. '02) and Charles Kepler (J.D. '48) enjoy a reception following a lecture by Kepler Chair Professor Harvey Gelb

Thanks to the generosity of private donors and state legislative support, the UW College of Law has been able to enhance student learning through the creation of new faculty positions. The Kepler Chair in Law and Leadership was established in 2002 to honor the late Courtney Kepler, a 1992 Wyoming law graduate and a former partner with Brown, Drew & Massey in Casper; Loretta Kepler, a 1981 Wyoming law graduate and an attorney

for Boeing in Seattle; and Charles Kepler, a 1948 Wyoming law graduate, attorney in Cody, and past law school instructor; and their many contributions to the University of Wyoming College of Law and the practice of law. The purpose of this endowed Chair is to enhance education and learning opportunities at the College of Law by funding an additional faculty position and by attracting to the College faculty a distinguished teacher, scholar, and leader. The Kepler Chair was made possible through the generosity of the Paul Stock Foundation, Charles and Ursula Kepler, an anonymous donor, and the State of Wyoming's endowment matching program. The current Kepler Chair, Professor Harvey Gelb, is a significant contributor and leader in development of the law on a national basis, and is a distinguished teacher and scholar. Gelb has been a member of the University of Wyoming College of Law faculty since 1979. He teaches classes in Advanced Business Organizations; Business Organizations; Business Planning; and Securities Regulation. On April 4, 2007, Gelb presented the *2007 Kepler Lecture in Law & Leadership: Why Lawyers Should Lead* to an audience of over 100 guests including law students and faculty, practitioners from throughout the state, and the general public.

Dr. Peter Simpson visits with law students Andrew Kuhlmann and Thomas Justice following the Kepler Lecture.

JOSEPH F. MAIER BEYOND THE CLASSROOM FUND

The establishment of the Honorable Joseph F. Maier Beyond the Classroom Fund in 2007 will provide remarkable support for student learning opportunities outside of the traditional classroom. Thanks to this endowment and state matching funds, students will have increased opportunities to travel and participate in conferences, study abroad programs, regional and national competitions, and a variety of other educational endeavors. Donors Dr. Maggi and Mr. Nick Murdock have chosen Judge Keith Kautz and Judge David Park to serve as the selection committee for this fund.

HOPPER FACULTY RESEARCH FUND

The quality and quantity of scholarship produced by the College of Law faculty has been enhanced through the creation of five privately-supported faculty research support funds. The Hopper Faculty Research Fund is a direct result of the state matching program. Senator Sally Hopper had been contributing annually to faculty

Bond's former law students collaborate on a project documenting domestic violence as a human rights abuse in Tanzania – an investigation similar to the Namibian project she is directing with UW law students.

research, and thanks to the availability of endowment matching funds, eventually established this endowed fund which yields a higher annual payout than her previous non-endowed contributions. Faculty research assistance is crucial to attracting and retaining superior law faculty. A recent recipient of Hopper research funds, professor and human rights expert Johanna Bond came to the UW College of Law from Georgetown University Law Center, bringing with her an unprecedented international dimension to the law faculty. Bond recently launched an International Human Rights Law course for the 2007-2008 academic year. This program will be structured to allow law students one semester of legal coursework, an on-site investigation in the country of Namibia, and a final semester spent authoring and publishing an extensive report. The report will document human rights violations and assess whether or not Namibia is fulfilling its international human rights obligations. Local human rights activists who collaborate on the project will then use the report as an advocacy tool within Namibia. In addition to this course, Bond teaches Alternative Dispute Resolution and supervises the Externship Program.

LLOYD N. HAGOOD SCHOLARSHIP

The College of Law's student body is composed of students from a variety of backgrounds, many of whom have overcome significant obstacles to attend law school. Because of the generous private support of student scholarships, the College of Law is able to lessen much of the financial hardship associated with attending law school. In the aftermath of Hurricane Katrina, the law school welcomed Todd Baxter, a husband, father, and displaced law student from Tulane University Law School in New Orleans. Baxter received \$5,000 from the endowed and state-matched Lloyd N. Hagood Scholarship and was able to continue his legal studies at UW and temporarily move his wife and children to Laramie.

LIBRARIES

MCMURRY-SPIELES ENDOWMENT FOR LIBRARY EXCELLENCE

*UW Donors Carol J. McMurry and
Patrick R. Spieles*

Carol J. McMurry and Patrick R. Spieles established the McMurry-Spieles Endowment for Library Excellence in 2005. Their \$1million donation is being used to promote reading through creation of the Alma Doke McMurry Reading Room, which will be housed in Coe Library's new addition scheduled for construction in 2007. A popular reading collection will also be funded through the endowment. In addition to these projects, the couple's generous gift supports scholarship and

professional development for librarians and librarian staff, as well as the McMurry-Spieles Outstanding Staff Award.

PETER E. SKINNER LIBRARY FUND

Wishing to honor the work of his late brother Peter, Nicholas Skinner established the Peter E. Skinner Library Fund with a \$125,000 gift to the Libraries. The state's matching fund program was pivotal in Nicholas Skinner's decision to donate a gift that would immediately grow to twice its size. As a result of his generosity, the Peter E. Skinner Group Study Room, which will be located in the new Coe Library addition, will provide an enclosed environment in which groups can come together and work collaboratively in a space specifically designed for that use. Funds will also be dedicated to strengthening the Libraries' mathematical collections.

JOHN C. CLAY AND ESTHER L. CLAY UNIVERSITY LIBRARIES NEXT CENTURY ENDOWMENT

John and Esther Clay donated over \$50,000 in 2006 for creation of the John C. Clay and Esther L. Clay University Libraries Next Century Endowment. With matching dollars coming from the state, University Libraries will be able to spread the word through the Coe Library Addition Campaign about the many new opportunities and services that will be provided when the expansion project is completed. When doors to the enlarged facility have been opened, funding from the Clays will be used to build the Libraries' fine arts collection, as well as collections in other subject areas.

GWINN-COLE LIBRARY EXCELLENCE ENDOWMENT

Nancy E. Gwinn and John Y. Cole originally considered a \$25,000 donation to the Libraries, but when they learned about the state matching program they decided to increase their contribution to \$50,000. The matching program made it possible for them to double their gift to the Libraries' technical services and library systems' operations. In providing funding for these key library functions, the Gwinn-Cole Endowment supports acquisitions (ordering materials); electronic resources (maintaining accessibility to online sources); cataloging; and processing (preparing new materials for public access, repairing damaged materials and preservation of fragile items).

OUTREACH

UW/CC CENTER STUDENT LEADERSHIP SCHOLARSHIP

The University of Wyoming/Casper College Center (UW/CC) Student Leadership Scholarship is intended to encourage and promote community leadership opportunities for students whose aspirations may be limited by their personal financial resources. This is a unique UW/CC scholarship available only to selected students who wish to stay in Casper and enroll in UW through UW/CC. This scholarship facilitates the connection of a formal college education with public service and leadership development, as well as helping relieve financial pressure on students.

Although the founders of the leadership scholarship were interested in the idea of a scholarship that encouraged leadership in the community, the motivating factor that led them to contribute to the leadership endowment was the state matching funds. They agreed to contribute when they realized that their contributions could not only insure one student leadership scholarship per year, but several scholarships each year for many years in the future. Without the state matching funds as an incentive to fund the endowment, it would have been very difficult to entice these donors to contribute at this level of funding. Since UW/CC is a small program, our donations are generally smaller and it would have probably taken years to establish an endowment for this program.

As a result of the state-matched endowment, UW/CC is able to award one or two Leadership Scholarships per year and expects to be able to award even more in the future. In the 2006-2007 academic year two women were awarded the Leadership Scholarship, Shari Goser and Jamie Steever. As is the case with most UW students who enroll through UW/CC, both students worked many hours outside of the classroom. As a result of the leadership scholarship, both women were able to reduce their work hours and concentrate on school and leadership activities. Jamie Steever was the president of the UW/CC Round Table Honor Society and participated in UW/CC Destination Literacy as well as the many volunteer activities associated with these organizations. She worked for Habitat for Humanity, Seton House, Bowl for Jason's Friends, The Mission, and many other volunteer activities. Shari Goser worked many hours in a volunteer program at the Popish Veterinary Clinic and at the Reach 4 A Star Riding Academy where she worked with horses and participants.

ADDITIONAL ENDOWMENTS

Additional funds at the Outreach School that will be supported by the state match include the Murdock Family Outreach Fund and the Murdock Family Public Radio Fund. These two funds will receive state match funding when they are filled.

RUCKELSHAUS INSTITUTE & THE HELGA OTTO HAUB SCHOOL OF ENVIRONMENT & NATURAL RESOURCES

HELGA OTTO HAUB SCHOOL OF ENVIRONMENT & NATURAL RESOURCES

UW Donor Helga Haub

In Fall 2004, Helga and Erivan Haub bestowed a gift of \$3 million upon the University of Wyoming's School of Environment and Natural Resources. Their endowed gift qualified for a matching fund established by the State of Wyoming, increasing its value to \$6 million. In recognition of the gift, the school was renamed the Helga Otto Haub School of Environment and Natural Resources. As the pledge is paid and income is created, much of the endowment proceeds have been used for student support – scholarship awards, international programs, field experiences, and graduate stipends. Enrollment increases reflect students' growing interest in the Haub School educational offerings.

SCHOOL OF ENERGY RESOURCES

JAMES E. NIELSON EXCELLENCE FUND FOR THE SCHOOL OF ENERGY RESOURCES

In November 2006, Jim Nielson, president of the Cody-based energy company Nielson & Associates, gifted \$5 million toward an endowment for the School of Energy Resources operations. The gift was matched by the State of Wyoming, ultimately a \$10 million endowment will be created. The State of Wyoming will annually provide the baseline needs of University of Wyoming School of Energy Resources, the Institute of Energy Research, and the Center for Energy Outreach. The James E. Nielson Excellence Fund for the School of Energy Resources provides discretionary funds in perpetuity that will be available to the Director to lead the School into the future.

ACADEMIC FACILITIES CHALLENGE

MATCHABLE GIFTS
OCTOBER 2006 THROUGH SEPTEMBER 2007

UNIVERSITY OF WYOMING

**MATCHABLE GIFTS TO THE UNIVERSITY OF WYOMING
ACADEMIC FACILITIES CHALLENGE
OCTOBER 2006 THROUGH SEPTEMBER 2007**

An Anonymous Donor has pledged support
to the Brimmer Legal Education Center

BP America, Inc. has pledged support
to the School of Energy Resources Facilities

BP America, Inc. has pledged support
to the UW Petroleum Engineering Rock and Fluids Properties Lab

Brown, Drew and Massey, LLP has pledged support
to the Brimmer Legal Education Center

Davis and Cannon Law Firm has pledged support
to the Brimmer Legal Education Center

Greg Dyekman has pledged support
to the Brimmer Legal Education Center

EnCana Oil and Gas (USA) Inc. has pledged support
to the School of Energy Resources Facilities

Fitzgerald Foundation for Children has pledged support
to the Brimmer Legal Education Center

Hageman and Brighton, P.C. has pledged support
to the Brimmer Legal Education Center

Paul and Jeanne Hickey have pledged support
to the Brimmer Legal Education Center

Garvin and Nancy Isaacs have pledged support
to the Brimmer Legal Education Center

G. Kevin and Linda Steiner Keller have pledged support
to the Brimmer Legal Education Center

Charles and Ursula Kepler have pledged support
to the Brimmer Legal Education Center

Terry and Cathy Mackey have pledged support
to the Brimmer Legal Education Center

John and Colleen Maxfield have pledged support
to the Brimmer Legal Education Center

Donald P. Prehoda, Jr. has pledged support
to the Brimmer Legal Education Center

Marian Rochelle has pledged support
to the Brimmer Legal Education Center

Schwartz, Bon, Walter and Studer LLC has pledged support
to the Brimmer Legal Education Center

Shell Exploration and Production Company has pledged support
to the School of Energy Resources Facilities

Simpson, Kepler and Edwards LLC has pledged support
to the Brimmer Legal Education Center

U. S. District Court Attorney Admission has pledged support
to the Brimmer Legal Education Center

Williams, Porter, Day and Neville, P.C. has pledged support
to the Brimmer Legal Education Center

The Wolf Creek Charitable Foundation has pledged support
to facilities for the Berry Natural History Center

Larry and Jennifer Wolfe have pledged support
to the Brimmer Legal Education Center

Academic Facilities Projects & Commitments as approved by UW Trustees and in 2007 Budget Bill

	Total Budget (including state match)	State Match	Gift/Pledges Raised Through FY07	State Matching Funds Through FY07	Total Raised Through FY07 (Including State Match)	Gifts/Pledges FY08	State Matching Funds FY08	Total FY08 Raised to Date (including state match)	Total Raised (FY07 + FY08 including state match)	Total Remaining to Raise (including state match)
School of Energy Resources	40,000,000.00	20,000,000.00	7,000,000.00	7,000,000.00	14,000,000.00	2,000,000.00	2,000,000.00	4,000,000.00	18,000,000.00	22,000,000.00
College of Law Legal Education Center	4,000,000.00	2,000,000.00	812,016.00	787,140.00	1,599,156.00	1,118,365.00	1,118,365.00	2,236,730.00	3,835,886.00	164,114.00
Center for Natural History and Conservation	20,000,000.00	10,000,000.00	10,000,000.00	10,000,000.00	20,000,000.00	-	-	-	20,000,000.00	0.00
Kendall House	1,500,000.00	750,000.00	764,069.60	750,000.00	1,514,069.60	-	-	-	1,514,069.60	(14,069.60)
College of Engineering - Reservoir Simulation Lab	4,000,000.00	2,000,000.00	2,000,000.00	-	4,000,000.00	-	-	-	4,000,000.00	0.00
Cheney International Center	2,000,000.00	1,000,000.00	1,000,000.00	1,000,000.00	2,000,000.00	-	-	-	2,000,000.00	0.00
College of Agriculture Molecular Biology Addition	5,000,000.00	2,500,000.00	-	-	-	-	-	-	-	5,000,000.00
Interdisciplinary learning center (College of Engineering)	1,000,000.00	500,000.00	-	-	-	-	-	-	-	1,000,000.00
Other Colleges of Engineering, Education, and Agriculture lab and facilities										
<i>Ag - Hansen arena - \$200K</i>			-	-	-	-	-	-		
<i>Ag - Wyoming State Vet Lab public access - \$100K</i>	3,200,000.00	1,600,000.00	-	-	-	-	-	-	2,050,000.00	1,150,000.00
<i>Eng - Rock & Fluid lab - \$800K</i>			-	-	-	1,000,000.00	1,000,000.00	2,000,000.00		
<i>Eng - concrete materials lab - \$500K</i>			-	-	-	-	-	-		
<i>Ed - Hageman Classroom - \$125K</i>			-	-	-	25,000.00	25,000.00	50,000.00		

Status of \$40,350 Million Academic Facilities

Matching Fund

October 1, 2005 to September 20, 2007

Department of Intercollegiate Athletics
Department 3414
1000 East University Avenue
Laramie, WY 82071

September 28, 2007

Dear Wyoming Legislator,

The University of Wyoming Athletic Department and UW Foundation are very pleased to report on the progress we have made over the course of the last year on the University of Wyoming Athletics Strategic Plan. We have moved forward with a number of facility projects and have nearly exhausted the new \$6 million match for athletic facilities that you so generously approved during the last legislative session. Thank you again for your investment in UW with the appropriation of both the facility and endowment matching funds.

As you know we exhausted the initial state match of \$10 million in just over 16 months. Against the new \$6 million matching fund, I am happy to report that over \$5.0 million has been raised to date leaving a balance of approximately \$1.0 million. In combining private gifts with the state match we have accumulated more than \$30 million in pledges toward our ultimate goal of \$32 million.

Currently our construction progress is as follows:

<u>Facility</u>	<u>*Estimated Cost</u>	<u>Progress</u>
1. War Memorial Stadium enhancements (<i>Concessions/Restroom/Storage, Pressbox, VIP seating/Suites, parking lot, etc.</i>)	\$15.8 mil.	Upper section completed
2. New Outdoor Track	\$1.2 mil.	Completed
3. New Indoor Tennis Courts	\$2.5 mil.	Not Started
4. New Indoor Practice Facility	\$11.5 mil.	Construction nearing completion Fall 2007
5. Artificial Turf	\$1 mil.	Completed
	Total	\$32.0 mil.

We are currently working with architects to begin the final planning stages for the continued upgrades to War Memorial Stadium. This Fall/Winter we plan to finalize the cost estimates and designs for suites/club seats in War Memorial Stadium. We also will begin the process of determining what can be accomplished in the lower concourse of War Memorial Stadium. This area has needs dramatic improvements in lighting, bathrooms, painting, concessions, and storage.

Upon conclusion of the stadium upgrades we will begin the process of deciding what can be accomplished with the proposed UW Indoor Tennis Facility.

The Department of Intercollegiate Athletics cannot thank you enough for your support through the state matching program. It has been on overwhelming success.

I would welcome the opportunity to provide you with a personal tour of the facilities.

Sincerely,

A handwritten signature in black ink, appearing to read 'T. Burman', with a large, stylized flourish at the end.

Thomas K. Burman
Director of Athletics

xc: The Honorable Dave Freudenthal

ATHLETICS FACILITIES CHALLENGE

MATCHABLE GIFTS
OCTOBER 2006 THROUGH SEPTEMBER 2007

UNIVERSITY OF WYOMING

An Anonymous Donor has pledged support
to the War Memorial Stadium Enhancements

An Anonymous Donor has pledged support
to the Indoor Practice Facility

An Anonymous Donor has pledged support
to the Covered Tennis Courts

Chris and Marnie Bunning have pledged support
to UW Athletics Facilities – Unrestricted

Margaret Bunning has pledged support
to UW Athletics Facilities – Unrestricted

Bill Campbell has pledged support
to UW Athletics Facilities – Unrestricted

John and Esther Clay have pledged support
to UW Athletics Facilities – Unrestricted

Clair Donovan has pledged support
to UW Athletics Facilities – Unrestricted

Win Farnsworth, Jr. has pledged support
to UW Athletics Facilities – Unrestricted

First Interstate Bank has pledged support
to UW Athletics Facilities – Unrestricted

First State Bank of Wheatland has pledged support
to UW Athletics Facilities – Unrestricted

Tad and Ann Herz have pledged support
to UW Athletics Facilities – Unrestricted

John J. Hines has pledged support
to UW Athletics Facilities – Unrestricted

Mick and Susie McMurry have pledged support
to UW Athletics Facilities – Unrestricted

The R. E. McWhinnie Trust has pledged support
to UW Athletics Facilities – Unrestricted

Kent and Leslie Noble have pledged support
to UW Athletics Facilities – Unrestricted

Pinnacle Bank has pledged support
to UW Athletics Facilities – Unrestricted

The Betty Rendle Estate has pledged support
to UW Athletics Facilities – Unrestricted

Homer A. and Janet Scott, Jr. have pledged support
to UW Athletics Facilities – Unrestricted

Joe Scott has pledged support
to UW Athletics Facilities – Unrestricted

University of Wyoming Sports Properties has pledged support
to UW Athletics Facilities – Unrestricted

Status of \$16 Million Athletic Facilities Matching Fund

September 13, 2003 to September 20, 2007

ENDOWMENT CHALLENGE

MATCHABLE GIFTS
OCTOBER 2006 THROUGH SEPTEMBER 2007

UNIVERSITY OF WYOMING

GIFTS FOR NEW ENDOWMENTS

EXCELLENCE IN ACADEMICS

A. Vonola Clary Excellence Fund in Music

Established by Adrian and A. Vonola Clary
to support the Department of Music

Excellence Fund for the College of Engineering and Applied Science

Established by Gerald E. Johnson
to support the College of Engineering and Applied Science

Fuller Petroleum Engineering Excellence Fund

Established by Thomas R. Fuller
to support excellence in the Department of Chemical and Petroleum Engineering

Klaenhammer Excellence Fund for the University of Wyoming Geography Department

Established by H. M. Klaenhammer
to enhance excellence in the Department of Geography

Klaenhammer Excellence Fund for the University of Wyoming Geology Department

Established by H. M. Klaenhammer
to enhance excellence in the Department of Geology

Francis M. Long Bioengineering Excellence Fund

Established by Caitlin Long and Friends in memory of Francis M. Long
to enhance excellence in Bioengineering

James E. Nielson Excellence Fund for the School of Energy Resources

Established by James E. Nielson
to foster excellence in the School of Energy Resources

Quealy Student Excellence Fund in Arts and Sciences

Established by the Olga K. Quealy Trust
to promote excellence in student education

Jerry and Joan Record Business Excellence Fund

Established by Jerry and Joan Record
to support excellence in the College of Business

Anne M. Slater Memorial Anthropology Excellence Endowment

Established by Anne Slater
to support cultural and linguistic Anthropology

Wyoming Humanities Council Endowment

Established by the Wyoming Humanities Council
to support interest and participation in the humanities

FACULTY SUPPORT

Klaenhammer Excellence Fund for Faculty or Staff Enrichment in Geography

Established by H. M. Klaenhammer
to support faculty and staff in Geography

Klaenhammer Excellence Fund for Faculty or Staff Enrichment in Geology

Established by H. M. Klaenhammer
to support faculty and staff in Geology

STUDENT SUPPORT

Charles and Twyla Andrew Endowed Scholarship

Established by Scott and Heather Neu in memory Scott's grandparents
to students from western Nebraska

Wilbur and Margaret Bunch Graduate Fellowship

Established by Wilbur and Margaret Bunch
to support graduate students studying physics Engineering

John P. Ellbogen Graduate Fellowship in Entrepreneurship and New Ventures

Established by the John P. Ellbogen Foundation
to support graduate students in entrepreneurship

Gottberg Family Endowed Scholarships in Engineering

Established by the Gottberg Family
to support out-of-state undergraduates in Engineering

John and Judy Hornbeck Athletic Scholarship

Established by John Hornbeck
to support student-athletes at the University of Wyoming

Jackson Hole One Fly - Dennis Andersen Memorial Scholarship

Established by the Jackson Hole One Fly Foundation
to support education and research in aquatic ecology

Klaenhammer Excellence Fund for Student Enrichment in Geography

Established by H. M. Klaenhammer
to support students in the Department of Geography

Klaenhammer Excellence Fund for Student Enrichment in Geology

Established by H. M. Klaenhammer
to support students in the Department of Geology

Edward H. "Ted" and Susan King Lloyd Graduate Research Award

Established by Edward "Ted" and Susan King Lloyd
to support graduate students in Plant Sciences

Robert L. Lang Graduate Fellowship at the James C. Hageman Sustainable Agriculture Research and Extension Center (SAREC)

Established by W. Gordon Kearn
to support graduate student research at the James C. Hageman SAREC

Mary Mead Graduate Fellowship for Women in Agriculture

Established by Bradford and Kate Mead, Matthew and Carol Mead, and Muffy Mead Ferro and Michael Ferro
to support graduate women in Agriculture

Merit Energy Company Endowed Scholarships in Petroleum Engineering

Established by Merit Energy Company
to support students in Chemical and Petroleum Engineering

Lucien Moncini Memorial Scholarship in Engineering

Established by Patricia Moncini in memory of her husband
to support students in Engineering with financial need

Wanda L. Morgen Athletics Scholarship

Established by Brian Morgen in memory of his mother
to support student-athletes playing Women's Basketball

Mary Lou and Paul A. Recharad Endowed Fellowship in Civil Engineering for Water Resources

Established by Paul Recharad in memory of his wife, Mary Lou Recharad
to support graduate students in Civil and Architectural Engineering

Mary Lou Recharad Memorial Alumni Scholarship

Established by Paul Recharad in memory of his wife, Mary Lou Recharad Brodersen
to support students who are children of alumni

John W. and Vivian A. Scott, Jean Scott Walters, and J. Paul Scott Memorial Fund

Established by Dr. Mary-Vesta Marston-Scott
to support graduate students in Zoology and Physiology

States West Water Resources Scholarship

Established by States West Water Resources
to support UW students

Janice Thiel Scholarship

Established by Janice Thiel
to support students with learning disabilities

Linda and Ron Vosika Education Scholarship

Established by Ron and Linda Vosika
to support graduates and undergraduates in the College of Education

SERVICE TO WYOMING

First National Bank of Wyoming Exhibits Program Endowment

Established by the First National Bank of Wyoming
to enhance exhibits at the American Heritage Center

Peter M. and Paula Green Johnson Business Career Center Endowment

Established by Peter M. and Paula Green Johnson
to support career placement for students in the College of Business

Klaenhammer Excellence Fund for the University of Wyoming Art Museum

Established by the H. M. Klaenhammer Trust
to support excellence in the UW Art Museum

Peter E. Skinner Library Fund

Established by Nicholas A. Skinner in memory of his brother
to support excellence in the UW Libraries

TECHNOLOGY & FACILITIES

ASUW/2007 Senior Class Legacy Endowment

Established by ASUW and the 2007 Senior Class
to support student recreational facilities at Half Acre

GIFTS MATCHED FOR EXISTING ENDOWMENTS

EXCELLENCE IN ACADEMICS

Everett H. and Ruth E. Anderson Excellence Fund

Contributed to by Ruth Anderson
to support the University of Wyoming Libraries

Henry and Penelope Bauer Undergraduate Research Fund

Contributed to by an Anonymous Donor
to support research projects in computer software

College of Business Dean's Excellence Fund

Contributed to by Ollie and Lee Boileau
to support excellence in the College of Business

Melvin M. Cox Excellence Fund in Theatre and Dance

Contributed to by Mel Cox
to support the Department of Theatre and Dance

Creative Writing Excellence Fund

Contributed to by Mel Cox
to support the Creative Writing Program

Foundation Unrestricted Fund

Contributed to by Loy and Collen Harris and A. Edward Kendig
to support Foundation projects

George Frison Institute of Archeology and Anthropology

Contributed to by the Wyoming Archeological Society
to support the Department of Anthropology

J. Kenneth Kennedy & Patricia Powers Trelease Kennedy ESP Endowment

Contributed to by Kenneth and Patricia Kennedy
to support the Engineering Summer Program

Caitlin Long and Family Excellence Fund in Arts and Sciences

Contributed to by Caitlin Long
to support the College of Arts and Sciences

Jean F. Messer Memorial Excellence Fund in Accounting

Contributed to by an Anonymous Donor
to support the Accounting Department in the College of Business

William D. Ruckelshaus Endowment for IENR

Contributed to by William and Jill Ruckelshaus and James and Christine Scott
to support the Institute for William D. Ruckelshaus Institute of Environment and Natural Resources

Social Work Excellence Fund

Contributed to by an Anonymous Donor
to promote excellence in the Department of Social Work

UW International Endowment

Contributed to by Thomas and Marta Stroock
to support UW International Programs

FACULTY SUPPORT

L. Floyd Clarke Fund in Zoology and Physiology

Contributed to by Dr. Thomas and Mrs. Deborah Spicer
to support the Zoology and Physiology Department

W. Richard Scarlett III and Margaret W. Scarlett Chair of Business Administration

Contributed to by Foster and Lynn Friess
to support faculty in the College of Business

Stroock Professorship of Natural Resource Conservation and Management

Contributed to by the Honorable Thomas and Marta Stroock
to support faculty in the College of Business

Eldon and Beverly Spicer Chair in Environment and Natural Resources

Contributed to by Beverly Spicer
to promote a balanced approach to environmental and natural resource conflicts

STUDENT SUPPORT

ACEC of Wyoming Scholarship Trust Fund

Contributed to the American Council of Engineers in Wyoming
to support Engineering students

Nanci and Sam Andrew English Department Graduate Studies

Contributed to by Nanci and Sam Andrew
to support graduate students in the English Department

Nanci and Sam Andrew Geology Summer Field Camp Scholarships

Contributed to by Nanci and Sam Andrew
to support students in the Geology Department

Birdsong Family Scholarship

Contributed to by Anonymous Donors
to support students from outside Wyoming

Bohnenblust - Kolp Scholarship

Contributed to by Donald and Margaret Boyd
to support students in the Crop Science Department of the College of Agriculture

Marion and Wayland H. Cato Jr. Endowed Scholarship

Contributed to by Wayland and Marion Cato
to support students with financial need

Gore Family Fund for A&S Summer Independent Study Awards

Contributed to by Robert and Judith Gore
to support students in summer independent study

Ernest and Helen Hilton Scholarship

Contributed to by the Hilton Family
to support Education students

Arlowe and Mary Hulett Family Scholarship

Contributed to by Arlowe and Mary Hulett
to support basketball and football student athletes

Kyle Johnson Memorial Scholarship

Contributed to by Richard and Denise Johnson
to support students in Engineering

Kazmerchak-Sikora Scholarship Fund in Communication and Journalism

Contributed to by Orwill and Clare Sikora
to support students in Communication and Journalism

Margaret and Sam Kelly Business Scholarship

Contributed to by Margaret and Sam Kelly
to support students in the College of Business

Francis Long Scholarship in Electrical Engineering

Contributed to by Caitlin Long
to support students in Electrical Engineering

Joseph F. Maier Beyond the Classroom Fund

Contributed to by Thomas and Marta Stroock
to support students in the College of Law

Lloyd McDaniel Memorial Scholarship

Contributed to by Vincent J. Siren
to support upperclassmen in Accounting

F. Maxine Roush McIntosh Civil Engineering Scholarship

Contributed to by F. Maxine McIntosh
to support students in the Department of Civil Engineering

Jean F. Messer Memorial Scholarship

Contributed to by Vince Siren
to support students in Accounting

M. Clare Mundell Scholarship in Banking and Finance

Contributed to by Vince Siren
to support students in Banking and Finance

Genevieve Edsall Mortensen Fund for Students with Disabilities

Contributed to by James Mortensen
to support students with disabilities

Michael R. Phillips Memorial Scholarship

Contributed to by many donors
to support student athletes in the College of Business

Elizabeth R. Quinn and Kay Reid Dowler Family Scholarship

Contributed to by Senator Alan and Mrs. Ann Simpson
to support wrestling student athletes

Floyd M. Roush Memorial Scholarship

Contributed to by F. Maxine McIntosh
to support students in the Department of Civil Engineering

Dr. Scholl Honors Scholarship

Contributed to by the Dr. Scholl Foundation
to support non-resident non-traditional Honors Students

Homer A. and Janet Scott Athletic Scholarship

Contributed to by Homer and Janet Scott
to support student-athletes in football

Louie and Sigrid See Scholarship in Engineering

Contributed to by Sigrid See
to support students in the College of Engineering

Sigrid A. See Scholarship in the Science and Mathematics Teaching Center

Contributed to by Sigrid See
to support students in the Science & Mathematics Teaching Center

Orwill G. and Clare F. Sikora Scholarship in the College of Engineering

Contributed to by Orwill and Clare
to support students in Engineering

Roy J. Shlemon Fellowship Fund

Contributed to by Roy J. Shlemon
to support Department of Geology and Geophysics graduate students

Milward L. Simpson Fund in Political Science

Contributed to by Senator Alan and Mrs. Ann Simpson
to foster learning and education in the field of Political Science

Peter Simpson Theatre and Dance Scholarship

Contributed to by Senator Alan and Mrs. Ann Simpson
to support students in Theatre and Dance

Siren Memorial Trust

Contributed to by Vincent J. Siren
to support students in the Departments of History and Modern & Classical Languages

Sylvester and Edna Siren Memorial Athletic Scholarship

Contributed to by Vincent J. Siren
to support football, men's basketball, and baseball student athletes

Student Financial Aid – Alumni Scholarship Endowment

Contributed to by Vincent Siren
to support UW students

Jane L. Tanner Study Abroad Award

Contributed to by R. Stuart and Daney Tanner
to support study abroad opportunities for undergraduates in English

Clay Unger Business Endowment

Contributed to by Clay Unger
to support needy students in the College of Business

UW National Ambassadors San Francisco Bay Area Scholarship

Contributed to by Toni Cupal and Mike Volpi
to support students from the San Francisco Bay Area

Andrew and Connie Vanvig Scholarship

Contributed to by Dr. Andrew and Mrs. Connie Vanvig
to support students in Agricultural Economics

Beth Williams and Tom Thorne Wildlife Disease Training Fund

Contributed to by the Gretchen Swanson Family Foundation
to provide support for students studying wildlife diseases

Gene and Bonnie Simpson Zuech Scholarship

Contributed to by Gene and Bonnie Simpson Zuech
to support UW students

SERVICE TO WYOMING

Fifty-Year Class Reunion Fund

Contributed to by many donors
to support UW libraries and students

**Northwest Wyoming - Big Horn and Wind River Basins -
Applied Research Fund**

Contributed to by Senator Alan and Mrs. Ann Simpson
to support applied agricultural research in the Big Horn and Wind River Basins

Alan K. Simpson Institute For Western Politics and Leadership

Contributed to by Thomas and Marta Stroock
to support activities for the Alan K. Simpson Institute program

TECHNOLOGY & FACILITIES

Boileau Facilities and Technology Endowment

Contributed to by many donors
to support technology in the College of Engineering

Status of \$74,650 Million Matching Endowment Fund

March 1, 2001 - September 20, 2007

State Endowment Match Gifts and Pledges

By Purpose and Amount \$60,585,613

UW Private Support Totals 1994-2007

In Millions

Growth of Endowment

(In Millions)

Use of Endowment Earnings

(In Millions)

CONTACT INFORMATION

For further information, please contact the following University of Wyoming staff members:

MR. PHILLIP HARRIS
VICE PRESIDENT FOR ADMINISTRATION
UNIVERSITY OF WYOMING
Dept. 3982
1000 E. University Avenue
Laramie, WY 82071
Phone: 307-766-5766
Fax: 307-766-3436
Email: pharris@uwyo.edu

MR. RICHARD H. MILLER
VICE PRESIDENT FOR GOVERNMENTAL, COMMUNITY & LEGAL AFFAIRS
UNIVERSITY OF WYOMING
Dept. 3434
1000 E. University Avenue
Laramie, WY 82071
Phone: 307-766-4123
Fax: 307-766-2993
Email: rmille@uwyo.edu

MR. BEN BLALOCK
PRESIDENT/CEO
UNIVERSITY OF WYOMING FOUNDATION
1200 E. Ivinson Avenue
Laramie, WY 82070
Phone: 307-766-3948
Fax: 307-766-4045
Email: bblalock@uwyo.edu

MS. MARY ANN GARMAN
CHIEF FINANCIAL OFFICER/TREASURER
UNIVERSITY OF WYOMING FOUNDATION
1200 E. Ivinson Avenue
Laramie, WY 82070
Phone: 307-766-3939
Fax: 307-766-4045
Email: mag@uwyo.edu