

BUILDING THE PIPELINE TO HIGHER EDUCATION

ACCESS PROGRAMS SERVING WYOMING

“So many of our students are in need of personal attention and the fact that a ‘College Student’ wrote to them was an enormous boost! From the mundane ‘Hey my pen pal likes spaghetti like me!’ to the more personal ‘My pen pal WROTE to me! To ME!’ ”

*-Jen RunsCloseToLodge
UW-Wyoming Indian E-mentoring Program*

UNIVERSITY OF WYOMING

OVERVIEW:

UW Admissions

Federal Programs

GEAR UP Wyoming

Upward Bound and Math/Science Initiative Project

College Access Challenge Grant

Educational Opportunity Centers

University-wide Programs

WyoCARE

Summer Research Apprentice Program (SRAP)

Science Posse

More...

UW ADMISSIONS

COLLEGE PATHWAYS PROGRAM/PIPELINE EFFORTS

College Pathways is a program offered by UW Admissions Representatives to introduce high school freshmen, sophomores, and juniors to the benefits of higher education and college preparation steps. Presented in junior high and high schools for the third consecutive year, Representatives explore the idea of postsecondary education, the importance of a college degree and how, with a little planning, any student can turn a college education from a dream into a reality. Specific topics covered include:

- Identifying a major
- Choosing the right college among various options
- College admission process
- Hathaway scholarships and other financial aid programs
- And much more

Features:

- Completing 27 Pathways Presentations at schools across Wyoming
- Presentations also completed in select Northern Colorado and South Dakota schools
- Distribution of over 9,000 Planning for College guidebooks through GEAR UP Wyoming (3,000), Pathways Presentations (3,000), and a young audience mailing (3,000)
- In 2011 we had over 45 visits from elementary through high school groups with over 1,600 students receiving college planning, Hathaway, and financial aid information. Information was provided through presentations and further distribution of the Planning for College booklet.
- GEAR UP and other statewide college access programs regularly bring groups of students to large visit day programs, in particular Campus Pass.

WYO4ed (www.wyo4ed.org)

What is WYO4ed.org? It is Wyoming Youth Opportunities for Education – a web site representing collaboration among the University of Wyoming and all seven Wyoming community colleges that serves as a college planning resource for students, parents, and educators across the state.

Features:

- A search feature allowing middle and high school students to find pre-college programs across Wyoming intended to help them with college preparation and entry
- Wyoming-specific information on paying for college, gaining admission to community colleges and the University of Wyoming, and preparing for the EXPLORE, PLAN, and ACT exams
- The “Hathaway Calculator” – an interactive tool that allows students, parents, and educators to understand how curriculum completion, GPA, and ACT scores translate into eligibility for the Hathaway Scholarship

For more information on WYO4ed, contact Michael Wade (mwade@uwoyo.edu; 307-766-6189) or Mary Aguayo (marya@uwoyo.edu; 307-766-3863). *See screenshots of WYO4ed.org on page 12.*

WYOMING HIGH SCHOOL OUTREACH *(See pages 10 and 11 for tracking of specific school activities)*

- UW Admissions Representatives visited 80 of Wyoming's 86 high schools (93% visitation rate) completing:
 - 234 connection opportunities (visits, programs, fairs, presentations) with counselors, students, and parents
 - 57 Application Day programs at individual schools admitting students and awarding Hathaway and UW scholarships. Application Day programs were also completed at NE, SD and CO schools (not included in the WY count).
 - Connecting with students from 71 Wyoming high schools through the annual Wyoming Admissions Officers Planning Days program
 - Completing 27 pathways presentations, focusing on "What is Pathways?"
 - Participating in or conducting nine skill-specific programs such as financial aid evenings and/or college planning programs.

ON-CAMPUS PROGRAMING/CAMPUS VISITS *(See page 9 for group visit details)*

- Over 1,500 prospective students and their families met with an admissions recruiting staff person for a one hour discussion of UW attributes, enrollment, application and scholarships as part of their campus visit. This is a 3% increase over the previous year.
- Large scale visit programs included three Discovery Day and one Campus Pass program serving a combined total of over 950 students. Customized academic program and enrollment presentations (completed by admissions staff and targeting student types) had a significant role informing students and families of multiple facets of the UW experience.
- UW Admissions coordinated with various camps, conferences and programs held on campus in order to connect with prospective students. Sample programs included: Engineering Summer Institute, Summer Music & Band Camps, Women In Science, Expanding Your Horizons, State Science Fair, Snowy Range Dance Festival, Leadership Wyoming, Summer Research Apprentice Program (SRAP) and more. . .

ETHNIC MINORITY OUTREACH

- UW staff make regular visits to Wyoming reservation schools (St. Stephens, Wyoming Indian, Ft. Washakie Charter, Arapahoe Charter, Wind River, and Riverton). Reestablishment of connections among tribal elders, high school counselors, and UW admissions and academic staff.
- Minority Higher Education Day is a program which brought 134 students of color to explore UW. Schools attending included Campbell County, Cheyenne South, Cheyenne East, Rock Springs and Laramie. The program will be expanded for 2012 with the addition of an off-campus version at the Intertribal Center on the CWC campus.
- The Office of Multicultural Affairs participated in summer Upward Bound (all native students) and Talent Search programs held in Colorado. Program content included higher education and college funding options for students of color and first generation students.
- Provided special presentations and recruiting trips to Rawlins, Rock Springs, Teton Science, Jackson High, and Lander High Schools to provide information on enrollment and Wyoming Hathaway.
- Participation in additional recruiting programs such as the National Hispanic College Fair, the National Scholarship Service Fair and visits to Denver area high schools with large populations of students of color.
- Arranged for multicultural alumni contacts to meet with prospective students in Utah, California, and New York.
- Keynote speaker for summer TRIO programs held on campus.
- Summer trip to Ethete for the Sky People higher education summit for the Northern Arapahoe tribe.
- Postcard *(see page 9)* and e-mail communication sent to diverse students identifying scholarships, opportunities for on-campus involvement, and admissions/college enrollment resources.

OFF-CAMPUS OUTREACH THROUGH ALUMNI & HIGH SCHOOL COUNSELORS

- Conducting Alumni/Admissions prospective student welcome programs in Fort Collins, CO and San Diego, CA
- Expanding student outreach efforts nationally by coordinating nine alumni to represent UW at 12 college fairs nationally. College fairs took place in: Phoenix, Pittsburgh, Baltimore, Atlanta, San Francisco, Salt Lake City and more . . .
- Hosted 75 Colorado School Counselors for a luncheon in Denver in recognition of their support of UW.
- Hosted 30 high school counselors on campus from throughout the west as part of the annual Rocky Mountain Association of College Admission Counseling Conference.
- Hosted over 70 Wyoming Principals and Counselors on the UW campus in the spring of 2011 for the annual PCS conference.

WEB BASED RECRUITING EFFORTS

- Insured that UW had a significant prominence on online college search resources through Naviance, College Confidential, Petersons, Cappex, and College Week Live. These programs are used regularly by students and high school counselors across the US to research college options.

TOTAL RECRUITING TRAVEL

- 323 days of travel completed by recruiting staff visiting high schools, attending college fairs, helping prospective students, meeting with counselors, conducting application day programs and attending professional programs across: Wyoming, Colorado, Nebraska, Montana, South Dakota, and other national and international locations.

FEDERAL PROGRAMS

GEAR UP WYOMING

- Serving 2,000 junior high and high school students annually statewide
- Participants are low-income (eligible for free or reduced lunch)
- Operated in partnership with Wyoming's community colleges and the WDE
- Academic success and college access services for both students and their families

Features:

- Federally funded at \$3.55 million annually with an additional \$3.55 million in matching funds from community colleges, UW, WDE and other sources
- Works closely with target schools and teachers
- Provides weekly services that focus on overcoming barriers common to disadvantaged students such as academic tutoring, student skills development, college and career exploration, financial aid and FAFSA assistance for both parents and students, ACT preparation, and college admissions.
- Includes a summer program on the UW and community college campuses.

UPWARD BOUND AND THE MATH/SCIENCE INITIATIVE PROJECT

- Serving 150 high school students annually in four Wyoming counties and the Wind River Indian Reservation
- Participants are low-income/first generation students
- Academic success and college access services for both students and their families with a focus on students pursuing degrees in math and science

Features:

- Federally funded at \$770,000 annually
- Work closely with target schools and teachers
- Provide weekly services that focus on overcoming college access barriers common to disadvantaged students such as academic tutoring, student skills development, college and career exploration, financial aid and FAFSA assistance for both students and parents, ACT preparation, and college admissions.
- Include a six-week residential summer program held on the UW campus with coursework in six academic areas and a field-based scientific research internship culminating in presentation of work at a closing Research Symposium.
- Include a summer Bridge Program for selected exiting seniors who spend two months at UW taking college coursework and engaging in sessions intended to prepare them to be successful in college.

WYOMING COLLEGE ACCESS CHALLENGE GRANT

The Wyoming College Access Challenge Grant operated 12 initiatives in 2010-2011 and 11 initiatives in 2011-2012. The annual amount of the grant is \$1,500,000 plus \$750,000 in matching funds.

Features:

- 46,586 Wyoming residents were touched by direct or matching funds in 2010-2011 (6th – 12th graders, current college students and parents)
- Wyoming College Advising Corps was initiated in three high schools, now active in seven high schools, planning to grow to 14 schools in 2012-2013
 - Participating high school are: Rawlins, Riverton, Rock Springs, Powell, Evanston, Sheridan, and Shoshoni Learning Center.
 - Based on the successful near-peer National College Advising Corps model active in 16 states, recent UW graduates are placed in a high school to help increase the college going culture and college going rates.
- FAFSA Completion Initiative- currently 34% of Wyoming students complete the FAFSA compared to 51% nationally
 - Sending FAFSA information to every senior in the state through their high school to promote FAFSA completion
 - Coordinated event promotion via newspaper ads, press releases, etc. for 109 financial aid nights and FAFSA completion workshops throughout the state.
- Offering mini-grants of \$8,000 to every high school in the state. Will award up to \$320,000. Funds to be used for increasing the college going culture and college access in their high school.
 - Highlights from proposals received to date include:
 - College day Friday (Dubois high school and middle school). Mini-grant will purchase t-shirts from the college every teacher attended. Two teachers will set up a table on Fridays and talk about their college.
 - College Going Week (Powell High School); a week's worth of activities to promote college/post-secondary choices. Prizes and games throughout with the week ending in a bar-b-que.
 - Overnight College Visits for the 9th grade class (Big Piney high school). Students will tour UW and WyoTech, meet with professors, and talk with current students. Prior to attending, students will complete a college application as part of their English class.
- Seven Regional Access meetings will be held this spring to collect information about what is happening in each region for each grade level and to assess gaps in programming. Outcome will be a white paper on Access in Wyoming. Meeting locations are scheduled for: Cheyenne, Casper, Big Piney, Riverton, Rock Springs, Powell and Sheridan.
- Need-based grants of \$1,000 each were provided to 474 Wyoming students attending college or university for the first time. These students attended 112 different institutions in 30 states.

EDUCATIONAL OPPORTUNITY CENTERS

- Serving 2,600 participants annually in eleven Wyoming counties and the Wind River Indian Reservation
- Participants are low-income/first generation adults and high school students
- College access and enrollment services for both participants and their families

Features:

- Federally funded at \$715,000 annually
- Provide individual services and group workshops that focus on preparation for college, college admissions, and obtaining funding including completion of the FAFSA.
- Additional services focus on gaining financial and economic literacy, accessing community and other resources for low-income families, accessing job-specific educational and training opportunities, and services designed to serve military veterans and military-connected families.

UNIVERSITY-WIDE PROGRAMS

WyOCARE E-MENTORING PROGRAM

The Wyoming Indian E-mentoring program is a grant funded program that is currently working with the College of Health Sciences (mostly nursing and social work) and the students at Wyoming Indian Middle School.

- Started as a collaboration with resources on the reservation
- Began as an assignment in a HBSE II course as a diversity component
- Collaborated more and more with LEAP and the project director (Allen Gilchrist)
- Saw that a mentoring program was an idea in there grant as well
- Took that as an opportunity to connect more students with Native kids.
- To date, combining the HBSE II course and the other students in the College of Health Sciences, connection has been made with approximately 60 students

Features:

- Recruiting teachers to support the pilot project in Fremont. 14-LEAP has printed UW/WIS hoodies for participating teachers to show appreciation.
- Recruiting UW students to take part in the program during the current semester
- Sharing articles and information about the culture and e-mentoring
- Linking UW students and Wyoming Indian Middle School Students
- E-mails are sent out by the staff each week so this can happen. Due to technology and Internet challenges, students are unable to e-mail these themselves. The letters are scanned each week and e-mailed to the director for dissemination.

The E-mentoring program came together as a grassroots effort but seems to be blossoming. Getting programs off the ground from a distance can be a bit tough, but being able to do on site visits, as well as get things rolling in person during LEAP trips has been great.

SUMMER RESEARCH APPRENTICE PROGRAM (SRAP)

- Started in 1985 to provide minorities, first-generation, and female students an opportunity for hands on experience in science, math, technology, and engineering
- 6 week paid summer research program held at UW
- Recruitment targeted first at Wyoming and the Rocky Mountain region
- Sophomores, juniors, and seniors in the top 1/3 of high school class are eligible

Budget and Financials:

- Sponsored through Wyoming NSF EPSCoR, Wyoming INBRE, and the Office of Research and Economic Development at UW
- Normal program supports 24 students per summer
 - Functioning at a reduced rate of 16 students for summer 2012
- Total costs for SRAP Program (including full time staff, recruitment, etc.) \$277,441
 - Reduced budget rate for summer 2012 \$184,675
- Cost per student \$11,542/student

Success Rates: (For last 5 years of program)

- 72% of students that attend SRAP attend college
- 28% attend UW or other Wyoming community colleges
- 59% of students are first generation
- 58% of students are female
- 66% of students are minorities

Additional Information:

- www.uwyo.edu/SRAP (*Web site*)
- <http://YouTube/eyU9WOCGID0> (*Student testimonials about SRAP experience*)

OTHER UNIVERSITY-WIDE PROGRAMS

For a complete list, visit WYO4ed.org (*See screenshots of WYO4ed.org on pages 12*)

- 2011 UW Junior Golf Overnight Camp
- Cowboy Wrestling Camp
- Cowgirl Tennis Camp
- Discovery Days
- Engineering Summer Program
- History Days
- Master of Science in Natural Sciences Middle Level Math Concentration
- Master of Science in Natural Science Natural Science Education Concentration
- Math TLC Master's Program
- NASA Space Grant: Women in Science Conference
- Paint Pony Express
- Summer Research Apprentice Program
- STARTALK
- Science Posse 9th Grade Camp
- Science Posse Middle School Camp at the Kelly Campus of Teton Science Schools
- Snowy Range Summer Dance Festival
- Summer High School Institute
- Summer Mathematics Institute
- The 2011 University of Wyoming Volleyball Camps
- UW 4-H Program
- UW Art Museum Summer Art Camps
- UW Art Museum Teen Apprenticeship
- UW String Project
- UW Summer Music Camp
- Wyoming AHEC Health Careers Summer Camp
- Wyoming Astrocamp
- Wyoming Cowboy Basketball Camps
- Wyoming Science Fair
- Wyoming Soccer Camp
- Wyoming Swim Camp

UW CAMPUS GROUP VISITS

GROUPS SCHEDULED FOR 2012

Date	School	Age	Number
1/5/2012	Stevensville	HS	14
1/27/2012	Kiwanis Youth Club	HS	4
2/3/2012	LCCC	TR	10
2/16/2012	GEAR UP	JHS	30
2/22/2012	Rawlins	HS	30
2/29/2012	Workforce Center	HS	5
3/5/2012	Science Fair		
3/5/2012	Big Piney	JHS	22
3/7/2012	Wheatland	JHS	25
3/13/2012	Peak to Peak	HS	40
3/22/2012	Shadow Days- Evanston		40
3/29/2012	GEAR UP		6
April	AVID- Ft. Collins JHS		54
4/11/2012	Rawlins Cooperative	HS	20
4/12-4/13/2012	Student Council Day	HS	
4/16/2012	Afflerbach		70
4/17/2012	Hebard		25
4/17/2012	Arp		50
4/18/2012	Cole		25
4/18/2012	Rossman		50
4/20/2012	Goins		25
4/23/2012	Baggs		45
4/24/2012	Pioneer Park		45
4/24/2012	Bain		47
4/19/2012	ROTC	HS	100
4/20-4/21/2012	Model UN	HS/CC	120
4/26/2012	LCSD #1		20
4/27/2012	WWCC TRIO	CC	10
5/8/2012	Women In Science	JHS/HS	400
7/16/2012	Upward Bound	HS	40

GROUPS VISITED IN 2011

Date	School	Age	Number
1/29/11	Colo. Spring	HS	60
2/16/11	LDS Youth Group	HS	30
3/1/11	Rawlins	HS	10
3/2/11	Peak to Peak	HS	40
3/2/11	Wheatland	JHS	21
3/4/11	Festival of Voices	HS	70
3/7/11	Sci. Fair	JHS/HS	60
3/25/11	Rock Springs	HS	30
3/29/11	EWC	TR	4
3/31/11	Evanston	HS	40
4/1/11	LCCC	TR	12
4/14/11	Army ROTC	HS	100
4/15/11	Cheyenne	HS	40
4/16/11	Law	Law	50
4/18/11	Prairie View	HS	12
4/19/11	Intl.	HS	19
4/20/11	Douglas	JHS	30
4/20/11	WNCC	TR	20
4/25/11	Boys/Girls	HS	17
4/27/11	Rawlins	HS	50
5/10/11	Great Falls	Grad	4
5/11/11	Glendo	JHS	11
5/11/11	St. Stephens	JHS	12
5/13/11	Aguilar	HS	12
5/25/11	Sunrise	Elem.	50
6/6/11	Greeley	HS	50
6/28/11	4-H	All	20
6/29/11	4-H	All	20
7/11/11	Health Camp	HS	28
7/19/11	Baseball	JHS	13
7/20/11	Saddle Camp	HS	12
7/25/11	ELS	Other	10
9/7/11	Laramie	JHS	4
9/12/11	NWC	TR	7
9/21/11	Chey. East	HS	38
9/23/11	Evolution	Other	10
9/28/11	Greeley	HS	50
9/28/11	Linford	Elem..	60
9/30/11	LCCC	TR	9
10/11/11	Laramie	HS	10
10/14/11	Ft. Washakie	Elem.	35
10/19/11	Chey. Central	HS	30
10/20/11	Polaris	HS	20
11/3/11	Burlington	HS	6
11/4/11	Star Valley	HS	40
11/10/11	Sand Creek	HS	40
11/14/11	Paonia	HS	20
11/30/11	Johnson	HS	100
12/1/11	Johnson	HS	100
12/2/11	Johnson	HS	100

Ethnic Minority Outreach Postcard

High School	2011 Total Activities	Visits	Cowboy Kickoff or Application Day	Fair or WAO Planning Days	Pathways College Presentation	Other Program
Arvada-Clearmont High School	3	1	1	1		
Bear Lodge High School	1	1				
Big Horn High School	4	1	1	1	1	
Big Piney High School	3		1	1	1	
Buffalo High School	3	1	1			1
Burlington High School	3		1	1	1	
Burns High School	3		1	1	1	
Campbell County Sr High Sch	5	2	1	1	1	
Cathedral Home	0					
Cheyenne Central High School	5	2	1	1		1
Cheyenne East High School	6	3	1	1		1
Cheyenne South High School	2	1		1		
Chugwater High School	1			1		
Cody High School	3		1	1		1
Cokeville High School	2		1	1		
Colter Jr-Sr High School	0					
Douglas High School	4	1	1		1	1
Dubois High School	4	2	1	1		
Encampment High School	1			1		
Evanston High School	3	1	1	1		
Farson-Eden School	3	1	1	1		
Fort Washakie Virtual HS	0					
Fort Washakie Charter	1	1				
Glendo High School	2			1	1	
Glenrock High School	3	1	1	1		
Green River High School	3	1	1	1		
Greybull High School	3		1	1	1	
Guernsey-Sunrise High School	3	1		1	1	
H-E-M Jr/Sr High School	2		1	1		
Horizon Alternative High School	1			1		
Hot Springs County High School	2		1	1		
Hulett High School	4	1	1	1	1	
Jackson Hole Community HS	1	1				
Jackson-Hole High School	5	2	1	1		1
Journey's School Teton Science	2	2				
Kaycee High School	5	2	1	1	1	
Kelly Walsh High School	5	3	1	1		
Kemmerer High School	3	1	1	1		
Lander Valley High School	3	1	1	1		
Laramie High School	4		1			3
Lingle-Fort Laramie High Sch	3	1	1	1		
Little Snake River Valley Sch	1			1		
Lovell High School	3	1	1	1		
Lyman High School	3	1	1	1		
Meeteetse High School	2		1	1		
Midwest High School	2	1		1		
Moorcroft High School	5	2	1	1	1	
Mountain View High School	3	1	1	1		
Natrona County High School	8	5	1	1	1	
Newcastle High School	3		1	1	1	
Niobrara County High School	4	1	1	1	1	
Normative Services	1			1		
Pathfinder High School	2	1		1		
Pavillion High School	0					

Pine Bluffs High School	2		1	1		
Pinedale High School	3		1	1	1	
Powell High School	3		1	1	1	
Rawlins High School	4	1	1	1	1	
Riverside High School	3	1	1	1		
Riverton High School	2	1	1			
Rock River High School	1	1				
Rock Springs High School	4	2	1	1		
Rocky Mountain High School	2		1	1		
Roosevelt High School	2	1		1		
Saint Stephens Indian HS	3	2		1		
Saratoga High School	2		1	1		
Sheridan High School	4	1	1	1	1	
Shoshoni High School	3		1	1	1	
Shoshoni Learning Center	0					
Southeast Goshen County H S	3	1	1	1		
Star Valley High School	3	1	1	1		
Summit High School	2	1		1		
Sundance High School	3		1	1	1	
Ten Sleep High School	1			1		
Tongue River High School	4	1	1	1	1	
Torrington High School	4	1	1	1	1	
Triumph HS	1			1		
Upton High School	3		1	1	1	
Westwood High School	2	1		1		
Wheatland Senior High School	3	1	1	1		
Whiting High School	0					
Wind River High School	4	2	1	1		
Worland High School	3		1	1	1	
Wright Junior-Senior High Sch	5	1	1	1	2	
Wyoming Girls School	1			1		
Wyoming Indian High School	3	2		1		
TOTAL	234	70	57	71	27	9

Welcome to WYO4ed, your one-stop web resource connecting you with Wyoming pre-college programs, opportunities, and information.

Google Custom Search Search

For information on post-secondary education, CLICK a grade level to the left.

To search for summer camps and other educational programs, ENTER your preferences below:

Pre-College Program Search

Age in School

(Click all that apply)

- All
- Elementary
- Junior High/Middle School
- High School
- Educator

Program Options

Cost:

- Free Only
- All

When:

- School Year
- Summer

Personalize Your Search

Have you used this site before?

- Yes
- No

School:

Select County

Map

What is your ethnicity?

Select Ethnicity

What is your (student's) gender?

- Boy
- Girl

Do you qualify for free/reduced lunches?

- Yes
- No

Did either of your parents graduate from a 4-year college?

- Yes
- No

Start Over

Interests

(Click all that apply)

- All Topics
- Agriculture
- Art, Drama, & Music
- Careers
- College Preparation
- Language
- Math & Science
- Service/Community
- Social Studies
- Sports
- Honors
- Healthcare
- College Admissions
- Paying for College

Search

Elementary
Jr High/
Middle School
Freshman/
Sophomore
Junior
Senior

Challenge Grant

Wyoming College Access Grant
FAFSA Information
Wyoming College Advising Corps
GED Fee Waivers

Search Results:

Google Custom Search Search
Too much? Not enough? [Click here to change your search.](#)

2011 University of Wyoming Junior Golf Overnight Camp

Instruction in the fundamentals of golf by directors of Cowboy golf and Jacoby golf course professionals, as well as current student athletes.

More >

Accelerated College Education (ACE): Kelly Walsh H.S. & Natrona County H.S.

Dual and Concurrent enrollment program for high school students to earn college credit in Natrona County. You can attend classes on the Casper College campus, or take advantage of classes at your own high school. You can take classes during your regular high school hours, in t...

More >

Art Museum Teen Apprenticeship Program

Teens are encouraged to apply for a position as a Shelton Studio Apprentice. Student apprentices become part of the Art Museum's education team and are trained to work alongside artists/teachers in Shelton Studio classes, and assist with art activities, lesson plans and studio...

More >

Big Brothers/ Big Sisters

Big Brothers Big Sisters targets the children who need us most, including those living in single parent homes, growing up in poverty and coping with parental incarceration. Starting something begins with finding a great match between a Big and a Little. Making those matches, a...

More >

Boy Scouts of America

Spanning over half of the State of Wyoming, the Central Wyoming Council of the Boy Scouts of America provides service for boys from ages 8 to 21. The purpose of the Boy Scouts of America, incorporated on February 8, 1910, and chartered by Congress in 1916, is to provide an...

More >

Boys and Girls Club

Boys and Girls Club provide programs and services that promote and enhance the development of boys and girls by instilling a sense of competence, usefulness, belonging and influence. Programs include: Education & Career Programs, Character & Leadership Programs, Health & Life Sk...

More >