CURRICULUM VITAE

University of Idaho

NAME: Peutz, Joey D. DATE: November 15, 2020

RANK OR TITLE: Extension Professor

Extension Educator

DEPARTMENT: University of Idaho Extension, Southern District

College of Agricultural and Life Sciences

OFFICE LOCATION: University of Idaho Extension, Payette County **OFFICE PHONE:** (208) 642-6022

16 South 9th Street **EMAIL:** joeyp@uidaho.edu Payette, ID 83661 **FAX:** (208) 642-6034

DATE OF FIRST EMPLOYMENT AT UI: August 30, 1999

DATE OF TENURE: July 1, 2005

DATE OF PRESENT RANK OR TITLE: July 1, 2012

EDUCATION BEYOND HIGH SCHOOL:

Degrees:

M.S., 1995, Family and Consumer Sciences, Emphasis in Youth-At-Risk, University of Idaho, Moscow, Idaho.

B.S., 1992, Home Economics Education, University of Idaho, Moscow, Idaho.

Additional Coursework for Credit:

Designing and Conducting Qualitative Research, ED 589, University of Idaho, 3 credits, Fall 2008. Qualitative Research: Writing, Critiquing, Practice and Application, ED 590, University of Idaho, 3 credits, Spring 2008.

Advanced Planning and Design of Educational Research, ED 586, University of Idaho, 3 credits, Fall 2007.

Doctoral Seminar III, ADOL 613, University of Idaho, 1 credit, Fall 2007.

Introduction to Quantitative Analysis in Education, ED 572, University of Idaho, 3 credits, Summer 2007.

Critical Thinking, ADOL 689, University of Idaho, 3 credits, Spring 2007.

Doctoral Seminar II, ADOL 612, University of Idaho, 1 credit, Spring 2007.

Introduction to Qualitative Research, ED 574, University of Idaho, 3 credits, Spring 2007.

Instructional Design and Curriculum, ADOL 526, University of Idaho, 3 credits, Fall 2006.

Writing for Publication, ADOL 668, University of Idaho, 3 credits, Fall 2006.

Doctoral Seminar I, ADOL 591, University of Idaho, 1 credit, Fall 2006.

Theory, Practices, and Challenges of Leadership, ADOL 581, University of Idaho, 3 credits, Summer 2006

Organization Development, ADOL 577, University of Idaho, 3 credits, Spring 2006.

Comm. Skills for Adults in a Diverse World, ADOL 576, University of Idaho, 3 credits, Spring 2006.

Characteristics of the Adult Learner, ADOL 574, University of Idaho, 3 credits, Fall 2005.

Organizational Leadership Academy: The Role of Courage in Organizational Leadership, ADOL 501, University of Idaho, 3 credits, Summer 2005.

Strategies for Teaching Adults, ADOL 575, University of Idaho, 3 credits, Spring 2005.

Foundations of Human Resource Development, ADOL 510, University of Idaho, 3 credits, Spring 2005.

Foundations of Adult Education, ADOL 573, University of Idaho, 3 credits, Fall 2004.

Program Planning, Development, and Evaluation, ADOL 528, University of Idaho, 3 credits, Fall 2004.

Introduction to Family, Community and Workplace Literacy, ADOL 501, University of Idaho, 3 credits. Summer 2004.

Mexican-American Traditions and Culture, SOC 278, Boise State University, 3 credits, Fall 2000.

PEUTZ, Joey

Certificates and Licenses:

Collaborative Institutional Training Initiative (CITI), Human Subject Research certification, 2019.

Family and Consumer Sciences Certification, American Association of Family and Consumer Sciences, 1994-present.

States 4-H International Exchange Programs, Local Coordinator Certification; 2012-2013.

Tufts University StrongWomenTM Healthy Hearts Program certified instructor, 2010-current.

Human Resource Development Certification, University of Idaho. 2009.

National Institute of Health, Protecting Human Research Participants Certification (#76823), 2008-current.

Tufts University StrongWomenTM Stay Young/Strong Bones Program certified instructor, 2007-current.

ServSafe Instructor for National Restaurant Association Education Foundation, 2005-2010

Basic Idaho Technology Certificate, Idaho Board of Education, 1998.

Standard Secondary Idaho Teaching Credential, Idaho Board of Education, 1994-2014.

Standard Secondary Idaho Professional Technical Teaching Credential, Idaho Board of Education, 1994-2014.

EXPERIENCE:

Teaching, Extension and Research Appointments:

Extension Professor and County Extension Educator, University of Idaho, Canyon County and Payette County, Caldwell and Payette, Idaho. 2012-present.

Extension Associate Professor and County Extension Educator, University of Idaho. Canyon County and Payette County, Caldwell and Payette, Idaho. 2005-2012.

Extension Assistant Professor and County Extension Educator, University of Idaho. Canyon County, Caldwell, Idaho. 1999-2005.

Academic Administrative Appointments:

County Chair, University of Idaho Extension, Payette County, Payette, Idaho, 2010-present.

Non-Academic Employment including Armed Forces:

Professional Technical Charter High School Design Team, Meridian, Idaho, 1999 Secondary Family and Consumer Science Teacher, Meridian High School, Meridian, Idaho, 1994-1998.

TEACHING ACCOMPLISHMENTS

Areas of specialization:

Food Safety Education Nutrition and Health Education 4-H Youth Development

Courses Taught:

Food Preservation and Safety FCS 475—Summer Session 2020 (co-taught with L. Sant, S.

Greenway, A. Zander, A. Robertson, V. Hayman, D. Smith and G Wittman) Food Preservation and Safety FCS 475—Winter Session 2019-20 (co-taught with L. Sant, S.

Greenway, A. Zander, A. Robertson, V. Hayman, and D. Smith)

Food Preservation and Safety FCS 475—Summer Session 2019 (co-taught with L. Sant, S. Greenway, A. Zander, A. Robertson, L. Balls, J. Balzan, and G. Wittman)

Food Preservation and Safety FCS 475—Winter Session 2019 (co-taught with L. Sant, S. Greenway, A. Zander, A. Robertson, L. Balis, J. Balzan, and G. Wittman)

Food Preservation and Safety FCS 475—Summer Session 2018 (co-taught with L. Sant, S.

Greenway, A. Zander and G. Wittman)
Food Preservation and Safety FCS 475—Winter Session 2018 (co-taught with L. Sant, G. Wittman, S, Greenway. J. Buck and A. Zander)

Food Preservation and Safety FCS 475—Summer Session 2017 (co-taught with L. Sant, S. Greenway, J. Buck, A. Zander and G. Wittman)

Food Preservation and Safety FCS 475—Winter Session 2017 (co-taught with L. Sant, G. Wittman, S, Greenway, J. Buck and A. Zander)

Food Preservation and Safety FCS 475—Summer Session 2016 (co-taught with L. Sant, S. Greenway, J. Buck, A. Zander and G. Wittman)

Courses Taught (cont.):

Food Preservation and Safety FCS 475—Winter Session 2016 (co-taught with L. Sant, G. Wittman, S, Greenway. J. Buck and A. Zander)

Food Preservation and Safety FCS 475—Summer Session 2015 (co-taught with L. Sant, J. Buck and G. Wittman)

Food Preservation and Safety FCS 475—Winter Session 2015 (co-taught with L. Sant, G. Wittman, and A. Zander)

Food Preservation and Safety FCS 475—Summer Session 2014 (co-taught with L. Sant and G. Wittman)

Food Preservation and Safety FCS 475—Winter Session 2014 (co-taught with L. Sant, G. Wittman, and A. Zander)

Food Preservation and Safety FCS 475—Winter Session 2013 (co-taught with C. Hampton, L. Sant and A. Zander)

Food Preservation and Safety FCS 475—Summer Session 2013 (co-taught with C. Hampton, L. Sant and A. Zander)

Food Preservation and Safety FCS 475—Summer Session 2012 (co-taught with C. Hampton and L. Sant)

Food Preservation and Safety FCS 475—Summer Session 2011 (co-taught with C. Hampton)

Food Safety and Preservation FCS 475—Summer Session 2010 (co-taught with C. Hampton)

Food Safety and Preservation FCS 475—Summer Session 2009 (co-taught with C. Hampton)

Food Safety and Preservation FCS 475—Summer Session 2008 (co-taught with C. Hampton)

Food Safety and Preservation FCS 475—Summer Session 2007 (co-taught with C. Hampton)

Food Safety and Preservation FCS 404/504—Summer Session 2006 (co-taught with C. Hampton)

Interns/Students Advised:

University of Idaho Extension, 4-H Youth Development (STEM) AmeriCorps, Payette, ID. Kiera Packer, Summer 2020.

University of Idaho, Dietetics (Nutrition), Jacob Hohenshelt, Caldwell, ID. Fall 2020.

University of Idaho, Dietetics (Nutrition), Danielle Payne, Caldwell, ID. Fall 2019.

University of Idaho, Dietetics (Nutrition), Morgan Pearson, Caldwell, ID. Fall 2018.

University of Idaho Extension, Eat Smart Idaho, Jazmin Acosta. Caldwell, ID. Summer 2019

University of Idaho Extension Intern, 4-H Youth Development, Makayla Lincoln, Payette, ID. Summer 2018.

University of Idaho Extension, Eat Smart Idaho, Libby Reynolds. Caldwell, ID. Summer 2018.

University of Idaho, Dietetics (Nutrition), _____, Fall 2017.

University of Idaho, Dietetics (Nutrition), _____, Fall 2016.

University of Idaho, Dietetics (Nutrition), Isaac Wright, Caldwell, ID. Fall 2015.

University of Idaho Extension, 4-H Youth Development, 4-H Food Smart Families, Caitlyn Verbance, Payette/Caldwell, ID. Summer 2014.

University of Idaho, 4-H Youth Development Practicum, Amanda Atwood, Payette, ID. Summer 2012.

Albertson College of Idaho. Youth and Volunteer Development Supervised Practicum, Ilene McEnroe. Caldwell, ID. Spring 2003.

Materials Developed:

Workbooks, Manuals:

Johnson, S., J. Peutz and M. Raidl. "Healthy Eating with Diabetes" curriculum adapted from American Diabetes Association handouts, the Idaho Plate Method and University of Idaho's The Healthy Diabetes Plate curriculum. 2003.

Video Productions:

Clean Hands Healthy People: The Germ City Handwashing Program. 12-minute video. University of Idaho as part of a USDA CSREES NIFSI grant. May 2004.

Displays and Posters:

Elvira, J.. and Peutz, J. Eat Smart Idaho. Idaho Summit on Hunger and Food Security. October 17, 2018.

- Tracy, C. and Peutz, J. Payette Valley Food Connection. Idaho Summit on Hunger and Food Security. October 17, 2018.
- Morrisroe-Aman, B. and Peutz, J. Eat Smart Idaho. Idaho Summit on Hunger and Food Security. October 28, 2016.
- Blunck, A. Amison, L. and Peutz, J. Payette Valley Food Connection. Idaho Summit on Hunger and Food Security. October 28, 2016.
- Peutz, J. How to Participate in a Consumer Judging Contest. Caldwell, ID. July 19 and August 2, 2010.
- Peutz, J. Healy, B., Lockard, M. and Abo, B. District II Family and Consumer Sciences Market Programming Display. Idaho Financial Literacy Coalition Money Matters Conference Nampa, ID. April 18, 2008.
- Peutz, J. CSREES (Cooperative States Research, Extension, and Education Service) District Review Programming Poster. Ready, Set, Food Safe Impact. April 23, 2008.
- Peutz, J. How to Participate in a Consumer Judging Contest. Caldwell, ID. July 24, 2007.
- Peutz, J., and Hassakis, S. 4-H Camp: Come Make a Memory. Kid's Fair. Boise, ID. January 31, 2004.
- Peutz, J. Food Preservation Display. Community Health Fair. Parma, ID. May 21, 2003.
- Peutz, J. Food Safety and Hand Washing Display. Eagle Christian Church Health Fair. Eagle, ID. May 17, 2003.
- McCurdy, S., and Peutz, J. Germ City Handwashing. Canyon County Fair. July 25, 26 and 27, 2003.

PowerPoint/Slide Presentations:

- Healy, B., and Peutz, J. Home Canning Made Easy, PowerPoint, July 2008
- Peutz, J. and Johnson, S. Heart Healthy. Developed for Healthy Eating with Diabetes Curriculum. 2001-2006.
- Johnson, S., Peutz, J., and Raidl, M. The Importance of Controlling Your Diabetes. Developed for Healthy Eating with Diabetes Curriculum. 2001-2006.
- Johnson S., Peutz, J., and Raidl, M. Introducing the Idaho Plate Method. Developed for Healthy Eating with Diabetes Curriculum. 2001-2006.

Non-credit classes, workshops, seminars, invited lectures, etc.

Health and Nutrition

- Peutz, J. Stay Motivated. Diabetes Prevention Program, New Plymouth, ID. March 11, 2020.
- Peutz, J. Adult Learning Theory. Master Well Connected Communities Volunteer Training, March 3, 2020.
- Peutz, J. Prevent T2 for Life. Diabetes Prevention Program, New Plymouth, ID. February 5, 2020
- Peutz, J. Bread in the Bag (make half your grains whole grains), Westside Elementary School. Payette, ID. January 28, 29, and 30, 2020.
- Peutz, J. Get Back On Track. Diabetes Prevention Program, New Plymouth, ID. January 8, 2020.
- Peutz, J. Get Enough Sleep. Diabetes Prevention Program, New Plymouth, ID. December 4, 2019.
- Peutz, J. Have Healthy Food You Enjoy. Diabetes Prevention Program, New Plymouth, ID. November 13, 2019.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Harvest Celebration; "Making a Meal with Pressure", Fruitland Preparatory Academy, Fruitland, ID. October 28, 2019.
- Peutz, J. Stay Active Away from Home. Diabetes Prevention Program, New Plymouth, ID. October 9, 2019.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Harvesting and Preserving: Canning Acid Foods (Applesauce). Fruitland Preparatory Academy, October 7, 2019
- Peutz, J. More About Carbs. Diabetes Prevention Program, New Plymouth, ID. September 25, 2019.

Health and Nutrition (cont.):

Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Harvesting and Preserving: Canning Safe Salsa. Fruitland Preparatory Academy, September 25, 2019.

- Peutz, J. Stay Motivated. Diabetes Prevention Program, New Plymouth, ID. September 4, 2019.
- Peutz, J. More About T2. Diabetes Prevention Program, New Plymouth, ID. August 14, 2019.
- Peutz, J. Take a Fitness Break. Diabetes Prevention Program, New Plymouth, ID. July 31, 2019.
- Peutz, J. Eat Well Away from Home. Diabetes Prevention Program, New Plymouth, ID. July 10, 2019.
- Peutz, J. Get Support. Diabetes Prevention Program, New Plymouth, ID. July 3, 2019.
- Peutz, J. Take Charge of Your Thoughts. Diabetes Prevention Program, New Plymouth, ID. June 26, 2019.
- Peutz, J. Keep Your Heart Healthy. Diabetes Prevention Program, New Plymouth, ID. June 19, 2019.
- Peutz, J. Cope with Triggers. Diabetes Prevention Program, New Plymouth, ID. June 12, 2019.
- Peutz, J. Find Time for Fitness. Diabetes Prevention Program, New Plymouth, ID. June 5, 2019.
- Peutz, J. Shop & Cook. Diabetes Prevention Program, New Plymouth, ID. May 29, 2019.
- Peutz, J. Manage Stress. Diabetes Prevention Program, New Plymouth, ID. May 22, 2019.
- Peutz, J. Burn More Calories Than You Take In. Diabetes Prevention Program, New Plymouth, ID. May 15, 2019.
- Peutz, J. Get More Active. Diabetes Prevention Program, New Plymouth, ID. May 8, 2019.
- Peutz, J. Track Your Food. Diabetes Prevention Program, New Plymouth, ID. April 24, 2019.
- Peutz, J. Eat Well to Prevent T2. Diabetes Prevention Program, New Plymouth, ID. April 17, 2019.
- Peutz, J. Track Activity. Diabetes Prevention Program, New Plymouth, ID. April 10, 2019.
- Peutz, J. Get Active. Diabetes Prevention Program, New Plymouth, ID. April 3, 2019.
- Peutz, J. Bread in the Bag (make half your grains whole grains), Westside Elementary School. Payette, ID. January 30 and 31, 2019.
- Greenway, S., and Peutz, J. Cooking Under Pressure, Emmett, ID. December 18, 2018.
- Peutz, J., and O'Leary, M. Cooking Under Pressure, Portia Club (venue), Payette, ID. November 15, 2018.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Harvest Celebration; "Making a meal from preserved garden", Fruitland Preparatory Academy, Fruitland, ID. November 5, 2018.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Harvesting and Preserving: Canning Applesauce, Fruitland Preparatory Academy, Fruitland, ID. October 31, 2018.
- Peutz, J., and Greenway, S. Cooking Under Pressure, Payette High School, September 20, 2018.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Harvesting and Preserving: Canning Acid Foods (Dilly Beans). Fruitland Preparatory Academy, September 17, 2018.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Harvesting and Preserving: Canning Safe Salsa. Fruitland Preparatory Academy, September 4, 2018.
- Peutz, J. Bread in the Bag (make half your grains whole grains), Westside Elementary School. Payette, ID. January 30, 31 and February 1, 2018.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Harvest Celebration; "In-season Fruit and Vegetables, Fruitland Preparatory Academy, Fruitland, ID. November 6, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Harvesting and Preserving: pickled corn relish, Fruitland Preparatory Academy, Fruitland, ID. September 25, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Harvesting and Preserving: freezer and canned jams. Fruitland Preparatory Academy, September 18, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Fundamentals of a Garden, Fruitland Preparatory Academy, Fruitland, ID. Fruitland, ID. September 11, 2017.

Health and Nutrition (cont.):

Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Harvesting and Preserving: Safe Salsa, Fruitland Preparatory Academy, Fruitland, ID. August 28, 2017.

- Peutz, J. Rethink Your Drink, Navigating 4-H to the Fair. New Plymouth, ID. June 10, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Weeds and Pests. Fruitland Preparatory Academy, Fruitland, ID. May 22, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Planting a Garden, Fruitland Preparatory Academy, Fruitland, ID. May 15, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Irrigation System II, Fruitland Preparatory Academy, Fruitland, ID. May 1, 2017.
- Young, M. and Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Irrigation System I, Fruitland Preparatory Academy, Fruitland, ID. April 24, 2017.
- Young, M. and Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Hoop Houses, Fruitland Preparatory Academy, Fruitland, ID. April 17, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Building Garden Boxes Phase II, Fruitland Preparatory Academy, Fruitland, ID. April 10, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Building Garden Boxes Phase I, Fruitland Preparatory Academy, Fruitland, ID. March 20, 2017
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project-Starting from Seed and Serious Soil, Fruitland Preparatory Academy, Fruitland, ID. March 13, 2017.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities. School Garden Project- Planning a Garden, Fruitland Preparatory Academy, Fruitland, ID. March 6, 2017.
- Peutz, J., Sandoval, S., and Telford, N. Smarter Lunchroom Assessment, McCain Middle School, Payette, ID. January 30, 2017.
- Peutz, J. and Luna, R. Bread in the Bag (make half your grains whole grains), Westside Elementary School. Payette, ID. December 14-15, 2016.
- Peutz, J. and Henngeler, M. Activity Tracker (Fit Bit) and 5-2-1-0 Let's Go! Lesson 3: Engage in 1 hour or more of physical activity and 0 sugary drinks. Fruitland ID. January 19; February 9; March 1 & 22; April 12,2016.
- Peutz, J. and Henngeler, M. Activity Tracker (Fit Bit) and 5-2-1-0 Let's Go! Lesson 2: Two hours or less of recreational screen time. Fruitland ID. January 12; February 2 & 23; March 15; April 5, 2016.
- Peutz, J. and Henngeler, M. Activity Tracker (Fit Bit) and 5-2-1-0 Let's Go! Lesson 1: Eat 5 Fruits and Vegetables a day. Fruitland ID. January 5, & 26; February 16; March 8 & 29; April 19, 2016.
- Peutz, J. Community Conversation. GROW Healthy Kids and Communities. Fruitland, ID. January 12, 2015.
- Peutz, J. Food Fun Facts and Review (evaluation). Vallivue High School 4-H Food Smart Families. Caldwell, ID. September 22, 2014.
- Peutz, J. Make Half your Grains Whole. Vallivue High School 4-H Food Smart Families. Caldwell, ID. September 10, 2014.
- Peutz, J. Food Safety and Cowboy Caviar. Vallivue High School 4-H Food Smart Families. Caldwell, ID. September 3, 2014.
- Peutz, J. Protein Power. Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. March 14, 2013.
- Peutz, J. Planning Makes a Difference. Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. March 7, 2013.
- Peutz, J. Low-fat Dairy (Oh, Oh, Osteoporosis). Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. February 28, 2013.

Health and Nutrition (cont.):

- Peutz, J. Whole Grains with the Skillet. Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. February 14, 2013.
- Peutz, J. More Matters: Fruit and Vegetables. Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. February 7, 2013.
- Peutz, J. MyPlate (Calories In and Calories Out). Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. January 31, 2013.
- Peutz, J. Rethink Your Drink. Fruitland Preparatory Academy 4-H Experiential Project. Fruitland, ID. January 24, 2013.
- Peutz, J. Making the Most of Your Health. Payette County Retired Teachers Association. Fruitland, ID. January 16, 2013.
- Peutz, J. Strong Women Stay Young. Strength Training Program and Nutrition Bites. Payette,
 ID. January 7 (Orientation) January 15, 17, (All about Water) 22, 24, (MyPyramid), 29,
 31, (Whole Grains) February 5, 7, (Fiber), 12, 14 (More Matters-Fruit) 19, 21 (More Matters-Vegetables), 2013.
- Peutz, J., and Vega, L. Know your Nutrition. Hispanic Heritage Fitness Celebration. Boise, ID. September 22, 2012.
- Healy, B., Lockard, M., Peutz, J., Abo, B., and de la Concepcion, S. An Apple a Day Will Keep the Doctor Away. Capitol City Farmers Market. Boise, ID. September 8, 2012.
- Abo, B., Healy, B., Lockard, M., Peutz, J., and de la Concepcion, S. Increasing Vegetables in the Diet. Capitol City Farmers Market. Boise, ID. July 14, 2012.
- Peutz, J. Think Your Drink and Get Your Calcium. Meridian Dairy Days Youth Presentation. Meridian, ID. June 15, 2012.
- Peutz, J. UI Extension and Healthy Living. Payette Lion's Club. Payette, ID February 20, 2012.
- Peutz, J., Abo, B., and Vega, L. Challenge your Fitness. Hispanic Heritage Fitness Celebration. Boise, ID. September 16, 2011.
- Peutz, J., and Aman, B. Core Nutrition Messages. Mujeres Unidas de Idaho. Nampa, ID. August 20, 2011.
- Peutz, J., Cleveley, B. Wahl, L., and Hatheway-Dial, K.D. Using Virtual Worlds to Explore Nutrition.4-H Teen Conference. Moscow, ID. 15, 2011.
- Peutz, J. and Hatheway-Dial, K.D. Using Virtual Worlds to Explore Nutrition. New Plymouth High School. New Plymouth, ID. May 23, 2011.
- Peutz, J. Experience Fantastic Foods Camp. Farmway Village. Caldwell, ID. March 31, 2011.
- Peutz, J. Nutrition and Food Safety in the Junior Master Gardener Program. Caldwell, ID. October 9, 2010.
- Peutz, J. Strong Women Stay Young. Strength Training Program and Nutrition Bites. Caldwell, ID. September 27 (Orientation) October 4, 6, (All about Water) 11, (MyPyramid), 13, 18,
- (Whole Grains) 20, 25, (Fiber), 27, November 1, (More Matters-Fruit) 3, 8, (More Matters-Vegetables) 10, 15, (Putting it all Together) and 17, 2010
- Peutz, J. Cooking and Nutrition Basics. Community Independent Living Group. Caldwell, ID. December 15, 2009.
- Peutz, J. Strong Women Stay Young. Strength Training Program and Nutrition Bites. Caldwell, ID. November 18, (Orientation) 30, December 2, (All About Water) 7, 9, (MyPyramid)
- 14, 16, (Whole Grains) 28, 30 (Fiber) 2009. January 4, 6, (More Matters-Vegetables) 11, and 13, (More Matters-Fruit) 2010.
- Peutz, J. Whole Grains, Vegetables and Fruits: More Matters! WIC Employee Training. Caldwell, ID. March 27, 2009.
- Peutz, J. Strong Women Stay Young/Strong Women Strong Bones. Strength Training Program. Caldwell, ID. February 3, (Orientation) 17, 19, (CRP-Healthy Hearts) 24, 26, (All About Water) March 3, 5, (MyPyramid & Menu Planning) 17, 19, (More Matters-Fruits and Vegetables) 24, 26, (Whole Grains & Fiber) 31, April 2, 2009.
- Peutz, J. Strong Women Stay Young/Strong Women Strong Bones. Strength Training Program and Nutrition Bites. Caldwell, ID. September 30, (Orientation) October 2, 7, (CRP-Healthy Hearts) 9, 14, (All About Water) 16, 21, (MyPyramid & Menu Planning) 23, 28, (Whole Grains & Fiber) 30, November 4, (More Matters-Fruits and Veggies) and 6, 2008.
- Peutz, J. Strong Women Stay Young and Strong Women Strong Bones. Strength Training Program . Caldwell, ID. January 8, 22, 24, 29, 31, 2008February 5, 7, 12, 14, 19, 21, 26, and March 4, 2008.

Health and Nutrition (cont.):

Peutz, J. <u>invited presentation.</u> MyPyramid for Kids 101. CYFERNET Board Sponsored Training. On-line Adobe Technology. December, 10, 2007.

- Peutz, J. Strong Women Stay Young/Strong Women Strong Bones. Strength Training Program. Caldwell, ID. November 2, 6, 8, 13, 15, 20, 27, 29 and December 4, 2007.
- Peutz, J. <u>invited presentation.</u> MyPyramid for Kids 101. CYFERNET Board Sponsored Training. On-line Breeze Technology. August 20, 2007.
- Peutz, J. Strong Women Stay Young. Strength Training Program. Caldwell, ID. October 23, 25, 29, 2007.
- Peutz, J. Strong Women Strong Bones. Strengthen Training Program. Caldwell, ID. May 10, 17, 24, June 7, and 14, 2007.
- Lanting, R., and Peutz, J. Got Calcium? Idaho Family and Consumer Sciences In-Service, Moscow, ID. April 13, 2007.
- Lockard, M. and Peutz, J. Strong Women Stay Young. Strength Training Program. Caldwell, ID. March 1, 2007.
- Peutz, J. My Pyramid for Kids. Lincoln Elementary School. Caldwell, ID. May 19, 2006.
- Peutz, J. My Pyramid and How I Can Use It. State Food Service Association Conference. Caldwell, ID. April 8, 2006.
- Peutz, J., Nutrition and Food Safety. Casey Family Programs. Boise, Idaho. March 1, 2006.
- Peutz, J. Steps to a New You. Canyon and Owyhee Community Program. Caldwell, ID. 2006.

Lesson 5, Healthy Body and Mind. March 16

Lesson 4, Get Moving!. March 9

Lesson 2, Emotions and Eating. February 23

- Peutz, J., Learning "My Pyramid". Wilder Head Start Program. Wilder, ID. January 12, 2006.
- Peutz, J. Healthy Eating for the Holidays. Nampa City Employees. Nampa, ID. November 17, 2005.
- Peutz, J. Steps to a New You. Canyon and Owyhee Community Program. Caldwell, ID. 2005.

Lesson 5, Healthy Body and Mind. November 15

Lesson 4, Get Moving! November 8

Lesson 2, Emotions and Eating. October 24

- Peutz, J. My Pyramid: USDA's New Food Guide. Canyon County Association of Food Service Workers. Caldwell, ID. November 10, 2005
- Peutz, J. Moving Out: Food Safety Issues on My Own. Casey Family Programs. Boise, ID. November 9, 2005.
- Peutz, J. To Your Health! Food Safety, Storage, and Nutrition. Trinity Pines Senior Camp. Cascade, ID. September 20, 2005.
- Peutz, J. Using the Idaho Plate Method. Diabetes Support Group. Caldwell, ID August 18, 2005.
- Peutz, J. The Healthy Diabetes Plate. Caldwell, ID. September, 8, 15 and 22, 2005.
- Peutz, J. The New Food Guide Pyramid. Diabetes Support Group. Caldwell, ID. September 5, 2005.
- Peutz, J. Portion Distortion. Drug Court Nutrition Classes. Caldwell, ID. July 26, 2005.
- Peutz, J. Physical Activity. Drug Court Nutrition Classes. Caldwell, ID. July 19, 2005.
- Peutz, J. Developing Healthy Habits. Drug Court Nutrition Classes. Caldwell, ID. July 12, 2005.
- Peutz, J. Eating Right is Basic. Drug Court Nutrition Classes. Caldwell, ID. July 5, 2005.
- Peutz, J. The Ins and Outs of a Low Carbohydrate Diet. Tops Group. Nampa, ID. March 8, 2005.
- Peutz, J. The Low-Down on Low Carb Diets. Log Cabin Days. Emmett, ID. February 14, 2005.
- Peutz, J. Healthy Habits for Life. Community Church. Boise, ID. May 11, 2004.
- Peutz, J. Using the Food Guide Pyramid. Casey Family Program. Boise, ID. February 12, 2004.
- Peutz, J. Low Carbohydrate Diets and Health. TOPS Organization. Nampa, ID. January 22, 2004.
- Peutz, J. Nutrition and the Food Guide Pyramid. Casey Family Program. Boise, ID. October 15, 2003.
- Peutz, J. and Platt, T. Calcium and Osteoporosis. Marble Front Early Start Program. Caldwell, ID. August 12, 2003.

Health and Nutrition (cont.):

Peutz, J. Healthy Habits for Life Workshop Series. Caldwell, ID. 2003.

Fit It In: Healthy Eating on the Run. March 6

Shop Smart: Grocery Shopping for a Healthier You. February 27

Plan It: Putting it all together for Healthy Eating. February 20

Move It: A Healthy Approach to Fitness. February 13

Eat Well: A Healthy Approach to Eating. February 6

Start Fresh: Taking Steps to a Healthier You. January 30

Peutz, J. Fats: The Good, The Bad, The Trans. TOPS Organization. Nampa, ID. November 12, 2002

Peutz, J. Sugar and Its Substitutes. TOPS Organization. Two Presentations. Nampa, Caldwell, ID. August, 2002.

Peutz, J. Osteoporosis: Prevention and Treatment. Canyon County Community. Caldwell, ID. March 21, 2002.

Peutz, J. Fat: The Good, the Bad, and the Trans. TOPS Organization. Nampa, ID. November 11, 2001.

Peutz, J. Summer and Watermelon. Meridian, ID. August 21, 2001.

Peutz, J. Fat: The Good, The Bad and The Trans. TOPS Organization. Caldwell, ID. February 22, 2001.

Peutz, J. Simple and Easy Meals. Albertson Corporation. Boise, ID. October 26, 2000.

Peutz, J. Fight Cancer with Food. Valley County Health Fair. Cascade, ID. June 9, 2000.

Peutz, J. Fad Diets, Future Dilemmas. TOPS Organization. Parma, ID. May 9, 2000.

Peutz, J. Low-Fat Cooking. Canyon County Community. Caldwell, ID. March 15, 2000.

Peutz, J. Nutrition and Your Child. Head Start. Wilder, ID. March 9, 2000.

Healy, B. and Peutz, J. Got Calcium. Marsing Sage Hens. Marsing, ID. March 7, 2000.

Peutz, J. Got Calcium. Middleton High School. (3 Presentations). Middleton, ID. February 15, 16 and 17, 2000.

Peutz, J. Low-Fat Cooking. Meridian School Wellness. Meridian, ID. November 8, 1999.

Eat Smart Idaho: Idaho's Supplemental Nutrition Assistance Program-Education & Expanded Food and Nutrition Education Program

Peutz, J. Navigating Zoom for Meetings. Southern District Eat Smart Idaho. Online.

Peutz, J. What is Your Appreciation Language? Southern District Eat Smart Idaho. Caldwell, ID. January 11, 2019.

Peutz, J. Civil Rights Training (Part 1), Southern District Eat Smart Idaho. Caldwell, ID. August 17, 2018.

Peutz, J., Nutrition Trends & 2018 Goal Progress, Southern District Eat Smart Idaho. Caldwell, ID. July 20, 2018.

Peutz, J., and Sandoval, S. Workplace Wellness and Healthy Pantry, Southern District Eat Smart Idaho. Caldwell, ID. June 15, 2018.

Peutz, J., "How to Refresh Your Brain in a Matter of Seconds When You're Stressed", Southern District Eat Smart Idaho. Caldwell, ID. February 3, 2017.

Peutz, J. By the Numbers: Making Sense of Census Data. Facilitator. Idaho Summit on Hunger and Food Security October 28, 2016.

Peutz, J. Advanced MFSA Fundamentals Handbook Updates and Resources. Eat Smart Idaho Training. Caldwell, ID. February 1, 2016.

Peutz, J. and Aman, B. SNAP-Ed Environmental project/FY2015 Forms. September 29, 2014.

Peutz, J. and Toomey. M. Up For the Challenge – Youth Curriculum. May 19, 2014

Peutz, J. and Aman, B. A Place at The Table Video – Understanding SNAP audience. December 16, 2013.

Peutz, J. and Aman, B. Handbook and FY2014 Forms. November 18, 2014.

Peutz, J. and Aman, B. Grant Updates, Data Collection, Welcome EFNEP! Eat Smart Idaho Program Training. Caldwell, ID. October 3, 2013.

Peutz, J. and Aman, B. Adult Teaching, Eat Smart Idaho Program Training. Caldwell, ID. March 11, 2013.

Peutz, J. and Aman, B. Eating Smart Being Active Curriculum, Eat Smart Idaho Program Training. Caldwell, ID. December 12, 2012.

Peutz, J. and Aman, B. Grant Updates, New Name and Graphic on the Way! Extension Nutrition Program Training. Payette, ID. August 15, 2012.

Eat Smart Idaho: Idaho's Supplemental Nutrition Assistance Program-Education & Expanded Food and Nutrition Education Program (cont.):

- Peutz, J. and Aman, B. Planning Makes a Difference, Extension Nutrition Program Training. Payette, ID. July 11, 2012.
- Peutz, J. and Aman, B. Introduction to Shopping Matters. Extension Nutrition Program Training. Payette, ID. June 27, 2012.
 - Peutz, J. Grant Updates, How to Manage Changes in Match, Extension Nutrition Program Training. Payette, ID. March 9, 2011
- Peutz, J. Review Food Safety Resources for ENP, Extension Nutrition Program Training. Payette, ID. December 10, 2010.
- Peutz, J. and Aman, B. Demonstration: Iowa States Calendar Recipes. Extension Nutrition Program Training. Payette, ID. November 3, 2010
- Peutz, J. Teaching Healthy Summer Salads. Extension Nutrition Program Training. Payette, ID. July 8, 2010.
- Peutz, J. Iowa State's Healthy Calendar Recipes and Online Clips. Extension Nutrition Program Training. Payette, ID. May 6, 2010.
- Peutz, J. Storing Food for Safety and Quality. Extension Nutrition Program Training. Caldwell, ID. March 25, 2010.
- Peutz, J. Building a Better Me with Breakfast. Extension Nutrition Program Training. Payette, ID. February 11, 2010.
- Peutz, J. Healthy Snacks. Extension Nutrition Program Training. Payette, ID. January 14, 2010.
- Peutz, J. Identifying Food Safety Resources. Extension Nutrition Training. Payette, ID. December 10, 2009.
- Peutz, J. and Aman, B. My UIdaho. ENP Training. Payette, ID. November 12, 2009.
- Peutz, J. Fall Harvest Vegetables and Nutrition. ENP Training, Payette, ID, October 8, 2009.
- Peutz, J. FSNE Grant Guidelines and Policy Review. ENP Training Payette, ID. December 10, 2008.
- Peutz, J. Turkey and Food Safety. ENP Training Payette, ID. November 11, 2008.
- Peutz, J. Nutrition Tidbit All About Antioxidants. ENP Training, Payette, ID. October 28, 2008.
- Peutz, J. Nutrition Tidbit Role Modeling Healthy Foods for Youth. ENP Training, August 12, 2008.
- Peutz, J. Nutrition Tidbit-Tips for Fruits & Veggies, \$ Savers. ENP Training. July 15, 2008
- Peutz, J. Nutrition Tidbit Fructose: Separating Fact and Myth. ENP Training. May 27, 2008.
- Peutz, J. Nutrition Tidbit Fiber. ENP Training. April 8, 2008.
- Peutz, J. Nutrition Tidbit Glycemic Index. ENP Training. March 11, 2008.
- Peutz, J. and Aman B. Grocery Store Project. ENP Training. October, 9, 2007.
- Peutz, J., Aman, B., Daughdrill, P., and Daudt, M. Power Panther. Fruitland Elementary School Health Fair. Fruitland. ID. January 26, 2007.
- Peutz, J. Increase Vegetables: Cauliflower Soup. ENP Training. Payette, ID. February 27, 2007.
- Peutz, J. Youth Lessons with Grain Guy/Gal. ENP Training. Payette, ID. May 8, 2007.
- Peutz, J. Power Panther POWER PAC! ENP Training. Payette, ID. January 23, 2007.
- Peutz, J. FSNE Grant Guidelines & Policy Review. ENP Training. Caldwell, ID. December 12, 2006
- Peutz, J. What is ENP and How We Collaborate with Working Solutions. Health and Welfare State Training. Cascade, ID. April 28, 2005.
- Peutz, J. and Aman, B. Technology Training (Internet and Boolean Searches). ENP Training. September 30, 2005.
- Peutz, J. and Aman, B. One-Time Lesson Evaluation.). ENP Training. September 13, 2005.
- Peutz, J. and Aman, B. Technology Training (electronic time-cards, email, and vandal mail).). ENP Training. August 30, 2005.
- Peutz, J. and Aman, B. Super-Size Me: Critical Evaluation. ENP Training, July 11, 2005.
- Peutz, J. and Aman, B. Inventory and One-time Lessons. ENP Training. June 30, 2005.
- Peutz, J. and Aman, B. Summer Feeding Program Planning.). ENP Training. June 11, 2005.
- Peutz, J. and Aman, B. Youth Curriculum and Evaluation.). ENP Training. April 22, 2005.
- Peutz, J. Steps to a New You: Physical Activity.). ENP Training. March 24, 2005.
- Peutz, J. Steps to a New You: Lesson 2 and 3.). ENP Training. February 14, 2005.
- Peutz, J. and Aman B. Program Coordination and Planning.). ENP Training. January 19, 2005.
- Peutz, J. Food Stamp Nutrition Guidance A to Z. ENP Training. Caldwell, ID. April 12, 2004.

Eat Smart Idaho: Idaho's Supplemental Nutrition Assistance Program-Education & Expanded Food and Nutrition Education Program (cont.):

- Peutz, J. Building Partnerships with Working Solutions. ENP Training. Caldwell, ID. October 27, 2004.
- Peutz, J. Eating Right Is Basic. ENP Training. Payette, ID. October 13, 2004.
- Peutz, J. Updating the Idaho Unicode. ENP Training .Caldwell, ID. Sept 15, 2004.
- Peutz, J. Planning Program Evaluations. ENP Training. Caldwell, ID. August 16, 2004.
- Peutz, J. Five-A-Day the Color Way. ENP Training. Marsing, ID. July 19, 2004.
- Peutz, J. Planning Recruitment Displays. ENP Training. Council, ID. June 7, 2004.
- Peutz, J. Summer Feeding Program. ENP Training. Payette, ID. May 24, 2004.
- Peutz, J. Setting and Achieving Program Goals. ENP Training. Weiser, ID. May 17, 2004.
- Peutz, J. Working with Low-Income and Food Stamp Recipients. ENP Training. Emmett, ID. April 26, 2004.
- Peutz, J. Highlights of the Food Stamp Nutrition Education Conference. ENP Training. Caldwell, ID. April 12, 2004.
- Peutz, J. Managing Stress and A Positive Image. ENP Training. Payette, ID. March 22, 2004.
- Peutz, J. Got Calcium? ENP Training. Payette, ID. February 23, 2004.
- Peutz, J. Dollar Decisions & Curriculum Choices. ENP Training. Payette, ID. February 9, 2004.
- Peutz, J. You have got to be kidding! ENP Training. Payette, ID. January 21, 2004.
- Peutz, J. Crock Pot Cooking and Food Safety. State ENP Conference. Boise, ID. June 15, 2000.

Diabetes Education

- Peutz, J. and UI Dietetic Interns, Healthy Diabetes Plate. Community Class. Payette, ID. (4 presentations) September 29, October 6, 13, and 20, 2015.
- Greenway, S. and Peutz, J. Healthy Diabetes Plate. Community Class. Caldwell, ID. (4 presentations) March 9, and 23, April 6 and 20, 2015.
- Peutz, J. Food Safety and Diabetes. St. Alphonsus Diabetes Outreach. Ontario, OR. November 2, 2011.
- Peutz, J. Healthy BMI (Body Mass Index) and Living with Diabetes. Diabetic Eye Screening and Health Fair. Nampa, ID. October 17, 2009.
- Peutz, J. Healthy Diabetes Plate. Diabetes Treatment Update Panel Speaker. Meridian, ID. February 23, 2007.
- Peutz, J. Healthy Diabetes Plate. Caldwell, ID. (3 presentations) October 11, 18, and 25, 2006.
- Peutz, J. Healthy Diabetes Plate. Caldwell, ID. (3 presentations) February 21, March 1 and 8, 2006.
- Peutz, J. The Healthy Diabetes Plate. Caldwell, ID. (3 presentations) September, 8, 15 and 22, 2005.
- Peutz, J. New Food Guide Pyramid. Diabetes Support Group. Caldwell, ID. September 5, 2005.
- Peutz, J. Using the Idaho Plate Method. Diabetes Support Group. Caldwell, ID August 18, 2005.
- Peutz, J. Healthy Diabetes Plate. Community Members. Caldwell, ID. 2003.

Plate Method and Support Services. October 17

Super Market Tour. October 10

Control and Complications. October 3

Peutz, J. Healthy Eating with Diabetes. Canyon County Families. Caldwell, ID. 2003.

Plate Method and Support Services. March 28

Super Market Tour. March 21

Control and Complications. March 14

- Peutz, J. Health and Wellness with Diabetes. Disabled Veterans. Caldwell, ID. April 8, 2003.
- Peutz, J. Healthy Eating with Diabetes. Diabetes Support Group. Caldwell, ID. 2002.

Plate Method and Support Services. March 22

Super Market Tour. March 20

Control and Complications. March 18

Peutz, J. Healthy Eating with Diabetes. Community Members. Caldwell, ID. 2002.

Plate Method and Support Services. January 24

Super Market Tour. January 23

Control and Complications. January 22

- Peutz, J. Diabetes and Your Health. Boise Kiwanis. Boise, ID. September 7, 2001.
- Peutz, J. The Idaho Plate Method. Diabetes Support Group. Caldwell, ID. August 18, 2001.
- Peutz, J. Healthy Eating with Diabetes. TOPS Organization. Caldwell, ID. July 12, 2001.

Diabetes Education (cont.):

Peutz, J. Healthy Eating with Diabetes. Home Health Care Workers. Meridian, ID. June 8, 2001.

Peutz, J. Healthy Eating with Diabetes. Community Members. Caldwell, ID. 2001.

Plate Method and Support Services, October 26

Super Market Tour. October 24

Control and Complications. October 22

Peutz, J. Healthy Eating with Diabetes. Canyon County Families. Caldwell, ID. 2001.

Plate Method and Support Services. June 22

Super Market Tour. June 20

Control and Complications. June 18

Peutz, J. Healthy Eating with Diabetes. Owyhee & Canyon County Families. Caldwell, ID. 2001.

Idaho Plate Method and Support Services, March 30

Super Market Tour. March 28

Control and Complications, March 26

Peutz, J. Overview of Healthy Eating with Diabetes. Advanced Food Safety Advisors. Caldwell, ID. March 21, 2001.

Peutz, J. Diabetes in Idaho. Community Members. Caldwell, ID. 2000.

Meal Planning. May 26

Super Market Tour. May 25

Idaho Plate Method. May 24

Control and Complications. May 23

Peutz, J. Healthy Eating with Diabetes. Community Members. Caldwell, ID. 2000.

Plate Method and Support Services. September 20

Super Market Tour. September 19

Control and Complications. September 20

Peutz, J. Healthy Eating with Diabetes. Canyon County Families. Caldwell, ID. 2000.

Plate Method and Support Services. December 15

Super Market Tour. December 14

Control and Complications. December 13

Safe Food Handlers Certification

Peutz, J. Ready, Set, Food Safe. Bowmont Church. Nampa, ID June 1, 2 and 3, 2016.

Peutz, J. Ready, Set, Food Safe. Eat Smart Idaho Nutrition Advisor Food Safety Certification. Caldwell, ID. February 21, 2014.

Peutz, J. Ready, Set, 3rd Edition Food Service Food Safety Certification Program. 2013.

Fruitland Preparatory Academy. (8 presentations). Fruitland, ID. January 24, 31, February 7, 14, 21, 28 and March 7, 14, 2013.

Peutz, J. Ready, Set, 3rd Edition Food Service Food Safety Certification Program. 2012.

Payette High School. (12 presentations). Payette, ID. February 22, 23, 24, and 27, 2012.

Peutz, J. Ready, Set, 3rd Edition Food Service Food Safety Certification Program. 2011.

COSSA. (4 presentations). Wilder, ID. October 24, 26, 27, and 28

Payette High School. (12 presentations). Payette, ID. March 7, 8, 9, 11, and 14

Peutz, J. Ready, Set, 3rd Edition Food Service Food Safety Certification Program. 2010.

Canyon Springs High School. (4 presentations). Caldwell, ID. September 13, 14, 15, and 16, 2010

New Plymouth High School. (10 presentations). New Plymouth, ID. August 30, 31, September 1, 3, and 8, 2010

Peutz, J., McCurdy, S., Johnson, S. and Jensen, K. Ready, Set, Food Safe 3rd Edition. Professional Technical Summer Conference. Boise, ID June 15, 2010.

Peutz, J. Ready, Set, Food Safe Music Enhanced Food Safety Program. 2009.

Payette High School. (8 presentations). Payette, ID. December 7, 8, 9, and 10

Capital High School. (5 presentations). Boise, ID. October 5, 6, 7, 8, and 9

Caldwell Academy. (3 presentations). Caldwell, ID. September 8, 9, and 10

New Plymouth High School. (4 presentations). New Plymouth, ID. September 1, 2, 3, and

Vallivue High School. (15 presentations). Caldwell, ID. August 24, 25, 26, 27, and 31

Vallivue High School. (15 presentations). Caldwell, ID. March 2, 3, 4, 5, and 6

Payette High School. (10 presentations). Payette, ID. February 2, 4, 5, 9, and 10

Peutz, J. Practical Food Safety. Gem State Academy. Caldwell, ID. October 13, 2008.

Safe Food Handlers Certification (cont.):

Peutz, J. Practical Food Safety for Food Service, Advanced Food Safety Advisors. Boise, ID. April 24, 2008.

Peutz, J. Practical Food Safety for Food Service, Extension Nutrition Advisors. Payette, ID. May 13, 2008.

Peutz, J. Ready, Set, Food Safe Music Enhanced Food Safety Program. 2008.

Skyview High School (3 presentations). Nampa, ID. November 10, 12, 14

New Plymouth High School (15 presentations). New Plymouth, ID. September 8, 9, 10, 11, and 12

Vallivue High School. (10 presentations). Caldwell, ID. February 2, 3, 4, and 5 Payette High School. (8 presentations). Payette, ID. April 29, 30 and May 1, 2, and 5 Capital High School. (5 presentations). Boise, ID. February 19, 20, 21, 22, and 26 Vallivue High School. (10 presentations). Caldwell, ID. February 4, 5, 6, 7, and 8

Peutz, J. Practical Food Safety for Food Service Workers. Certification Training. Caldwell, ID. February 15, 2007.

Peutz, J. Ready, Set, Food Safe Music Enhanced Food Safety Program. 2007.

Payette High School. Payette, ID. (5 presentations) December 4, 5, 6, 7, and 8

Capital High School (5 presentations). Boise, ID. September 4, 5, 6, 7, and 10

New Plymouth High School (10 presentations). New Plymouth, ID. September 4, 5, 6, 7, and 10

Vallivue High School (15 presentations). Caldwell, ID August 27, 28, 29, 30 and 31

Payette High School. (8 presentations). Payette, ID. April 2, 3, 4, and 6

Capital High School. (10 presentations). Boise, ID. February 5, 6, 7, 8, and 9

Vallivue High School. (8 presentations). Caldwell, ID. January 29, 31, and February 1, 2

Peutz, J. and Wittman, G. How to Teach Ready Set, Food Safe. Idaho Professional Technical Conference. Twin Falls, ID. June 26, 2006.

Peutz, J. Ready, Set, Food Safe Music Enhanced Food Safety Program. 2006.

Emmett High School. (4 presentations). Boise, ID. October 9, 10, 11, and 16

Vallivue High School. (10 presentations). Caldwell, ID. September 5, 6, 7, 8, and 11

New Plymouth High School. (10 presentations). New Plymouth, ID. August 28, 29, 30, 31 and September 1

Capital High School. Boise, ID. (10 presentations) March 13, 14, 15, 16, and 20

Meridian High School. Meridian, ID. (4 presentations) March 6, 8, 10 and 14

Payette High School. Payette, ID. (15 presentations) February 13-17

Meridian High School. (3 presentations). Meridian, ID. January 9, 11, and 13

Payette High School. (16 presentations). Payette, ID. January 3, 4, 5, and 6

Peutz, J. Ready, Set, Food Safe Music Enhanced Food Safety Program. 2005

Capital High School. (4 presentations). Boise, ID. October 3, 5, 10, and 11

New Plymouth High School. (4 presentations). New Plymouth, ID. September 6, 7, 8 and 9 Capital High School. (4 presentations). Boise, ID. March 28, 29, 30, 31 and April 1

Middleton High School. (4 presentations). Middleton, ID. March 3, 7, 9, and 11

Payette High School. (5 presentations). Payette, ID. January 25, 27, 28, 30, and 31

Peutz, J. Changes in Ready, Set, Food Safe Curriculum. FCS In-Service. Moscow, ID. September 22, 2004

Peutz, J. Practical Food Safety for Food Service Supervisors. Adult Education Program. 2004. Plantation Golf Course. Boise, ID. May 10

Boise Food Co-op. Boise, ID. February 26

Peutz, J. Ready, Set, Food Safe. High School Safe Food Handlers Certification Course. 2004. Payette High School. Payette, ID. October 4, 5, and 6

New Plymouth High School. New Plymouth, ID. September 13, 14, 15, 16, and 17

Capital High School. Boise, ID. September 7, 8, 9, and 10

Eagle High School, Eagle, ID. September 7, 8, 9, and 10

Capital High School. Boise, ID. March 30, 31, April 1 and 4

Payette High School. Payette, ID. January 27, 28, 29 and 30

Safe Food Handlers Certification (cont.):

Peutz, J. Ready Set Food Safe. High School Safe Food Handlers Certification Course. 2003.

Payette High School. Payette, ID. December 1, 2, 4 and 5

Meridian Academy. Meridian, ID. September 19 and 26

New Plymouth High School. New Plymouth, ID. September 10, 11, 12, 16 and 17

Borah High School. Boise, ID. September 3, 4, 5, 8 and 9

Payette High School. Payette, ID. April 17, 18, 21, 28 and 29

Capital High School. Boise, ID. February 18, 19, 20, 21 and 24

Borah High School. Boise, ID. February 3, 4, 7, 10 and 13

Peutz, J. Practical Food Safety for Food Service Supervisors. Adult Education Program. 2003.

Local food service employees. Caldwell, ID. June 16

Local food service employees. Caldwell, ID January 21

Peutz, J. Practical Food Safety for Food Service Supervisors. 2002.

Centennial High School. Boise, ID. April 1, 2, 3, and 4

Borah High School. Boise, ID. February 19, 20, 21, and 22

Notus High School. Notus, ID. January 29, 31 and February 4

Peutz, J. Ready Set Food Safe. High School Safe Food Handlers Certification Course. 2002. Payette High School. Payette, ID. September 9, 10, 11, 12 and 13

Peutz, J. Practical Food Safety for Food Service Supervisors. Adult Education Program. 2001.

Local food service employees. Caldwell, ID. November 6

Grasmick Produce. Caldwell, ID. October 23

Timberline High School. Boise, ID. October 15

Eagle High School. Eagle, ID. October 9

Borah High School. Boise, ID. September 25

Local food service employees. Caldwell, ID. August 28

Eagle High School. Eagle, ID. April 25

Centennial High School. Boise, ID. March 19, 20, 22 and 23

Local food service employees. Caldwell, ID. February 16

Smith, R. and Peutz, J. Practical Food Safety for Food Service Supervisors. Payette, ID. January 22, 2001.

Peutz, J. Practical Food Safety for Food Service Supervisors. Adult Education Program. 2000.

Local food service employees. Boise, ID. February 25

Eagle High School. Eagle, ID. February 22 and 24

Notus High School. Notus, ID. January 5, 6 and 7

Bischoff, M., Peutz, J., and Smith, R. Practical Food Safety for Food Service Supervisors. Caldwell, ID. December 15, 1999.

Peutz, J. Practical Food Safety for Food Service Supervisors. Centennial High School. Boise, ID. December 6, 7, 8 and 9, 1999.

Master Food Safety Advisor Programs and Food Preservation

Peutz, J. Basics of Freeze Drying. Advanced Master Food Safety Training. Online-Zoom. May 9, 2020.

Peutz, J. Pressure Canning/Low Acid Canning. Master Food Safety Advisor Training. Boise, ID. March 3, 2020.

Peutz, J, S. Greenway, It's Not Your Grandmother's Canning Anymore!, Trinity Lutheran Outreach, Nampa, ID. September 17, 2019.

Peutz, J. Hands-On Pressure Canning. Fall Harvest Workshop. Boise, ID. September 18, 2018.

Peutz, J, S. Greenway, It's Not Your Grandmother's Canning Anymore!, Trinity Lutheran Outreach, Nampa, ID. September 15, 2018

Peutz, J. Ask an Expert: Food Preservation and Safety. Payette Farmers Market. Payette, ID. July 24, 2018.

Peutz, J., Sant, L., Greenway, S. Wittman, G., and Zander, A. Preserve@Home. Online synchronous chat. June 7, 14, 21, 28, July 5 and 12, 2018.

Peutz, J. Pressure Canning/Low Acid Canning. Master Food Safety Advisor Training. Caldwell, ID. May 8, 2018.

Peutz, J., Sant, L., Greenway, S., Wittman, G., Buck, J., and Zander, A. Preserve@Home. Online synchronous chat. January 18, 25, February 1, 8, 15 and 22, 2018.

Peutz, J, S. Greenway, "After the Harvest: Food Preservation", Trinity Lutheran Outreach, Nampa, ID. January 27, 2018

- Peutz, J. Hands-On Pressure Canning. Fall Harvest Workshop. Boise, ID. September 6, 2017.
- Peutz, J. Ask an Expert: Food Preservation and Safety. Payette Farmers Market. Payette, ID. September 12, 2017.
- Peutz, J., Sant, L., Greenway, S. Wittman, G., Buck, J., and Zander, A. Preserve@Home. Online synchronous chat. June 8, 15, 22, 29, July 6 and 13, 2017.
- Peutz, J. Freezing. Master Food Safety Advisor Training. Boise, ID. May 23, 2017.
- Peutz, J. Pressure Canning/Low Acid Canning. Master Food Safety Advisor Training. Boise, ID. May 9, 2017.
- Morrisroe-Aman, B., Peutz, J. and Greenway, S., Soft Spreads. First Year Master Food Safety Advisor. April 25, 2017.
- Peutz, J., Sant, L., Greenway, S., Wittman, G., Buck, J., and Zander, A. Preserve@Home. Online synchronous chat. January 19, 26, February 2, 9, 16 and 23, 2017.
- Peutz, J., Sant, L., Greenway, S. Buck, J. and Zander, A. Preserve@Home. Synchronous chat. January 21, 28, February 4, 11, 18 and 25, 2016.
- Peutz, J. Pressure Canning/Low Acid Canning. Master Food Safety Advisor Training. Boise, ID. May 10, 2016.
- Peutz, J., Sant, L., Greenway, S. Buck, J. and Zander, A. Preserve@Home. Synchronous chat. June 16, 23, 30, July 7, 14, and 21 2016.
- Peutz, J. Martinez, S., Richmond, J., Smith-Pitman, R. Food Preservation Healthy Eating Samples. Capital City Market. Boise, ID. July 9, 2016.
- Peutz, J. and Greenway, S. Hands-On Low Acid Canning. After the Harvest Workshop. Nampa, ID. September 1, 2016.
- Peutz, J. and Greenway, S. Hands-On Freezing. After the Harvest Workshop. Nampa, ID. September 8, 2016.
- Sant, L. Peutz, J., Wittman, G., Greenway, S. Hyde, G., Kershaw, N. and Zander, A. Program of Excellence: Preserve@Home NEAFCS (National Extension Association of Family and Consumer Sciences) Annual Meeting. Big Sky, MT September 13, 2016.
- Peutz, J. Ask an Expert: Food Preservation and Safety. Weiser Farmers Market. Weiser, ID. September 22, 2016.
- Peutz, J. Hands-On Pressure Canning. Fall Harvest Workshop. Boise, ID. September 28, 2016.
- Peutz, J. and Greenway, S. Ask an Expert-canning tomato salsa. Williamson's Orchard, Caldwell, ID. September 19, 2015.
- Peutz, J. and Greenway, S. Food Preservation Display and Ask an Expert. Parma Fruit Field Day. Parma, ID. August 28, 2015.
- Peutz, J. and Greenway, S. Ask an Expert-canning peach apple salsa. Williamson's Orchard, Caldwell, ID. August 22, 2015.
- Peutz, J., Greenway, S., Helton, D., Keller, L., Keller, J., and Brown, S. So Easy to Preserve: Low-Acid Canning. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. September 3, 2015.
- Peutz, J., Greenway, S., Helton, D., Keller, L., Keller, J., and Brown, S. So Easy to Preserve: Canning Basics. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. August 27, 2015.
- Peutz, J., Kimball, K., and Carney, T. Payette County Preparedness Fair. New Plymouth, ID. May 30, 2015.
- Peutz, J. Developing the University of Idaho Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 19, 2015.
- Peutz, J. Freezing and Aids for the Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 12, 2015.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Master Food Safety Advisor Program. Boise, ID. May 5, 2015.
- Peutz, J. Pickling and Food Preservation Nutrition. First Year Master Food Safety Advisor Program. Boise, ID. April 28, 2015.
- Peutz, J. How to Safely Preserve. Washington/Payette County Victory Garden. Weiser, ID. April 23, 2015.
- Peutz, J. Understanding Soft Spreads and Food Safety. First Year Master Food Safety Advisor Program. Boise, ID. April 21, 2015.
- Greenway, S. and Peutz, J. Canning Basics and Acid Canning. First Year Master Food Safety Advisor Program. Boise, ID. April 14, 2015.

- Peutz, J. Basics of Spoilage and Drying Foods. First Year Master Food Safety Advisor Program. Boise, ID. April 7, 2015.
- Peutz, J. Back to the Basics-Updated MFSA Handbook. Advanced Master Food Safety Advisors. Boise, ID. May 7, 2015.
- Greenway, S. and Peutz, J. Apples and Dehydration. Williamson's Orchard, Caldwell, ID. September 27, 2014.
- Peutz, J., Helton, D., Hansen, A., Sherriff, D. and Brown, S. So Easy to Preserve: Freezing. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. September 4, 2014.
- Peutz, J., Helton, D., Hansen, A., Sherriff, D and Brown, S. So Easy to Preserve: Low-Acid Canning. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. August 28, 2014.
- Peutz, J. and Greenway, S. Perfect Peach Apple Salsa: Canning Basics. Williamson's Orchard, Caldwell, ID. August 23, 2014.
- Peutz, J., Helton, D., Hansen, A., Sherriff, D., Brown, S. and Hatton, H. So Easy to Preserve: Canning Basics. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. August 22, 2013.
- Peutz, J., So Easy to Preserve, Focus on Salsa. Church Group. Ontario, OR. August 19, 2014.
- Peutz, J. Developing the University of Idaho Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 27, 2014.
- Peutz, J. Freezing and Aids for the Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 20, 2014.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Master Food Safety Advisor Program. Boise, ID. May 13, 2014.
- Peutz, J. Pickling and Food Preservation Nutrition. First Year Master Food Safety Advisor Program. Boise, ID. May 6, 2014.
- Peutz, J. Understanding Soft Spreads and Food Safety. First Year Master Food Safety Advisor Program. Boise, ID. April 29, 2014.
- Peutz, J. Canning Basics and Acid Canning. First Year Master Food Safety Advisor Program. Boise, ID. April 22, 2014.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Master Food Safety Advisor Program. Boise, ID. April 15, 2014.
- Peutz, J. Food Preservation Equipment: Perfect Pickler, Automatic Canner, Ball Jam Maker. Advanced Master Food Safety Advisors. Boise, ID. March 20, 2014.
- Peutz, J. When Pressure is a Good Thing: Hands-on Pressure Canning. Harvest Class. Boise, ID. September 10, 2013.
- Peutz, J., Greenway, S. and Kimball, K. Safe Gifts from the Kitchen. Harvest Class. Boise, ID. September 26, 2013.
- Peutz, J., Helton, D., Hansen, A., Sherriff, D. and Hatton, H. So Easy to Preserve: Freezing. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. September 5, 2013.
- Peutz, J. and Greenway, S. So Easy to Preserve: Canning Basics. Harvest Class. Boise ID. September 4, 2013.
- Peutz, J., Helton, D., Hansen, A., Sherriff, D. and Hatton, H. So Easy to Preserve: Low-Acid Canning. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. August 29, 2013.
- Peutz, J., Helton, D., Hansen, A., Sherriff, D. and Hatton, H. So Easy to Preserve: Canning Basics. After the Harvest Trinity Lutheran Food Security Outreach. Nampa, ID. August 22, 2013.
- Peutz, J. and Greenway, S. Advanced Master Food Safety Advisor Fair Booth Training. Boise, ID. August 13, 2013.
- Hampton, C., Peutz, J., Sant, L., and Zander, A. Preserve@Home. Online credited class, Real Time Teaching using Socratic Method Chat. June 20, 27, July 4, 11, 18, and 25, 2013.
- Peutz, J. Developing the University of Idaho Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 28, 2013.
- Peutz, J. Freezing and Aids for the Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 21, 2013.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Master Food Safety Advisor Program. Boise, ID. May 14, 2013.

- Peutz, J. Pickling and Food Preservation Nutrition. First Year Master Food Safety Advisor Program. Boise, ID. May 7, 2013.
- Peutz, J. Understanding Soft Spreads and Food Safety. First Year Master Food Safety Advisor Program. Boise, ID. April 30, 2013.
- Peutz, J. Canning Basics and Acid Canning. First Year Master Food Safety Advisor Program. Boise, ID. April 23, 2013.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Master Food Safety Advisor Program. Boise, ID. April 16, 2013.
- Peutz, J. Ready, Set, Can: Hands-on Acid Canning. Notus, ID. September 21, 2012.
- Peutz, J. When Pressure is a Good Thing: Hands-on Pressure Canning. Harvest Class. Boise, ID. September 18, 2012.
- De la Concepcion, S. and Peutz, J. Salsa and Tomato Products. Harvest Class. Boise, ID. September 12, 2012.
- Peutz, J., and de la Concepcion, S. So Easy to Preserve: Canning Basics. Harvest Class. Boise ID. September 5, 2012.
- Peutz, J., Healy, B. and de la Concepcion, S. Advanced master Food Safety Advisor Fair Booth Training. Boise, ID. August 14, 2012.
- Hampton, C., and Peutz, J. Preserve@Home. Online credited class, Real Time Teaching using Socratic Method Chat. June 21, 28, July 5, 12, 19, and 26, 2012.
- Peutz, J. Developing the University of Idaho Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 22, 2012.
- Peutz, J. Freezing and Aids for the Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 15, 2012.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Master Food Safety Advisor Program. Boise, ID. May 8, 2012.
- Peutz, J. Pickling and Food Preservation Nutrition. First Year Master Food Safety Advisor Program. Boise, ID. May 1, 2012.
- Peutz, J. Understanding Soft Spreads and Food Safety. First Year Master Food Safety Advisor Program. Boise, ID. April 24, 2012.
- Peutz, J. Canning Basics and Acid Canning. First Year Master Food Safety Advisor Program. Boise, ID. April 17, 2012.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Master Food Safety Advisor Program. Boise, ID. April 10, 2012.
- Peutz, J. When Pressure is a Good Thing: Hands-on Pressure Canning. Harvest Class. Boise, ID. September 21, 2011.
- Hampton, C., and Peutz, J. Preserve@Home. Online credited class, Real Time Teaching using Socratic Method Chat. June 23, 30, July 7, 14, 21, and 28, 2011.
- Peutz, J. Freezing and Aids for the Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 19, 2011.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Food Safety Advisor Program. Boise, ID. May 12, 2011.
- Peutz, J. Pickling and Food Preservation Nutrition. First Year Food Safety Advisor Program. Boise, ID. May 5, 2011.
- Peutz, J. Understanding Soft Spreads and Food Safety. First Year Food Safety Advisor Program. Boise, ID. April 28, 2011.
- Peutz, J. Canning Basics and Acid Canning. First Year Food Safety Advisor Program. Boise, ID. April 21, 2011.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Food Safety Advisor Program. Boise, ID. April 14, 2011.
- Peutz, J. Preserving and Storing Your Garden Harvest. WIC. Payette, ID. September 28, 2010.
- Peutz, J. When Pressure is a Good Thing: Hands-on Pressure Canning. Harvest Class. Boise, ID. September 14, 2010.
- Hampton, C., and Peutz, J. Preserve@Home. Online credited class, Real Time Teaching using Socratic Method Chat. June 17, 24, July 1, 8, 15, 22, and 29, 2010.
- Peutz, J. Teaching Food Preservation with Top Notch Resources. Advanced Food Safety Advisor Program. Boise, ID. September 24, 2009.
- Peutz, J. So Easy to Preserve-Basic Canning. Vida Neuva. Nazareno, Nampa, ID. August 29, 2009.

- Peutz, J. Pressure Canning—Anyone Can Do It! LDS Provident Living Group. Melba, ID. August 19 2009.
- Peutz, J. Tomatoes, Salsa and Safety. Ada County. Boise, ID. August 18, 2009.
- Peutz, J. Freezing Fundamentals. Pacific Press. Nampa, ID. August 13, 2009.
- Peutz, J. Tomatoes, Salsa and Safety. Ada County. Boise, ID. August 12, 2009.
- Hampton, C. and Peutz, J. Preserve@Home. On-Line credited class, Real Time Teaching. August 6, 2009.
- Peutz, J. Home Canning Made Easy. Pacific Press. Nampa, ID. July 30, 2009.
- Hampton, C., and Peutz, J. Preserve@Home. Online credited class, Real Time Teaching using Socratic Method Chat. June 25, July 2, 9, 16, 23, 30, 2009.
- Peutz, J. Freeze Ahead Meals: 30 Meals in One Day. Advanced Food Safety Advisors. Boise, ID. June 23, 2009.
- Peutz, J. Home Canning Made Easy. Canyon County. Caldwell, ID. June 10, 2009.
- Peutz, J. Home Canning Made Easy. Canyon County Community. Caldwell, ID. May 21, 2009.
- Peutz, J. Civil Rights Training and Who Wants to be a UI Volunteer? First Year Food Safety Advisor Program. Boise, ID. May 19, 2009.
- Peutz, J. Green Bags: The Good, The Bad, and The Green. Advanced Food Safety Advisor. Boise, ID. May 13, 2009.
- Peutz, J. Freezing and Answering Tough Questions. First Year Food Safety Advisor Program. Boise, ID. May 12, 2009.
- Hampton, C., and Peutz, J. Preserve@Home. On-Line credited class, Real Time Teaching. May 11, 2009.
- , J. Home Canning Made Easy. Church Group. Nampa, ID May 7, 2009.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Food Safety Advisor Program. Boise, ID. May 5, 2009.
- Peutz, J. Pickling and Food Preservation Nutrition. First Year Food Safety Advisor Program. Boise, ID. April 28, 2009.
- Peutz, J. Food Storage Publications: What is New? Advanced Food Safety Advisor. Boise, ID. April 23, 2009.
- Peutz, J. Canning Basics and Acid Canning. First Year Food Safety Advisor Program. Boise, ID. April 14, 2009.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Food Safety Advisor Program. Boise, ID. April 7, 2009.
- Peutz, J. Cheese Making and Food Safety Implications. Advanced Food Safety Advisor Training. Boise, ID. March 18, 2009.
- Peutz, J. Preserving Your Garden Goodies. Master Gardener Training. Caldwell, ID. October 2, 2008.
- Peutz, J. So Easy to Preserve. Church Group. Middleton, ID. September, 2, 2008.
- Peutz, J. Home Food Preserving. Church Group. Middleton, ID. June, 3, 2008.
- Peutz, J. So Easy to Preserve. Discovery Center of Idaho and Boise Urban Gardens. Boise, ID. August 16, 2008.
- Peutz, J. and Hampton, C. Preserve@Home. On-Line credited class. June 5, 12, 19, 26, and July 3, 10, 17, 2008.
- Peutz, J. Freezing and Who Wants to be a Home Preserver? First Year Food Safety Advisor Program. Boise, ID. May 27, 2008.
- Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Food Safety Advisor Program. Boise, ID. May 22, 2008.
- Hampton, C. and Peutz, J. Preserve@Home. On-Line credited class. May 15, 22, 29, 2008.
- Peutz, J. Pickling and Food Preservation Nutrition. First Year Food Safety Advisor Program. Boise, ID. May 15, 2008.
- Peutz, J. Salsas and Cost of Canning. First Year Food Safety Advisor Program. Boise, ID. May 8, 2008.
- Peutz, J. Jams, Jellies and Spreads. First Year Food Safety Advisor Program. Boise, ID. May 1, 2008.
- Peutz, J. Canning Basics and Acid Canning. First Year Food Safety Advisor Program. Boise, ID. April 24, 2008.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Food Safety Advisor Program. Boise, ID. April 17, 2008.

Master Food Safety Advisor Programs and Food Preservation (cont.):

- Peutz, J. Food Service Food Safety: Preparing for Safe Food Handlers Exam, Advanced Food Safety Advisor. Boise, ID. April 21, 2008.
- Peutz, J. Home Food Preservation and Safe Gift Giving. Idaho Botanical Society. Boise, ID. January 26, 2008.
- Peutz, J. Gifts from the Kitchen: Safety First. Advanced Food Safety Advisor. Boise, ID. December 6, 2007.
- Peutz, J. and Brauner, N. Food Safety and Gifts from the Kitchen. Payette County Community. Payette, ID. October 29, 2007.
- Peutz, J. Food Safety and Gifts from the Kitchen. Canyon County Community. Caldwell, ID. October 9, 2007.
- Peutz, J. Food Safety and Gifts from the Kitchen. Ada County Community. Boise, ID. September 27, 2007.
- Peutz, J., Healy, B., and Abo, B. Updates on Food Preservation Training. Advanced Food Safety Advisor Program. Boise, ID. September 27, 2007.
- Peutz, J. Food Safety First When Preserving Foods. Ada County Library Community Outreach. Boise, ID. July 10, 2007.
- Peutz, J. Freezing and Who Wants to be a Home Preserver? First Year Food Safety Advisor Program. Boise, ID. May 31, 2007.
- Peutz, J. Pressure Canning. First Year Food Safety Advisor Program. Boise, ID. May 24, 2007.
- Peutz, J. Pickling and Nutrition. First Year Food Safety Advisor Program. Boise, ID. May 17, 2007.
- Peutz, J. Salsas and Cost of Canning. First Year Food Safety Advisor Program. Boise, ID. May 10, 2007.
- Peutz, J. Jams, Jellies and Spreads. First Year Food Safety Advisor Program. Boise, ID. May 3, 2007.
- Peutz, J. Canning Basics and Acid Canning. First Year Food Safety Advisor Program. Boise, ID. April 26, 2007.
- Peutz, J. Basics of Spoilage and Drying Foods. First Year Food Safety Advisor Program. Boise, ID. April 19, 2007.
- Peutz, J. Dehydration Update and Water Activty Meter. Advanced Food Safety Advisors. Boise, ID. March 13, 2007.
- Peutz, J. Preparing for Emergencies and Disasters. Advanced Food Safety Advisors. Boise, ID. February 14, 2007.
- Peutz, J. Jerky is Hot! (*But is it hot enough?*). Wild Game Cooking and Food Safety Program. Caldwell, ID. September 20, 2006.
- Peutz, J. Canning Made Easy. Health and Preparedness Fair. (3 presentations). Caldwell, ID. September 16, 2006.
- Peutz, J. Jerky is Hot! (*But is it hot enough?*). Wild Game Cooking and Food Safety Program. Boise, ID. September 12, 2006.
- Hampton, C. and Peutz, J. Preserve@Home. On-Line credited class. May, June and July, 2006.
- Peutz, J. Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Boise, ID. Spring 2006.

Freezing Techniques. May 25

Pressure Canning Know-How and Food Storage. May 18

Nutrient Value of Preserved Foods and Problems with Preservation. May 11

Pickling. May 4

Fruit Spreads and How to Give a Demonstration. April 27

Canning Basics and Canning Acid Foods. April 20

Basics of Spoilage and Food Dehydration. April 13

Peutz, J. Updates on the New Idaho Food Safety Code. Advanced Food Safety Advisors. Caldwell, ID. April 12, 2005.

Master Food Safety Advisor Programs and Food Preservation (cont.):

Peutz, J. Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Boise, ID. Fall 2004.

Freezing Techniques. October 25

Pressure Canning Lab and Food Storage. October 18

Pressure Canning Know-How and Problems with Preservation. October 11

Nutritive Value of Preserved Foods and Pickling. October 4

Fruit Spreads and How to Give a Demonstration. September 27

Canning Basics and Canning Acid Foods. September 20

Basics of Spoilage and Food Dehydration. September 13

Peutz, J. Canning 101. Boise, ID. September 16, 2004.

Peutz, J. Safety with Salsas. Boise, ID. August 26, 2004.

Peutz, J. Preserving Your Garden Goods. Community Church. Middleton, ID May 18, 2004.

Peutz, J. Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Boise, ID. Spring 2004.

Becoming a UI Volunteer. May 25

Freezing Techniques and Answering Food Safety Questions. May 19

Pressure Canning Know-How and Problems with Preservation. May 12

Nutritive Value of Preserved Foods and Canning Jams and Jellies. April 28

Canning Basics and Canning Acid Foods. April 14

Basics of Spoilage and Food Dehydration. April 7

Abo, B. and Peutz, J. Preservation of Pickled & Fermented Foods and Learning the Art of Demonstrations. Boise, ID. May 5, 2004.

Peutz, J. Holiday Food Safety. Advanced Food Safety Advisor Program. Boise, ID. November 13, 2003.

Peutz, J. Basic Food Preservation. Albertson's Corporation Lunch Training. Boise, ID. October 15, 2003.

Peutz, J. Drying Fruits and Vegetables. Master Gardener Fall Gardening Workshop. Boise, ID. October 11, 2003.

Peutz, J. Flavored Vinegars and Safety with Pesto. Advanced Food Safety Advisor Program. Boise, ID. September 30, 2003.

Peutz, J. Canning and Food Safety Basics. Kuna, ID. September 2, 2003.

Peutz, J. Handwashing with Germ City & Handbook Revisions. Advanced Food Safety Advisor Training. June 20, 2003.

Peutz, J. Seven Week Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Boise, ID. 2003.

Becoming a UI Volunteer and Final Exam. May 27

Freezing and Blanching. May 21

Pressure Canning and Nutritive Value of Preserved Foods, May 14

Preservation of Pickled & Fermented Foods and How to Give a Demonstration. May 7 Jams, Jellies and Food Storage Principles. April 30

Canning Acid Foods and Diagnosing Problems. April 16

Basics of Spoilage and Food Dehydration. April 9

Peutz, J. and Healy, B. Seven Week Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Boise, ID. 2002.

Becoming a UI Volunteer and Final Exam. May 23

Freezing and Blanching. May 22

Pressure Canning and Nutritive Value of Preserved Foods. May 15

Preservation of Pickled & Fermented Foods and How to Give a Demonstration. May 8 Jams, Jellies and Food Storage Principles. May 1

Canning Acid Foods and Diagnosing Problems. April 24

Basics of Spoilage and Food Dehydration. April 10

Master Food Safety Advisor Programs and Food Preservation (cont.):

Peutz, J. Nine Week Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Caldwell, ID. 2002.

Becoming a UI Volunteer and Final Exam. June 4

Freezing and Blanching Foods and Answering Food Safety Questions. May 28

Pressure Canning. May 21

Nutritive Value of Preserved Foods and How to Give a Demonstration. May 14

Preservation of Pickled & Fermented Foods. May 7

Jams, Jellies and Food Storage Principles. April 30

Canning Acid Foods and Diagnosing Problems. April 23

Canning Basics and Food Safety. April 9

Basics of Spoilage and Food Dehydration . April 2

Peutz, J. Food Preservation Safety. Church Group. Nyssa, OR. August 21, 2001.

Peutz, J. Food Preservation Safety. Middleton, ID. August 16, 2001.

Peutz, J. and Bischoff, M. Seven Week Volunteer Food Safety Advisor Training Program. 35 hours of lecture and hands-on labs. Boise, ID. 2001.

Becoming a UI Volunteer and Final Exam. May 23

Freezing and Blanching. May 16

Pressure Canning and Nutritive Value of Preserved Foods. May 9

Preservation of Pickled & Fermented Foods and How to Give a Demonstration. May $2\,$

Jams, Jellies and Food Storage Principles. April 24

Canning Acid Foods and Diagnosing Problems. April 17

Basics of Spoilage and Food Dehydration. April 10

Peutz, J. Seven Week Master Food Preserver Training Program. 35 hours of lecture and hands-on labs. Caldwell, ID. 2000.

Freezing and Blanching. May 30

Pressure Canning and Nutritive Value of Preserved Foods. May 23

reservation of Pickled & Fermented Foods and How to Give a Demonstration. May 9 Jams, Jellies and Food Storage Principles. May 2

Canning Acid Foods and Diagnosing Problems. April 25

Basics of Spoilage and Food Dehydration. April 18

Applied Food Safety and Hand Washing Education

Greenway, S. and Peutz, J. Cooking Under Pressure, Emmett, ID. December 18, 2018.

Peutz, J. Ins and Outs of Great Handwashing. 4-H Food Smart Families intern training-January 31, 2015.

Peutz, J. Clean Hands: Healthy People. Food Services Professional Assoc. Training-January 19, 2015.

Peutz, J. Henry the Hand and Avoiding the T Zone. Midvale Elementary School. Midvale, ID. March 19, 2013.

Peutz, J. Food Safety and Meat: Know Your Temperatures. Ranchers Feeding Kids. Cascade, ID. February 1, 2013.

Nichols, A. and Peutz, J. Clean Hands: Healthy People. Parma FFA. Caldwell, ID. October 11, 2012.

Peutz, J. Food Safety and Meat: Know Your Temperatures. Ranchers Feeding Kids. Midvale, ID. March 23, 2012.

Peutz, J. Food Safety and Meat: Know Your Temperatures. Ranchers Feeding Kids. Council, ID. January 6, 2012.

Peutz, J. Clean Hands: Healthy People Train the Trainer. Parma Afterschool Program. Caldwell, ID. November 1, 2011.

Peutz, J. Clean Hands: Healthy People Train the Trainer. Parma FFA. Caldwell, ID. September 23, 2011.

Peutz, J. Clean hands: Healthy People Train the Trainer. 4-H Coordinators Training. Marsing, ID. February 24, 2011.

Peutz, J. Safely Handling Eggs and Poultry. Backyard Poultry Program. Caldwell, ID. February 16, 2011.

Peutz, J. Food Safety and You! Gem State Academy. Caldwell, ID. September 6, 2010.

Applied Food Safety and Hand Washing Education (cont.):

- Peutz, J. Food Safety and You! Gem State Academy. Caldwell, ID. September 23, 2009.
- Peutz, J. and Walker, K. Germ City, Clean Hands-Healthy People. Hawks Stadium. Boise, ID. June 28 and 29, 2009.
- Peutz, J. and Kronenberg, J. Clean Hands-Clean Product. Idaho Candy Company. Boise, ID. May 15, 2009.
- Peutz, J. and Hitt, D. Germ City, Clean Hands-Healthy People. McCall Elementary School Family Night. McCall, ID. April 18, 2009.
- Peutz, J. and Raye, C. Germ City, Clean Hands-Healthy People. River Valley Elementary School. (19 presentations). Meridian, ID. March 16 and 17, 2009
- Peutz, J. Basic Cheese making and Food Safety. BSU Culinary Arts. Boise, ID February 27, 2009
- Peutz, J. Basic Cheese making and Food Safety. Community Class. Caldwell, ID February 20 and 24, 2009.
- Peutz, J., Gossett, L., Abo, B., Etter, S., Healy, B., Lockard, M., Agenbroad, A., Goodman, E., and Kulm, J. Germ City: Clean Hands, Healthy People. Winter World Special Olympics. Boise, ID. February 8-13, 2009.
- Peutz, J., Daughdrill, P. and Hanson, L. Germ City, Clean Hands-Healthy People. Fruitland Elementary School Health Fair. (5 presentations). Fruitland, ID. January 30, 2009.
- Peutz, J. and Kronenberg, J. Clean Hands-Clean Product. Grasmick Produce. Boise, ID. December 9, 2008.
- Peutz, J. Germ City, Clean Hands-Healthy People. Walter Knoxx Memorial Hospital Health Fair. Emmett, ID. May 17, 2008.
- Peutz, J. and Aman, B. Germ City, Clean Hands-Healthy People. River Valley Elementary School. (19 presentations). Meridian, ID. January 23 and 24, 2008
- Peutz, J. and Markel, J. Germ City, Clean Hands-Healthy People. Christine Donnell Elementary School for the Arts. (18 presentations). Boise, ID. October 25 and 26, 2007.
- Peutz, J. and Brauner, N. Germ City: Clean Hands, Healthy People. Special Olympics Health Fair. Boise, ID. July 7, 2007.
- Peutz, J. and Daughdrill, P. Germ City, Clean Hands-Healthy People. Terry Reilly Health Clinic Family Health Fair. (5 presentations). Caldwell, ID. April 26, 2007.
- Peutz, J. and Aman, B. Germ City, Clean Hands-Healthy People. Terry Reilly Health Clinic Family Health Fair. (3 presentations). Caldwell, ID. April 19, 2007.
- Peutz, J. and Aman, B. Germ City, Clean Hands-Healthy People. Kuna Elementary School. (16 presentations). Kuna, ID. April 17 and 18, 2007.
- McCurdy, S., Hampton, C., Johnson, S., Peutz, J., Sant, L., and Wittman, G. Food Safety Posters: More than Meets the Eye. Idaho Family and Consumer Sciences In-Service, Moscow, ID. April 13, 2007.
- Peutz, J., Aman, B., Daughdrill, P. and Daudt, M. Germ City, Clean Hands-Healthy People. Fruitland Elementary School Health Fair. (5 presentations). Fruitland, ID. January 26, 2007.
- Peutz, J. and Aman, B. Germ City, Clean Hands-Healthy People. River Valley Elementary School. (21 presentations). Meridian, ID. January 17 and 18, 2007.
- Peutz, J. and Aman, B. Germ City: Clean Hands--Healthy People. Meridian Elementary School. (19 presentations). Meridian, ID. December 13 and 14, 2006.
- Peutz, J. and Aman, B. Germ City, Clean Hands-Healthy People. Frontier Elementary School. (21 presentations). Boise, ID. November 14-16, 2006.
- Peutz, J. and Kronnenberg, J. Germ City: Clean Hands—Safe Food. Hydroblend. Nampa, ID. October 23, 2006.
- Peutz, J., Aman, B., Jones, L., Daughdrill, P., and Markel, J. Germ City: Clean Hands--Healthy People. Canyon County Fair and Festival. Caldwell, Idaho July 28, 29, 30, 2006.
- Peutz, J. and Aman, B. Germ City: Clean Hands--Healthy People. Ada County Kid's Safety Day. Boise, ID. June 3, 2006.
- Peutz, J., Frederick, G., and Daudt, M. Germ City: Clean Hands--Healthy People. Carberry Intermediate School Health Fair. (10 presentations). Emmett, ID. May 12, 2006.
- Peutz, J. and Aman, B. Germ City Hand Washing. Spalding Elementary School. (18 presentations). Boise, ID. April 19 and 20, 2006.
- Daughdrill, P., Lockard, M., and Peutz, J. Germ City. Terry Reilly Health Fair. (7 presentations). Homedale, ID April 13, 2006.

Applied Food Safety and Hand Washing Education (cont.):

- Peutz, J. Germ City Hand Washing. Girl Scouts of America. Boise, ID. March 31, 2006.
- Peutz, J. Making a Splash: All About Hand Washing. Pacific Press Lunch and Learn. Nampa, ID. February 9, 2006.
- Peutz, J., Raye, C., and Shields, L. Germ City Hand Washing. Linder Elementary School. (20 presentations). Meridian, ID. February 7 and 8, 2006.
- Peutz, J. and Raye, C. Germ City Hand Washing. River Valley Elementary School. (19 presentations). Boise, ID. January 18 and 19, 2006.
- Peutz, J., Hendrix, M., and Chambers, A. Germ City Hand Washing. Meridian Elementary School. (13 presentations). Boise, ID. January 26 and 27, 2006.
- Peutz, J., Hendrix, M., Chambers, C., Shields, L., and Aman, B. Germ City Hand Washing. Pioneer Elementary School. (25 presentations). Boise, ID. December 13, 14 and 15, 2005.
- Peutz, J., Aman, B., Raye, C., and Delucchi, G. Germ City Hand Washing. Pepper Ridge Elementary School. (18 presentations). Boise, ID. October 3 and 4, 2005.
- Peutz, J. Canning Basics. Women's Church Group. Parma, ID. September 6, 2005.
- Peutz, J., Daudt, M., and Raye, C. Germ City Hand Washing. Canyon county Fair and Festival. Caldwell, ID. July 31, 2005.
- Peutz, J., Aman, B., Daughdrill, P., Markel, J., and Payden, A. Germ City Hand Washing. Canyon County Fair and Festival. Caldwell, ID. July 30, 2005.
- Peutz, J., Grever, C., and Markel, J. Germ City Hand Washing. Star Elementary School. (11 presentations). Star, ID. May 20, 2005.
- Peutz, J., Markel, J., and Hatch, B. Germ City Hand Washing. Lake Hazel Elementary School. (9 presentations). Meridian, ID. May 6, 2005.
- Peutz, J. and Brown, A. Germ City Hand Washing. Women's Church Group. (4 presentations). Meridian, ID. May 3, 2005.
- Peutz, J., Grever, C., Wolfsong-Belt, A., and Chambers, A. Germ City Hand Washing. Eagle Elementary School. (8 presentations). Eagle, ID. April 18, 2005.
- Peutz, J., Markel, J., and Hazard, S. Germ City Hand Washing. Eagle Hills Elementary School. (8 presentations). Eagle, ID. April 11, 2005.
- Peutz, J., Frederick, G., and Daudt, M. Germ City Hand Washing. Butte View Elementary School. (8 presentations). Emmett, ID. March 25, 2005.
- Peutz, J., Raye, C., and Allen, W. Germ City Hand Washing. Hubbard Elementary School (8 presentations). Kuna, ID. February 17, 2005.
- Peutz, J., and Platt, T. Germ City Hand Washing. Lincoln Elementary School. Caldwell, ID. February 8, 2005.
- Peutz, J., Chambers, A., Brown, A., Raye, C., Allen, W., and Delucci, G. Germ City Hand Washing. SummerWind Elementary School. (15 presentations). Boise, ID. January 11 and 12, 2005.
- Peutz, J., Frederick, G., Daughdrill, P., and Daudt, D. Germ City Hand Washing. Meridian Elementary School. (9 presentations). Meridian, ID. December 7, 2004.
- Peutz, J., Frederick, G., Daughdrill, P., and Daudt, D. Germ City Hand Washing. River Valley Elementary School. (17 presentations). Meridian, ID. September 29 and 30, 2004.
- Peutz, J. Germ City. River Valley Elementary School. (15 presentations). Meridian, ID. September 29 and 30, 2004.
- Peutz J. Germ City Hand Washing. Western Idaho Fair. Boise, ID. August 20-28, 2004.
- Peutz, J. Practical Food Safety. NW Children's Home. Nampa, ID July 7, 2004.
- McCurdy, S., Peutz, J., Daughdrill, P., and Frederick, G. Germ City Hand Washing. Marsing Elementary School Hand Washing Education. Marsing, ID. May 18, 2004.
- Peutz, J., McCurdy, S., Daughdrill, P., and Platt, T. Washing Hands and Making Music. Middle School Hand Washing Education. Marsing, ID. May 18, 2004.
- McCurdy, S., Peutz, J., Daughdrill, P., Smith, K., Germ City. Hand Washing Education. Marsing, ID. April 5, 2004.
- Peutz, J., Daughdrill, P., Lowber, D., and Platt, T. Germ City. Hand Washing Education. Marsing, ID. April 6, 2004.
- McCurdy, S., Peutz, J., Daughdrill, P., and Daudt, M. Germ City. Hand Washing Education. Marsing, ID. April 16, 2004.
- Peutz, J. Fight BAC! Food Safety. Casey Family Program. Boise, ID. February 12, 2004.
- Peutz, J. Having Fun with Food Safety. Casey Family Program. Two Presentations. Boise, ID. October 1 and 8, 2003.

Applied Food Safety and Hand Washing Education (cont.):

- Peutz, J. Crock Pot Food Safety. Advance Food Safety Training. Boise, ID. March 18, 2003.
- Peutz, J. Practical Food Safety. Health and Welfare Foster Care Program. Caldwell, ID. February 24, 2003.
- Peutz, J. Food Safety in the Home. Witco Adult Services. Caldwell, ID. October 25, 2000.

4-H Youth Development and Volunteer Development:

- Peutz, J. 4-H Youth Development Pillars of Character. Lucky Clovers 4-H Club. Payette, ID. March 5, 2020.
- Peutz, J. What is policy, system and environmental change? Teen Advocates for Healthy Living State Training, Caldwell ID. January 25, 2020.
- Peutz, J. Well Connected Communities: Building a Culture of Health. Teen Advocates for Healthy Living State Training, Caldwell ID. January 24, 2020.
- Peutz, J. 4-H Financials for Volunteers. Fruitland, ID. May 20, 2019.
- Peutz, J. Understanding Monogastric and Ruminant Digestive Systems. Livestock Clinic. New Plymouth, ID. February 2 and April 13, 2019.
- Peutz, J. and Gill, J. Know Your Government Orientation: Expectations, Etiquette and Enjoyment. Payette, ID. January 29, 2019.
- Peutz, J. Breakfast 101. Teen Advocates for Healthy Living State Training, Caldwell ID. January 19, 2019.
- Peutz, J. Understanding the Danish Award System and Standards. Navigating 4-H to the Fair. New Plymouth, ID. June 9, 2018.
- Galloway, J., and Peutz, J. Table Setting Clinic, New Plymouth, ID. August 2, 2018.
- Peutz, J., Gill, J., and Lincoln, M. Cooking and Healthy Eating. 4-H Day Camp. Payette, ID. Ju.ly 16, 2018.
- Peutz, J. Culture of Health and Social Determinants of Health. 4-H Teen Advocates for Healthy Living. March 23, 2018
- Peutz, J. and Gill, J. Know Your Government Orientation: Expectations, Etiquette and Enjoyment. Payette, ID January 23, 2018.
- Peutz, J. Understanding the Danish Award System. Navigating 4-H to the Fair. New Plymouth, ID. June 10, 2017.
- Galloway, J., and Peutz, J. Table Setting Clinic, New Plymouth, ID. June 10, 2017.
- Peutz, J. and Gill, J. Know Your Government Orientation: Expectations, Etiquette and Enjoyment. Payette, ID January 24, 2017.
- Oxnam, E., Gill, J. Galloway, J. Peutz, J. and Gill, J. 4-H Style Revue. Payette County Fair. August 13, 2-16.
- Galloway, J. Peutz, J., and Gill, J. 4-H Table Setting Contest. New Plymouth, ID. August 4, 2016
- O'Leary, M., Gill, J. and Peutz, J. 4-H Interview Evaluations. New Plymouth, ID. July 27 and 28, 2016.
- Gill, J. and Peutz, J. Navigating 4-H to the Fair. New Plymouth, ID. June 11, 2016.
- Gill, J. and Peutz, J. Payette County 4-H Oral Presentation Contest. Payette, ID March 19, 2016.
- Peutz, J. and Gill, J. Know Your Government Orientation: Expectations, Etiquette and Enjoyment. Payette, ID January 27, 2016.
- Peutz, J. Ins and Outs of Great Handwashing. 4-H Food Smart Families intern training-January 31, 2015
- Peutz, J. and Greenway, S. Dynamite Dehydration. Teen Mania. Caldwell, ID. January 31, 2015.
- Peutz, J. How to The Ins and Outs of a good thank-you. Payette County Navigating 4-H to the Fair. New Plymouth, ID. June 15, 2013.
- Peutz, J. Generation Why: Generational Leaders. Idaho 4-H Leadership Retreat. McCall, ID. July 12 13. & 14, 2014.
- Peutz, J. 4-H Foods Clinic. New Plymouth, ID May 31, 2014.
- Peutz, J. The More You Know: UI Extension and 4-H Resources. Payette County 4-H Leaders Association. Fruitland, ID. March 31, 2014.
- Peutz, J. Getting Your 4-H Members to S-M-A-R-T Goals. Payette County 4-H Leaders Association. Fruitland, ID. February 24, 2014.
- Peutz, J., and Gill, J. Etiquette SOS. Know Your Government 4-H Orientation. Payette, ID. January 28, 2014.

4-H Youth Development and Volunteer Development (cont.):

- Peutz, J. Butterfly Effect: The difference you make. Southern District II 4-H Leadership Retreat. McCall, ID. July 12 13. & 14, 2013.
- Peutz, J. How to The Ins and Outs of a good thank-you. Payette County Navigating 4-H to the Fair. New Plymouth, ID. June 15, 2013.
- Peutz, J., Lowber, D. and Malson, M. Manners Mishaps and Style Review Training. New Plymouth, ID. May 4, 2013.
- Peutz, J. Learning the Basics of Etiquette. Know Your Government Orientation. Payette, ID. January 29, 2013.
- Peutz, J. 4-H, Food, Fun and Science. Payette County Navigating 4-H. New Plymouth, ID. October 29, 2012.
- Peutz, J. How to Write a "Rockin' Thank-you. Payette County Navigating 4-H to the Fair. New Plymouth, ID. June 23, 2012.
- Peutz, J. how to Make Decisions: Fun with Consumer Judging. Payette County Navigating 4-H to the Fair. New Plymouth, ID. June 23, 2012.
- Peutz, J. Butterfly Effect: How you can influence 4-H Members. Southern District II 4-H Leadership Retreat. McCall, ID. July 21, 2012.
- Peutz, J. Learning the Basics of Etiquette. Know Your Government Orientation. Payette, ID. January 30, 2012.
- Peutz, J. Etiquette—How Rude! Teen Mania. Caldwell, ID. January 21, 2012.
- Peutz, J. State 4-H Ambassador Training. SMART Goal Setting and Team Building. McCall, ID. November 19, 2011.
- Peutz, J. 4-H, More than you imagine! Payette County Navigating 4-H. New Plymouth, ID. October 4, 2011.
- Peutz, J. How to Write a "Rockin' Thank-you. Payette County Navigating 4-H to the Fair. New Plymouth, ID. June 25, 2011.
- Peutz, J. Butterfly Effect: How you can influence campers. 4-H Camp Counselor Training. Fruitland, ID. April 9, 2011.
- Peutz, J. Character Counts and Identifying Bullying in Payette County. 4-H Leaders' Association. March 28, 2011.
- Peutz, J. Can Etiquette be Fun? District 4-H Leaders' Mini Forum. Caldwell, ID. March 19, 2011.
- Peutz, J. Who Runs the 4-H Program. Payette County 4-H Leaders Association. Fruitland, ID. February, 28, 2011.
- Peutz, J. Learning the Basics of Etiquette. Know Your Government Orientation. Payette, ID. January 31, 2011.
- Peutz, J. Etiquette—How Rude! Teen Mania. Caldwell, ID. January 29, 2011.
- Peutz, J. State 4-H Ambassador Training. SMART Goal Setting and Team Building. McCall, ID. November 20, 2010.
- Peutz, J. Mock Interviews. Canyon Springs High School. Caldwell, ID. November 17, 2010.
- Peutz, J. Family and Consumer Sciences 4-H Training Day. Payette, ID. November 6, 2010.
- Peutz, J. and Lowber, D. Learning about a 4-H Consumer Judging Contest. Caldwell, ID. July 19, 2010.
- Peutz, J. 4-H Consumer Judging Contest Clinic. Emmett, ID June 28, 2010.
- Peutz, J. State 4-H Ambassador Training. Jeopardy History of 4-H. McCall, ID. November 21, 2009.
- Peutz, J. and Lowber, D. Learning from a 4-H Consumer Judging Contest. Caldwell, ID. July 13, 2009.
- Peutz, J. and Abo, B. Science in the Kitchen 4-H Day Camp. Caldwell, ID. July 7, 2009.
- Peutz, J. Using Hands-On Activities in Your 4-H Club. Teen Mania. Caldwell, ID. February 7, 2009.
- Peutz, J. Volunteering with Multi-generations. Ada County Super Saturday. Meridian, ID. January 24, 2009.
- Peutz, J. and Shelstad, N. State 4-H Ambassador Training. So, You Want to Be an Ambassador? McCall, ID. November 22, 2008.
- Peutz, J. MyPyramid for Kids: Resources and Ideas. Ada County Super Saturday. Meridian, ID. January 12, 2008.
- Peutz, J. and Shelstad, N. State 4-H Ambassador Training. Dare to be More. Cascade, ID. November 16-18, 2007.

4-H Youth Development and Volunteer Development (cont.):

- Peutz, J. and Lowber, D. Fun and Effective 4-H Evaluation Training. Caldwell, ID. July 24, 2007.
- Peutz, J. and Lowber, D. Fun and Effective 4-H Horse Evaluation Training. Caldwell, ID. July 18, 2007.
- Peutz, J. Making Connections with Youth through Activities. Ada County Leaders' Training. Boise, ID. March 24, 2007.
- Peutz, J. Making Connections with Youth through Activities. Ada County Super Saturday. Meridian, ID. January 20, 2007.
- Peutz, J. Building Successful Teams. District IV Teen Retreat and Training. Pocatello, Idaho. March 17, and 18, 2006.
- Peutz, J. Tool Kit for Youth Development Programming. Ada County Super Saturday. Meridian, ID. January 21, 2006.
- Peutz, J. So, You Are Becoming a 4-H Ambassador...Now What? State 4-H Ambassador Training. Cascade, ID. November 19, 2005.
- Peutz, J. Totem Pole Shuffle Challenge. Notus Summer Day Camp Training. Caldwell, ID. April 23, 2005.
- Peutz, J. Making connections with Kids through Activities. Ada County Super Saturday. January 22, 2005.
- Peutz, J. and Rowland, T. How to Create an Effective Display. 4-H Ambassador Training. Cascade, ID. November 20, 2004.
- Peutz, J. Giant Texas Lizard Egg Challenge. Notus Summer Day Camp Training. Caldwell, ID. May 15, 2004.
- Peutz, J. and Aman, B. Working with Children Workforce Preparation. Notus Summer Day Camp Training. Caldwell, ID. April 3, 2004.
- Peutz, J. Motivating Parents and 4-H Leaders through Intergenerational Understanding. Ada County Super Saturday. Meridian, ID. January 24, 2004.
- Peutz, J., and Luckey, B. Helping Youth Assess Goals & Standards. 4-H Interview Evaluation Training. Caldwell, ID. July 16, 2003.
- Peutz, J. "Developing a Confident You". Style Revue Training. Caldwell, ID. May 10, 2003.
- Peutz, J. and Aman, B. Challenge Equipment. Notus Day Camp Employee Training. Caldwell, ID. April 14, 2003.
- Peutz, J. and Hassakis, S. 4-H Camp Counselor Training and Planning Workshop. Boise, ID. April 12, 2003.
- Peutz, J. and Aman, B. Child Development. Notus Day Camp Employee Training. Caldwell, ID. April 5, 2003.
- Peutz, J. and Rowland, T. Officer Training 101. Ada County 4-H Leaders' Super Saturday Training. Boise, ID. January 25, 2003.
- Peutz, J. and Rowland, T. Are We In this Together? Idaho State 4-H Leaders' Forum. Boise, ID. November 9, 2002.
- Peutz, J. and Cheldelin, K. Interview Evaluator's Training. Caldwell, ID. July 10, 2002.
- Peutz, J. and Cheldelin, K. Interview Evaluator's Training. Caldwell, ID. July 6, 2002.
- Peutz, J. Building Presentation Skills. Fashion Revue Training. Caldwell, ID. July 8, 2002.
- Peutz, J. and Rowland, T. Low-Ropes Training: Building Leadership & Team Working Skills. Idaho 4-H Teen Conf. Five Presentations. Moscow, ID. June 12, 13, 14, 15 and 16, 2002.
- Peutz, J. and Rowland, T. Challenge Training. District III Super Saturday. Rupert, ID. May 4, 2002.
- Peutz, J. 4-H Recognition Program. Idaho Youth Horse Council. Boise, ID. October 4, 2001.
- Peutz, J., and Cheldelin, K. Interview Evaluation Training. Caldwell, ID. July 7, 2001.
- Cheldelin, K. and Peutz, J. Interview Evaluation Training. Caldwell, ID. July 9, 2001.
- Peutz, J. Communicating Your Style. Caldwell, ID. April 14, 2001.
- Peutz, J. Making Style Revue a Learning Experience. Ada County Volunteers. Meridian, ID. January 20, 2001.
- Peutz, J, and Cheldelin, K. True Colors. Idaho 4-H Teen Conference. Moscow, ID. June 14 and 15, 2000.
- Peutz, J. Style and You. 4-H Style Revue Training. Caldwell, ID. June 8, 2000.
- Peutz, J. Body Type and Image. 4-H Style Review Training. Caldwell, ID. April 24, 2000.
- Peutz, J. Understanding the CCS 4-H Foods and Nutrition Curriculum. Caldwell, ID. April 6, 2000.

Other or Miscellaneous:

Peutz, J. University of Idaho Extension Running Effective Advisory Boards panel member, Online Virtual, October 5, 2020.

- Peutz, J. All About University of Idaho. Accounting 503 Internal Reviews. Online Virtual, October 23, 2020
- Peutz, J. UI Civil Rights and Diversity Training. Extension Payette County. Payette, ID. April 22, 2020
- Peutz, J. Color Code: Building One Team. Underlying motivation for behavior. May 11, June 8, 2020.
- Peutz, J., Jensen, S., and Neufeld, J. County Chair & Full Professor Panel. Southern District Professional Development Session. Tamarack, ID. January 16, 2020.
- Peutz, J. Family and Consumer Sciences: Making an Impact. UI Extension Advisory Board. Moscow, ID. October 31, 2019.
- Peutz, J. Essence of FCS: Three Strategic Initiatives. Family and Consumer Sciences In-service. Burley, ID. April 3, 2017.
- Peutz, J., Cleveley, B., Hatheway Dial, K., and Wahl, L. Lighting the Education Fire with Oculus Rift and Virtual Environments. University of Idaho Extension Advisory Board. Caldwell, ID. October 6, 2016.
- Hatheway Dial, K., Peutz, J., and Lamb, K. Blaze: Virtual Simulation Demonstration. Coeur d'Alene, ID. August 25-27, 2016.
- Peutz, J., Hatheway Dial, K., Cleveley, B. and Wahl, L. Blaze Demonstration to BLM (Bureau of Land Management) and Fire Wise. Boise, ID. May 23, 2016.
- Cleveley, B., Wahl, L. Hatheway Dial, K., and Peutz, J., Blaze Demonstration at Cabela's Hero's Days. Boise, ID. May 20 and 21, 2016.
- Peutz, J., Hatheway Dial, K., Cleveley, B. and Wahl, L. Lighting the Education Fire with Oculus Rift and Virtual Environments. University of Idaho Extension Annual Conference. Moscow, ID. April 7, 2016.
- Wahl, L., Hatheway Dial, K., Peutz, J., and Cleveley, B. Lighting the Education Fire with Oculus Rift and Virtual Environments. National eXtension Technology Conference, San Antonio, TX. March 23, 2016.
- Cleveley, B., Hatheway- Dial, K., Wahl, L., and Peutz, J. Fire on the Horizon: Are you prepared. Virtual Worlds and Best Practices in Education. March 9-16, 2016.
- Peutz, J. and Vaartstra, E. Demonstration of Blaze (virtual simulation). Agriculture Outlook Symposium. Crystal City, VA. February 25 & 26, 2016.
- Peutz, J. and Vaartstra, E. Demonstration of Blaze (virtual simulation) to NIFA (National Institute of Food and Agriculture). Washington DC, February 24, 2016.
- Peutz, J. and Minch, D. Joint Council of Extension Programs (JCEP) Leadership Conference, NEAFCS (National Association of Extension Family and Consumer Sciences)
 Presentation: Working as a Team Las Vegas, NV February 10 and 11, 2016.
- Peutz, J. Cultivate Working as an Eat Smart Idaho Team: Color Code Personality Training. Caldwell, ID. November 17, 2014.
- Peutz, J. Cultivate a Place at the Table-Payette County. New Plymouth, ID. April 26, 2014.
- Peutz, J. What Can UI Extension Payette County do for you? Washington County Friends of Extension Advisory Board. Weiser, ID. January 20, 2014.
- Peutz, J. Appreciative Inquiry. Idaho Hunger Relief Task Force. Boise, ID. September 5, 2013. Hatheway-Dial, K.D., Richel, K. Peutz, J. Wahl, L. and Cleveley B. Using Simulations to Teach
- Hatheway-Dial, K.D., Richel, K. Peutz, J. Wahl, L. and Cleveley B. Using Simulations to Teach Financial Capability to Inmates. Boise, ID April 23, 2012.
- Peutz, J. District Programming and More. Washington County Extension Advisory. Weiser, ID. January 13, 2011.
- Peutz, J. All About UI Extension Payette County. Garden Club. Fruitland, ID. January 11, 2011.
- Peutz, J., Wood, M.L., Evenson, S., and Graff, J. Promoting and Marketing Family & Consumer Sciences. Professional Technical Summer Conference. Boise, ID June 16, 2010.
- Peutz, J., Hatheway-Dial, K., Wahl, L., and Cleveley, B. Experiential Virtual World Technology Training. Twin Falls, ID May 26, 2010.
- Peutz, J. Hatheway-Dial, K., Wahl, L., and Cleveley, B. Experiential Virtual World Technology Training. Boise, ID May 25, 2010.
- Peutz, J. and Hatheway-Dial, K.D., Wahl, L., and Cleveley, B. Experiential Virtual World Technology Training. Caldwell, ID May 25, 2010.

Other or Miscellaneous (cont.):

Peutz, J. Family and Consumer Sciences 100 Years and Counting. Idaho Professional Technical Education Summer Conference. <u>Invited Presentation</u>. Pocatello, ID. June 16, 2009.

- Healy, B., Peutz, J., Lockard, M., Abo, B., Gossett, L., Bischoff, M., and the Canyon Owyhee Financial Literacy Coalition. *Extension Educators Helping Idahoans to Build Better Lives*, Idaho Financial Lit Coalition Money Matters Conference, Nampa, ID. April 10, 2009.
- Peutz, J., Wood, M.L., and Graff, J. Promoting and Marketing Family & Consumer Sciences. FCCLA State Advisors Meeting. Boise, ID April 9, 2009.
- Peutz, J. Identifying Extension Work Place Issues. Western Extension Leadership Development (WELD), Big Sky, MT. June 19, 2008.
- Peutz, J. Bridging the Generational Divide: Implications in the Work Environment, District II Staff Professional Development Workshop. Caldwell, ID. June 4, 2008.
- Peutz, J. Ready, Set, Food Safe Impact. CSREES (Cooperative States Research, Extension, and Education Service) District Review Presentation. Caldwell, ID. April 23, 2008.
- Healy, B. Peutz, J. Lockard, M. Abo, B. Gossett, L. Bischoff, M. and the Canyon Owyhee Financial Literacy Coalition, *Extension Educators Helping Idahoans to Build Better Lives*, Idaho Financial Literacy Coalition Money Matters Conference, Nampa Civic Center, April 18, 2008.
- Lockard, M., Abo, B., and Peutz, J. Welcome to the Real World, Grand View High School. April 7 and 9, 2008.
- Peutz, J. Internal Restructuring and Its Impact on Family and Consumer Sciences Programming. University of Idaho Extension Advisory Board. Compressed Video. Parma, ID. October 16, 2003.
- Peutz, J. Moving Into Your First Apartment. Albertson College of Idaho. Caldwell, ID. April 24, 2002.
- Peutz, J. and Cheldelin, K. Mexican-American Culture and Society. District II Faculty. Boise, ID. May 8, 2001.
- Peutz, J. Managing Conflict. American Food Service Professional Organization. Nampa, ID. November 9, 1999.
- Peutz, J. and Bischoff, M. High School Financial Planning Program. Treasure Valley Secondary Teachers. Boise, ID. October 8, 1999.

Honors and Awards:

Family and Consumer Sciences Teacher of the Year. 1996. Sponsored by the Idaho Association of Family and Consumer Sciences. Boise, ID. (Represented Idaho at the national level.)

SCHOLARSHIP ACCOMPLISHMENTS:

Description of personal contributions

- * Corresponding author
- 1. Developed project idea
- 2. Obtained or provided project funding/resources
- 3. Collected data
- 4. Analyzed data
- 5. Contributed significantly to writing
- 6. Contributed significantly to editing

Publications, Exhibitions, Performances, Recitals:

Refereed:

Journals

- Buck, J., Sant, L., Case, P., Greenway, S., Hyde, H., Peutz, J., Zander, A., Wittman, G, Robertson, A. 2021. Online Training Increases Food Preservation Behaviors. *Journal of NEAFCS* submitted, accepted pending revisions, revisions made, resubmitted October 2, 2020.
- Wright, I., Safaii, S., Raidl, M., Buck, J.H., Spencer, M., Sant, L., Lanting, R., Greenway, S., Nagel, E., Peutz, J., and Deringer, N. (2015). Effectiveness of the Healthy Diabetes Plate and Social Media Project. Journal of Nutrition and Health, 1(2). On-line: http://www.avensonline.org/wp-content/uploads/JNH-2469-4185-01-0007.pdf

Journals (cont.):

Wahl, L., Hatheway-Dial, K. D., Cleveley, C. B., Richel, K., & Peutz, J. (2015). Comparison of teen gamers and non-gamers in a virtual learning simulation. Journal of Virtual Studies, 1(1). Available at: http://ejournal.urockcliffe.com/index.php/jovs/issue/viewIssue/7/7

- Sant, L, Spencer, M, Hampton, C., Lockard, M, Peutz, J, Plumb, J, and M. Raidl . 2014. Results of a Community-Based Strength Training Program. *The Forum for Family and Consumer Issues* (*FFCI*) 19(2). On-line: http://ncsu.edu/ffci/publications/2014/v19-n2-2014-summer-fall/sant-spencer-hampton-lockard-peutz-raidl-plumb.php
- Abo, B., Bevan, J. Greenway, S., Healy, B., McCurdy, S., Peutz, J., and Wittman, G. 2014. Acidification of Garlic and Herbs for Consumer Preparation of Infused Oils. *Food Protection Trends*. 34(4):247-257.
- Johnson, S., Peutz, J., Branen, L., and Ramsey, S. (2013). Assessing Barriers and Supportive Behaviors in Nutrition Education for Seniors: A qualitative Approach. *Journal of the National Extension Association of Family & Consumer Sciences*.
- Peutz, J. and Kroth, M. (2011). Workplace Issues in Extension A Delphi Study of Extension Educators. *Journal of Extension* [on-line], 49(1) Article 1RIB1. Available at http://www.joe.org/joe/2011february/rb1.php
- Kroth, M. and Peutz, J. (2010). Workplace Issues in Extension. *Journal of Extension* [on-line], 48(1) Article 1RIB2. Available at http://www.joe.org/joe/2010february/rb2.php
- Raidl, M., Wittman, G., Spencer, M., Sant, L., Lockard, M., and Peutz, J. (2010). Steps to a New You: A health-centered program that helps adults change physical activity eating habits and body image perceptions. *The Forum for Family and Consumer Issues* [on-line]. 15(2). Available at: http://ncsu.edu/ffci/publications/2010/v15-n2-2010-summer-fall/raidl-wittman-spencer-sant-lockard-peutz.php
- Lockard, M., Petty, B., Peutz, J., Spencer, M., Lanting, R., and Shaklee, H. (2010). Working Smart: Increasing the Reach of Extension Programming through Media Advertising. *Journal of Extension* [on-line], 48(1) Article 1TOT2. Available at: http://www.joe.org/joe/2010february/tt2.php
- McCurdy, S., Johnson, S., Hampton, C., Peutz, J., Sant, L., and Wittman, G., (2010). Ready-to-Go Exhibits Expand Consumer Food Safety Knowledge and Action. *Journal of Extension* [online], 48(5) Article 5TOT10. Available at: http://www.joe.org/joe/2010october/tt10.php
- Peutz, J. and Kroth, M. (2009). Using Appreciative Inquiry to Advance Extension? *Journal of Extension* [on-line], 47(4) Article 4TOT1. Available at: http://www.joe.org/joe/2009august/tt1.php
- Raidl, M., Lanting, R., Peutz, J., and Miner, K. (2007). Got Calcium? A youth curriculum that promotes dairy and non-dairy sources of calcium. *The Forum for Family and Consumer Issues* [on-line], 12(2). Available at: http://ncsu.edu/ffci/publications/2007/v12-n2-2007-summer-fall/raidle.php
- Peutz, J. and Kroth, M. (2007). Do Educational Biographies Have a Place in Extension? *Journal of Extension* [on-line], 45(2) Article 2TOT5. Available at: http://www.joe.org/joe/2007april/tt5.shtml.
- Hampton, C. and Peutz, J. (2007). Preserve @ Home: Traditional Topic, Innovative Instruction Method. *Journal of the National Extension Association of Family & Consumer Sciences*. P. 28-30.
- Peutz, J. McCurdy, S., Sant, L., and Hampton, C. (2006). Ready, Set, Food Safe: Food Service Curriculum for High School Students. Proceedings for *Society for Nutrition Education Annual Conference*: Volume 38. Journal of Nutrition Education and Behavior (p S16). Elsevier: New York, NY.
- Goodwin, J., Barnett, C., Pike, M., Peutz, J. Lanting, R. and Ward, A. (2005). Idaho 4-H Impact Study. *Journal of Extension* [On-line], 43(4). Article 4FEA4. Available at: http://www.joe.org/joe/2005august/a4.shtml.
- Laughlin, K., Peutz, J. and Cheldelin, K. (2005). Spicing Up 4-H Teen Public Speaking with Multiple Intelligences Approach. *Journal of Extension* [On-line], 43(2). Article 2TOT2. Available at: http://www.joe.org/joe/2005april/tt2.shtml.

Extension Publications:

Bulletins/Pacific Northwest (PNW) Publications

Greenway, S., A. Robertson, **J. Peutz**, G. Wittman, 2020. Storing Food for Safety and Quality, Pacific Northwest Extension. Update PNW #612. Submitted

Bulletins/Pacific Northwest (PNW) Publications (cont.)

- Agenbroad, A., Greenway, S., Peutz, J., and Kim, J.H. 2018. Food Safety in School Gardens. University of Idaho Extension. BUL #937
- Abo, B., Bevan, J. Greenway, S., Healy, B., McCurdy, S., Peutz, J., and Wittman, G. Making Garlic and Herb-infused Oils at Home, 2014. Pacific Northwest on-line bulletin #664.
- Shelstad, N., Peutz, J., and Brody, B. Speak Up with Confidence: Nine Tips on Presenting, 2012. University of Idaho CALS on-line bulletin #880. http://www.cals.uidaho.edu/edcomm/detail.asp?IDnum=1710
- McCurdy, S., Peutz, J. and Wittman, G. Storing Food for Safety and Quality, 2009. University of Idaho.. Pacific Northwest on-line bulletin #612. http://www.cals.uidaho.edu/edComm/pdf/PNW/PNW0612.pdf

Curricula:

Kim, J., J. Buck, L. Dye, S. Greenway, K. Hoffman, S. Johnson, **J. Peutz, A. Robertson, L.** Sant, and G. Wittman. (2019). Ready Set Food Safe. High School Safe Food Handlers Certification Curriculum. 4th Edition. On-Line. University of Idaho Extension. https://www.extension.uidaho.edu/publishing/pdf/BUL/BUL901.pdf.

Peer Reviewed/Evaluated:

Extension Publications:

Abstracts and Proceedings:

- Sant, L. Peutz, J., Wittman, G., Greenway, S. Hyde, G., Kershaw, N. and Zander, A. Program of Excellence: Preserve@Home NEAFCS (National Extension Association of Family and Consumer Sciences) Annual Conference Proceedings. Big Sky, MT September 12-16, 2016.
- Peutz, J., Johnson, S., Lanting, R., Liddil, A., Hansen, K., and McCawley, P. Getting to the Public Value of Idaho's SNAP-Ed Program. Indianapolis, IN. ESP (Epsilon Sigma Phi) Conference Abstract. October 7-9, 2014.
- Raidl, M., Sant, L., Spencer, M., Lockard, M., Lanting, R., Peutz, J., and Wittman, G. Effectiveness of a Six-week (12 class) Strength Training and Nutrition Education Program. National Extension Association of Family and Consumer Sciences (NEAFCS) Conference Abstract. Lexington, KY. September 16, 2014.
- Johnson, S. Peutz, J. Lanting, R., Liddil, A., Hansen, K., Raidl, M., and McCawley, P. Idaho's SNAP-Ed Program: Form Good to Great. at Society of Nutrition Education and Behavior Conference Proceedings. Portland, OR. August 7, 2013.
- Peutz, J., Johnson, S., Lanting, R., Liddil, A., Hansen, K., and McCawley, P. Using Focus Groups to Explore and Improve Idaho's SNAP-Ed Program. Priester National Extension Health Conference Abstract. Corvallis, OR April 16, 17, 2013.
- Hampton, C., L. Sant, G. Hyde, A. Zander, J. Peutz, and S. McCurdy. Preserve @ Home: Webbased Food Safety and Preservation Program. NEAFCS Annual Session Abstract, Columbus, Ohio, September 27, 2012.
- Shelstad, N. and Peutz, J. Oral Presentations Made Easy. Western Region Leaders Forum Abstract. Cheyenne, WY. January 12-15, 2012.
- Peutz, J., Richel, K., Cleveley, C.B., Hatheway-Dial, K.D. and Wahl, L. Using Virtual World Technology to Increase Cross-Disciplinary Communication. ESP (Epsilon Sigma Phi) Conference Abstract. Syracuse, NY. October 11, 2011.
- Peutz, J., Richel, K., Cleveley, C.B., Hatheway-Dial, K.D. and Wahl, L. Using Virtual World Technology to Engage Learners National Extension Association of Family and Consumer Sciences Conference Proceedings. Albuquerque, NM. September 28, 2011.
- Peutz, J., Hatheway-Dial, K.D., Cleveley, B. and Wahl, L. Engaging Educators and Learners across Idaho: A Cross-Disciplinary Approach using Virtual Worlds. Enhancing Cross-Disciplinary Communication in Research national Conference Abstract. Coeur d'Alene, ID. September 30-October 3, 2010.

Abstracts and Proceedings (cont.):

- Peutz, J. and Kroth, M. Workplace Issues in Extension. ESP (Epsilon Sigma Phi) Conference Abstract. Fargo, ND. September 14, 2009.
- McCurdy, S., Johnson, S., Peutz, J., Hampton, C., Wittman, G., and Sant, L. Interactive Food Safety Exhibits for Consumer Venues Food. National Extension Association of Family and Consumer Sciences Conference Proceedings. September 16, 2009.
- McCurdy, S., Peutz, J. and Wittman, G., Interactive Food Safety Exhibits for Consumer Venues. Galaxy III Extension Conference. Indianapolis, IN. September 16, 2008.
- Lockard, M., Raidl, M., Petty, B., Hampton, C., Peutz, J., and Dye, L. Strongwomen Program Increases Arm and Leg Strength Abstract. University of Idaho Annual Extension Conference. Moscow, ID. April 1-3, 2008.
- Peutz, J. Ready, Set, Food Safe: High School Food Safety Food Service Curriculum Abstract. National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. St. Paul, MN. September 20, 2007.
- McCurdy, S., Hampton, C., Johnson, S., Peutz, J., Sant, L., and Wittman, G. Targeting Food Safety with Thermometers Poster Abstract. University of Idaho Annual Extension Conference. Moscow, ID. April 11, 2007.
- Peutz, J. and Healy, B. Wild Cooking!: Targeting Food Safety Proceedings. University of Idaho Annual Extension Conference. Moscow, ID. April 11, 2007.
- Peutz, J. and Healy, B. Wild Cooking!: Targeting Food Safety Proceedings. UI Legislative Breakfast. Boise, ID. January 24, 2007.
- Raidl, M., Lanting, R., Spencer, M., Sant, L., Gossett, L., Lockard, M., and Peutz, J. Steps To a New You Improves Physical Activity Habits. National Extension Association of Family and Consumer Sciences Annual Conference. Denver, CO. October 4, 2006.
- Pelican, S., Paul, L., Raidl, M., Gossett, L., Lanting, R., Peutz, J., Sant, L., and Spencer, M. Steps to A New You: helps participants change lifestyle habits related to food, physical activity, and body image. Proceedings for *Society for Nutrition Education Annual Conference*: Volume 38. Journal of Nutrition Education and Behavior (p S35). Elsevier: New York, NY.
- Peutz, J. and Morrisroe-Aman, B. Getting Kids "Wired" in 4-H Aftershool. 4-H, Youth, and Families PNW (Pacific North West) Professional Development Conference. Boise, ID. May 1-3, 2006.
- Peutz, J. and Aman, B. Getting Teens "Wired" in 4-H Afterschool. University of Idaho Extension Annual Conference. Idaho Falls, ID. April 3, 4 and 5, 2006.
- Peutz, J. and Aman, B. Getting Teens "Wired" in 4-H After-School. Legislative Poster Session. Boise, ID January 25, 2006.
- Hampton, C. and Peutz, J. Preserve@Home: A Web-Based Food Preservation and Food Safety Course. National Extension Association of Family and Consumer Sciences Annual Conference. Philadelphia, PA. September 28, 2005.
- Aman, B. and Peutz, J. GIS Quest. The Children Youth and Families At-Risk (CYFAR) Conference. Boston, MA. May 26, 2005.
- Peutz, J. and Aman, B. Bridging the Digital Divide. Children, Youth and Families At-Risk Conference. Boston, MA. May 25, 2005.
- Peutz, J. Meeting the Urban Extension Challenge in Idaho ("fish Bowl" presentation). Idaho Extension Annual Conference. Moscow, ID. April 6, 2005.
- Peutz, J. and Aman, B. Canyon and Owyhee County Children, Youth and Families At-Risk Program. Legislative Poster Session. Boise, ID. January 24, 2005.
- Raidl, M., Lanting, R., Peutz, J., and Nelson, K. Got Calcium! A Nutrition Education Curriculum for 3rd and 4th Graders. 3rd Annual Hawaii International Conference on Education. Honolulu, HI. January 6, 2005.
- Raidl, M., Lanting, R., Peutz, J., Pettty, B., Johnson, J., Healy, B., Spencer, M., and Liddil, A. 2004. Effectiveness of an Osteoporosis Prevention & Treatment curriculum: Your Bones, Your Body.
- University of Idaho Extension Annual Conference: Sharpening Your Tools in Your Tool Box. Boise, ID.
- Peutz, J. and Ward, A. 2004. Change and the 4-H Teen Program. Legislative Poster Session. Boise, ID. Goodwin, J., Peutz, J., Ward, A., Lanting, R., and Pike, M. 2004. 4-H Continuing to Make a Difference: Results of the Idaho 4-H Impact Study. Legislative Poster Session. Boise, ID.
- Peutz, J., Ward, A., and Rowland, T. 2003. Change: Enjoy It With Teens. Galaxy II Conference: Exceeding Expectations through Teamwork. National Conference of Extension Professionals. Salt Lake City, UT.

Abstracts and Proceedings (cont.):

- McCurdy, S., Peutz, J., and Parr, J. 2003. Ready Set Food Safe Poster. Galaxy II Conference: Exceeding Expectations through Teamwork. National Conference of Extension Professionals. Salt Lake City, UT.
- Raidl, M., Johnson, S., Lanting, R., Peutz, J., Spencer, M., Petty, B., Sant, L., and Hartman, M. 2003. Learn About the Healthy Diabetes Plate. Galaxy II Conference: Exceeding Expectations through Teamwork. National Conference of Extension Professionals. Salt Lake City, UT.
- Peutz, J., McCurdy, S., and Parr, J. 2003. Ready Set Food Safe. Legislative Poster Session. Boise, ID.
- Raidl, M., Johnson, S., Peutz, J., Lanting, R., Petty, B., Sant, L., Spencer, M., and Hartman, M. 2003. Use your plate to learn about healthy eating with diabetes. Hawaii International Conference on Education. Honolulu, HA.
- Raidl, M., Johnson, S., Peutz, J., Lanting, R., Petty, B., Sant, L., Spencer, M., and Hartman, M. 2003. Use your plate to learn about healthy eating with diabetes. CDC Diabetes Translation Conference. Boston, MA.
- Raidl, M., Lanting, R., Johnson, S., Peutz, J., Healy, B., Petty, B., Spencer M., and Liddil, A. 2002. Prevention and Treatment of Osteoporosis. Society for Nutrition Education Annual Conference. Advancing Women's Health for Healthy Communities. St. Paul, MN.
- Peutz, J., and Cheldelin, K. 2002. Bringing 4-H to the Notus Community. Legislative Poster Session. Boise, ID.
- Peutz, J., Johnson, S., and Raidl, M. Healthy Eating with Diabetes. 2001. National Extension Association of Family and Consumer Sciences 67th Annual Session Proceeding. Portland, OR.
- Peutz, J., Johnson, S., and Raidl, M. 2001. Healthy Eating with Diabetes Showcase of Excellence. National Extension Association of Family and Consumer Sciences 67th Annual Session Proceeding. Portland, OR.
- Raidl, M., Lanting, L., Johnson, S., Peutz, J., Petty, B., Spencer, M., and Liddil, A. (2001). Effectiveness of the Idaho plate method in teaching the diabetic diet. Society for Nutrition Education Annual Conference. Full Circle: Agriculture Nutrition and Health. Oakland, CA.
- Peutz, J., Johnson, S., and Raidl, M.. 2001. Healthy Eating with Diabetes. Legislative Poster Session. Boise, ID.

New Curricula Developed or Revised:

- McCurdy, S., Peutz, J., Abo, B., Dye, L. Jensen, K., Johnson, S., Sant, L., and Wittman, G. (2010). Ready Set Food Safe. High School Safe Food Handlers Certification Curriculum Third Edition. University of Idaho.
- Peutz, J., Shelstad, N., and Brush, C. Dutch Oven Cooking, Unit 1, University of Idaho. (2010). State 4-H on-line curriculum #53144.
- Peutz, J., Shelstad, N., and Brush, C. Dutch Oven Cooking Recipes, University of Idaho. (2010). State 4-H on-line curriculum #53150.
- McCurdy, S., Peutz, J., Sant, L., and Hampton, C. (2005). Ready Set Food Safe. High School Safe Food Handlers Certification Curriculum Second Edition. University of Idaho. 113 pages.
- McCurdy, S., Parr, J., and Peutz, J. (2002). Ready Set Food Safe. High School Safe Food Handlers Certification Curriculum. University of Idaho. 90 pages.

Exhibit product:

McCurdy, S., Hampton, C., Johnson, S., Peutz, J., Sant, L., and Wittman, G. (2007).

"Targeting Food Safety: Posters and Supporting Exhibit Materials on Four Consumer Food Safety Topics." Developed April 2006 to March 2007 for University of Idaho Extension.

Other:

University of Idaho Impact Statements:

- Peutz, J., Greenway, S., Agenbroad, A. (2020). Partnership develops community leaders who share safe food preservation practices.
- Hutchings, B., Robertson, A., Greenway, S., Peutz, J., Buck, J., Morrisroe-Aman, B., Martinez, S. (2019). Preparing meals at home with hands-on cooking under pressure workshops.

University of Idaho Impact Statements (cont.):

- Greenway, S., Peutz, J., Amende, J., and Toomey, M. (2019). Marsing's Community Conversation utilizes teen and adult input in decision-making.
- Amende, J., Toomey, M., Peutz, J., and Greenway, S. 2019. Teen advocates partner with Extension to assess community health needs.
- Toomey, M., Wittman, G., Johnson, S., Peutz, J., Amende, J., and Greenway, (2018). 4-H healthy living teen advocates emerge as community leaders,
- Morrisroe-Aman, B., Peutz, J., Amende, J., Sandoval, S., Telford, N., and Roe, A. (2018). Smarter Lunchrooms making the healthy choice, the easy choice for Idaho students!
- Sant, L. Peutz, J., Wittman, G., Buck, J., Greenway, S., (2017). Preserve@Home Increases Food Preservation Knowledge and Behavior
- Greenway, S., Toomey, M., Peutz, J. Wittman, G., and Lanting, R. (2016). 4-H Food Smart Families: Implementation in Two States' Diverse Settings.
- Raidl, M., Lockard, M., Peutz, J. and Greenway, S. et. al. (2015). Idaho Extension health and nutrition programs can decrease health care costs.
- Peutz, J., Johnson, S., Lanting, R. and Liddil, A. et. al. (2013). Eat Smart Idaho: Improving the health of Idaho's communities.
- Lockard, M., Healy, B., Abo, B., Peutz, J. de la Concepcion, S., and Gossett, L. (2012) Extension nutrition goes to the market.
- Richel, K., Hatheway-Dial, K., Peutz, J., Cleveley, B., Wahl, L., and Van Etten, D. (2012) Inmates practice healthy financial life skills with simulation.
- Abo, B., Lockard, M., Healy, B., and Peutz, J. (2010). Welcome to the Real World of Spending: Youth Learn to Budget.
- Peutz, J. and Healy, B. (2009). Can It, Freeze It, Pickle It... Enjoy It Safely! Extension Meets the Home Food Preserver Needs.
- Shelstad, N. and Peutz, J. (2009). 4-H Ambassador Training: Meeting the Needs of Youth.
- Abo, B., Lockard, M., Healy, B. and Peutz, J. (2009). "Welcome to the Real World" Assists Students in the Treasure Valley.
- McCurdy, S., Peutz, J. Johnson, S., Hampton, C., Sant, L., and Wittman, G. (2008). Ready-to-go Exhibits Expand Consumer Food Safety Knowledge & Action
- Abo, B., Lockard, M., Healy, B., and Peutz, J. (2008). Welcome to the Real World.
- Peutz, J. 2007. Generous Giving to the 4-H Endowment Makes a Difference for Youth.
- Peutz, J., Raidl, M., Denham, M., Bell N, Johnson, S., Gardiner, K., Aman, B., Lanting, R., Jayo, C., Liddil, A., and Barron K. (2007). Nutrition and Physical Activity Behaviors ENP participants plan to implement.
- Raidl, M., Denham, M., Bell, N., Johnson, S., Gardiner, K., Peutz, J., Aman, B., Lanting, R., Jayo, C., Liddil, A., and Barron K. (2007). EARS helps ENP collect information on ENP participants and classes.
- Peutz, J. and Smyth, A. (2006). 4-H Ambassadors Communicating "The Best Kept Secret". Peutz, J. and Healy, B. (2006). Wild Cooking!
- McCurdy, S., Peutz, J., Sant, L., and Hampton, C. (2006). Ready, Set, Food Safe: Preparing Teens for Safe Food Handling.
- Peutz, J. and Aman, B. (2006). Getting Teens "Wired" in 4-H Afterschool.
- Raidl, M., Gossett, L., Lanting, R., Lockard, M., Miner, K., Peutz, J., Sant, L., and Spencer, M. (2006). Steps to a New You Improves Physical Activity Habits.
- Hampton, C., Peutz, J., Johnson, S., McCurdy, S., and Branen, L. 2005. Preserve@Home: Traditional Topic; Innovative Instruction Method
- Lanting R., Raidl, M., Peutz J., and Nelson K. (2005). Got Calcium? A Nutrition Education Curriculum for Third and Fourth Graders.
- Peutz, J. (2004). Hand Washing Makes a Splash at Canyon County Fair.
- Goodwin, J., Peutz, J., Ward, A., Lanting, R., and Pike, M. (2003). 4-H Continuing to Make a Difference.
- Peutz, J. (2003). Ready, Set, Food Safe Program: Food Safety Reaches High School Students.
- Healy B. and Peutz, J. (2002). Food Safety Advisor Program: Over 1,000 Volunteer Hours.
- Raidl, M., Johnson, S., Peutz, J., Lanting, R., Spencer, M., Sant, L., Hartman, M., and Harker, J. (2002). The Healthy Diabetes Plate.
- Raidl, M., Johnson, S., Lanting, R., Peutz, J., Spencer, M., and Sant, L. (2001). Diabetes in Idaho.

University of Idaho Impact Statements (cont.):

Peutz, J. (2001). Healthy Eating with Diabetes Program Impact Statement: Changes Eating Habits and Increases Confidence.

Peutz, J. and Cheldelin, K. (2001). Bringing 4-H to the Notus Community.

Peutz, J. and Johnson, S. (2000). Healthy Eating with Diabetes Impact Statement: Diabetes Education in Idaho.

Thesis and Dissertations:

Peutz, J. (1995). Social Bonding of Adolescents in a First-Time Juvenile Offender Program. Master of Science thesis. University of Idaho. 109 pages.

Scholarly presentations and other creative activities:

Displays and posters:

- Greenway, S., Brandt, J., Morrisroe-Aman, B., Peutz, J., Sant, L., Martinez, S., and Hyde, G. Online Food Safety Education Meets Society's Demand, American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO, June 23-26, 2019.
- Greenway, S., Amende, J., Peutz, J., Toomey, M., and Wittman, G. Connecting Well Connected Communities poster. Tristate PNW 4-H Conference, Bend, OR. April 16-17, 2019.
- Toomey, M., Wittman, G., Vega, L., Johnson, S., Peutz, J., Greenway, S., and Silkwood, G. 4-H Teen Advocates Strengthen 4-H Food Smart Families. National Health Outreach Conference. Poster/display Presentation. Annapolis, MD. May 2-4, 2017.
- Morrisroe-Aman, B., Peutz, J., Roe, A., Hansen, K., Comer, L., Telford, N., Johnson, S., Lanting, R., and Buck, J. Long Live Idaho! Let's get healthy together. Poster/display Presentation. National Health Outreach Conference. Annapolis, MD. May 2-4, 2017.
- Wittman, G., Vega, L., Toomey, M., Peutz, J., Silkwood, G., Johnson, S., and Greenway, S. Expanding the Reach of 4-H Health and Nutrition Programs. National Association of Extension 4-H Agents Conference. Portland, OR. October 25-29, 2015.
- Greenway, S., Splane, K., Toomey, M., Peutz, J., Wittman, G., and Lanting, R. 4-H Food Smart Families Program: Implementation in Two States' Diverse Setting. Epsilon Sigma Phi Conference. Coeur d'Alene, ID. October 6, 2015.
- Morrisroe-Aman, B., Peutz, J., Johnson, S., Lanting, R. Hansen, K., McCawley, P., and Buck, J. The Public Value of Eat Smart Idaho. National Health Outreach Conference. Atlanta, GA May 6-8, 2015.
- Wittman, G., Toomey, M., Peutz, J., and Vega, L. 4-H Teen Advocates Impacting Idaho's Health. National Health Outreach Conference. Atlanta, GA May 6-8, 2015.
- Toomey, M., Peutz, J., Wittman, G., Morrisroe-Aman, B., Lanting, R., Johnson, S., Greenway, S. Connecting Internally to Build Healthy Youth. National Health Outreach Conference. Atlanta, GA May 6-8, 2015.
- Richel, K., Peutz, J., Hatheway-Dial, K., Wahl, L. and Cleveley, C. Simulating Money Management and Life Skills with Prison Populations. Association for Financial Counseling and Planning Education (AFCPE) Annual Research and Training Symposium. Bellevue, WA. November 20, 2014.
- Wahl, L., Cleveley, C.B., Hatheway-Dial, K., Peutz, J., Richel, K., and Van Etten. Using Virtual World Technology for Cross-Disciplinary Communication. 12th Annual Hawaii International Conference on Education. Honolulu, HI. January 7, 2014.
- Peutz, J., Johnson, S., Lanting, R., Liddil, A., Hansen, K., and McCawley, P. Getting to the Public Value of Idaho's SNAP-Ed Program. Indianapolis, IN. ESP (Epsilon Sigma Phi) Conference Poster. October 7-9, 2014.
- Peutz, J., Johnson, S., Lanting, R., Liddil, A., Hansen, K., Raidl, M., and McCawley, P. Using Focus Groups to Explore and Improve Idaho's SNAP-Ed Program. Priester National Extension Health Conference. Corvallis, OR April 17, 2013.
- Johnson, S. Peutz, J. Lanting, R., Liddil, A., Hansen, K., Raidl, M., and McCawley, P. Idaho's SNAP-Ed Program: Form Good to Great. at Society of Nutrition Education and Behavior Conference. Portland, OR. August 7, 2013.
- Hampton, C., L. Sant, G. Hyde, A. Zander, J. Peutz, and S. McCurdy. Preserve @ Home: Webbased Food Safety and Preservation Program. NEAFCS Annual Session Exhibit, Columbus, Ohio, September 27, 2012.

Displays and posters (cont.):

Peutz, J., Richel, K., Cleveley, C.B., Hatheway-Dial, K.D. and Wahl, L. Using Virtual World Technology to Increase Cross-Disciplinary Communication. ESP (Epsilon Sigma Phi) Conference. Syracuse, NY. October 11, 2011.

- Peutz, J., Richel, K., Cleveley, C.B., Hatheway-Dial, K.D. and Wahl, L. Using Virtual World Technology to Engage Learners National Extension Association of Family and Consumer Sciences Conference. Albuquerque, NM. September 28, 2011.
- Richel, K., Hatheway-Dial, K., Peutz, J., Wahl, L., Cleveley, B., McMullin, M., Vaartstra, E., and Marwil, D. Using Virtual World Technology to Educate Students to be Financially Capable. Personal Finance Seminar for Professionals. Annapolis, MD. May 11-13, 2011.
- Richel, K., Peutz, J., Hatheway-Dial, K., Cleveley, B. and Wahl, L. Enhancing Cross-Disciplinary Communication using Virtual World Technology. University of Idaho Annual Extension Conference. Moscow, ID. April 6, 2011.
- Peutz, J., Hatheway-Dial, K., Cleveley, B. and Wahl, L. Engaging Educators and Learners across Idaho: A Cross-Disciplinary Approach using Virtual Worlds. Enhancing Cross-Disciplinary Communication in Research national Conference. Coeur d'Alene, ID. October 3, 2010.
- Peutz, J. and Kroth, M. Workplace Issues in Extension. ESP (Epsilon Sigma Phi) Conference. Fargo, ND. September 14, 2009.
- McCurdy, S., Johnson, S., Peutz, J., Hampton, C., Wittman, G., and Sant, L. Interactive Food Safety Exhibits for Consumer Venues Food. National Extension Association of Family and Consumer Sciences Conference. September 16, 2009.
- McCurdy, S., Peutz, J. and Wittman, G., Interactive Food Safety Exhibits for Consumer Venues. Galaxy III Extension Conference. Indianapolis, IN. September 16, 2008.
- Lockard, M., Raidl, M., Petty, B., Hampton, C., Peutz, J., and Dye, L. Strongwomen Program Increases Arm and Leg Strength Poster. University of Idaho Annual Extension Conference. Moscow, ID. April 1-3, 2008.
- McCurdy, S., C. Hampton, S. Johnson, J. Peutz, L. Sant, and G. Wittman. Targeting Food Safety with Thermometers, U of I Extension Annual Conference. Moscow, ID. April 11, 2007.
- Peutz, J. and Healy, B. Wild Cooking!: Targeting Food Safety. University of Idaho Annual Extension Conference. Moscow, ID. April 11, 2007.
- Peutz, J. and Healy, B. Wild Cooking: Targeting Food Safety. UI Legislative Promotion. Boise, ID. January 24, 2007.
- Raidl, M. Lanting, R., Spencer, M., Sant, L., Gossett, L., Lockard, M., and Peutz, J. Steps To A New You Improves Physical Activity Habits. National Extension Association of Family and Consumer Sciences Annual Conference. Denver, CO. October 4, 2006.
- Peutz, J., McCurdy, S., Sant, L., and Hampton, C. Ready, Set, Food Safe: Food Service Curriculum for High School Students. Society for Nutrition Education Annual Conference. San Francisco, CA. July 17, 2006.
- Pelican, S., Paul, L., Raidl, M., Gossett, L., Lanting, R. Peutz, J. Sant, L., and Spencer, M. Steps to A New You helps participants change lifestyle habits related to food, physical activity, and body image. Society for Nutrition Education Annual Conference. San Francisco, CA. July 17, 2006.
- Peutz, J. and Aman, B. Getting Kids "Wired" in 4-H Aftershool. 4-H, Youth, and Families PNW (Pacific North West) Professional Development Conference. Boise, ID. May 1-3, 2006.
- Peutz, J. and Aman, B. Getting Teens "Wired" in 4-H Afterschool. University of Idaho Extension Annual Conference. Idaho Falls, ID. April 3, 4 and 5, 2006.
- Peutz, J. and Aman, B. Getting Teens "Wired" in 4-H After-School. Legislative Poster Session. Boise, ID January 25, 2006.
- Peutz, J. and Aman, B. Bridging the Digital Divide. Children, Youth and Families At-Risk Conference. Boston, MA. May 25, 2005.
- Peutz, J. and Aman, B. Canyon and Owyhee County Children, Youth and Families At-Risk Program. Legislative Poster Session. Boise, ID. January 24, 2005.
- Raidl, M., Lanting, R., Peutz, J., and Nelson, K. Got Calcium! A Nutrition Education Curriculum for 3rd and 4th Graders. 3rd Annual Hawaii International Conference on Education. Honolulu, HI. January 6, 2005.
- Peutz, J. and Ward, A. Change and the 4-H Teen Program. Legislative Poster Session. Boise, ID. January 26, 2004.

Displays and posters (cont.):

Goodwin, J., Peutz, J., Ward, A., Lanting, R., and Pike, M. 4-H Continuing to Make a Difference: Results of the Idaho 4-H Impact Study. Legislative Poster Session. Boise, ID. January 26, 2004.

- Peutz, J., Ward, A., and Rowland, T. Change: Enjoy It With Teens. Galaxy II Conference Poster Session. Salt Lake City, UT. September 23, 2003.
- McCurdy, S., Peutz, J., and Parr, J. Ready Set Food Safe Poster. Galaxy II Conference: Exceeding Expectations through Teamwork. National Conference of Extension Professionals. Salt Lake City, UT. September 22, 2003.
- Raidl, M., Johnson, S., Lanting. R., Peutz, J., Spencer, M., Petty, B., Sant, L., and Harman, M. Learn About the Healthy Diabetes Plate. Galaxy II Conference: Exceeding Expectations
- through Teamwork. National Conference of Extension Professionals. Salt Lake City, UT. September 23, 2003.
- Raidl, M., Johnson, S., Lanting. R., Peutz, J., Spencer, M., Petty, B., Sant, L., and Harman, M. Use your plate to learn about healthy eating with diabetes. Hawaii International Conference on Education. Honolulu, HA. January 7, 8, 9 and 10, 2003.
- Raidl, M., Johnson, S., Lanting. R., Peutz, J., Spencer, M., Petty, B., Sant, L., and Harman, M. Use your plate to learn about healthy eating with diabetes. CDC Diabetes Translation Conference. Boston, MA. March 31, April 1, 2, and 3, 2003.
- McCurdy, S., Peutz, J., and Parr, J. Ready Set Food Safe Poster and Curriculum Display. Priester National Extension Health Conference. Phoenix, AZ. April 22, 23 and 24, 2003.
- Peutz, J., McCurdy, S., and Parr, J. Ready Set Food Safe. Legislative Poster. January 20, 2003.
- Peutz, J. and Cheldelin, K. Bringing 4-H to the Notus Community. Legislative Poster Session. Boise, ID. January 21, 2002.
- Peutz, J. and Johnson, S. Healthy Eating with Diabetes, Showcase of Excellence. National Extension Associations of Family and Consumer Sciences Annual Session. Portland, OR. October 2, 2001.
- Raidl, M., Johnson, S., and Peutz, J. Diabetes in Idaho Poster Session. National Priester Extension Health Conference. Dallas, TX. May 22, 2001.
- Peutz, J., Johnson, S., and Raidl, M. Healthy Eating with Diabetes Poster Session. University of Idaho All College Annual Conference. Sun Valley, ID. April 3-6, 2001.
- Johnson, S., Peutz, J., and Raidl, M. Healthy Eating with Diabetes. Legislative Poster Session. Boise, ID. January 15, 2001.

Evaluation Tools or Instruments for Data Collection:

Johnson, S. and Peutz, J. (2001). Healthy Eating with Diabetes Mail Survey: methodology, instrument, data collection, analysis and report. 4 pp.

Professional Meeting Presentations:

- Morrisroe-Aman, B., J. Amende, G. Manker, S. Martinez, **J. Peutz**, and B. Hutchings. 2020. Triumphs, Trials, and Tools: Delivering the National Diabetes Prevention Program. National Extension Association of Family and Consumer Sciences Annual Session, Virtual, September 16, 2020.
- Greenway, S., A. Robertson, B. Morrisroe-Aman, **J. Peutz**, S. Martinez, N. Telford. Idaho Master Food Safety Advisor Program, National Extension Association of Family and Consumer Sciences Annual Session, Virtual, September 15, 2020.
- Toomey, M., Peutz, J. Amende, J. Greenway, S. Wittman, G. Launching Well Connected Communities with Teen Health Advocates, National Health Outreach Conference, Fort Worth, TX, May 3, 2019.
- Brandt, J., Hyde, G., Peutz, J., Greenway, S., Morrisroe-Aman, B. and Sant, L. Online Food Safety Education Meets Society's Demand, Consumer Food Safety Education Conference, Orlando, FL, March 8, 2019.
- Roe, A., Buck, J., Gardiner, K., Hansen, K., Jayo, C., Johnson, S., Lee, S.G., Morrisroe-Aman, B., Peutz, J. Sandoval, S., and Woodhouse, B. Eat Smart Idaho: Bridging Nutrition Education and Environmental Change for Low-Resource Idahoans. Poster at Idaho Academy of Nutrition and Dietetics Annual Meeting, April 19, 2018.

Professional Meeting Presentations (cont.):

- Peutz, J. Hyde, G., Sant, L., and Buck, J. Preserve@Home, On-line Food Preservation/Safety Training. Ignite Session. National Health Outreach Conference. Annapolis, MD. May 2-4, 2017.
- Peutz, J., Hatheway- Dial, K., Wahl, L., and Cleveley, B. Lighting the Education Fire with Oculus Rift and Virtual Environments. National eXtension Technology Conference, San Antonio, TX. March 23, 2016.
- Peutz, J., Hatheway-Dial, K., Cleveley, B. and Wahl, L. Lighting the Education Fire with Oculus Rift and Virtual Environments. University of Idaho Extension Annual Conference. Moscow, ID. April 7, 2016.
- Sant, L. Peutz, J., Wittman, G., Greenway, S. Hyde, G., Kershaw, N. and Zander, A. Program of Excellence: Preserve@Home NEAFCS (National Extension Association of Family and Consumer Sciences) Annual Conference Proceedings. Big Sky, MT September 12-16, 2016
- Wittman, G., Toomey, M., Silkwood, G., Peutz, J., Lanting, R., Johnson, S., and Greenway, S. 4-H Food Smart Families Expands Extensions Reach in Idaho. National Association of Extension 4-H Agents (NAE4-HA) Conference. Portland, OR. October 28, 2015.
- Toomey, M., Peutz, J., Wittman, G., Morrisroe-Aman, B., Lanting, R., Johnson, S., Greenway, S. Connecting Internally to Build Healthy Youth. National Health Outreach Conference. Atlanta, GA May 7, 2015.
- Wahl, L., Hatheway-Dial, K., Cleveley, B. Peutz, J. and Richel, K. Comparison of Teen Gamers and Non-Gamers in a Virtual Learning Simulation. The 8th annual Virtual Worlds Best Practices in Education (VWBPE) conference. Research Paper. March 18-21, 2015.
- Cleveley, B. Hatheway-Dial, K., Wahl, L. Richel, K., and Peutz, J. The Importance of Space. The 8th annual Virtual Worlds Best Practices in Education (VWBPE) conference. Experiential Workshop. March 18-21, 2015.
- Wahl, L., Cleveley, C.B., Hatheway-Dial, Richel, K. and Peutz, J. Virtual World Best Practices in Education (VWBPE) Conference, Wanted: Educational Risk Takers Looking for Innovative Adventure! Simulation Demonstration. April 9, 2014.
- Richel, K., Hatheway-Dial, K., Cleveley, C.B., Peutz, J., Wahl, L., and Phillips, L. University of Idaho Extension Annual Conference. Cost Effective Engagement Opportunities through Virtual Worlds. Moscow, ID. March 13, 2014.
- Hatheway-Dial, K., Wahl, L., Richel, K., Cleveley, B., Peutz, J., and Van Etten, D. "Using Virtual Simulations to Educate Students of all Ages and Backgrounds." 12th Annual Hawaii International Conference on Education. Research Paper. Honolulu, HI. January 7, 2014.
- Hatheway-Dial, K., Cleveley, B., Peutz, J., Richel, K., Wahl, L., and Van Etten, D. "Building immersive Virtual Learning Environments with a Cross-Disciplinary Team." 12th Annual Hawaii International Conference on Education. Panel, Honolulu, HI. January 7, 2014.
- Raidl, M., Sant, L., Spencer, M., Lockard, M., Lanting, R., Peutz, J., and Wittman, G.
 Effectiveness of a Six-week (12 class) Strength Training and Nutrition Education
 Program. National Extension Association of Family and Consumer Sciences
 (NEAFCS) Conference. Lexington, KY. September 16, 2014.
- Shelstad, N., Brody, B., and Peutz, J. Speak Up With Confidence. Galaxy IV Conference Annual Session, Pittsburg, PA. September 18, 2013.
- Shelstad, N. and Peutz, J. Oral Presentations Made Easy. Western Region 4-H Leaders Forum. Chevenne, WY. January 14, 2012.
- Peutz, J. Ready, Set, Food Safe: High School Food Safety Food Service Curriculum. National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. St. Paul, MN. September 20, 2007.
- Peutz, J. Understanding the New MyPyramid. Boise, ID. November 11, 2006.
- Peutz, J. Meeting the Urban Extension Challenge in Idaho ("fish Bowl" presentation). Idaho Extension Annual Conference. Moscow, ID. April 6, 2005.
- Aman, B. and Peutz, J. GIS Quest. The Children Youth and Families At-Risk (CYFAR) Conference. Boston, MA. May 26, 2005.

Professional Meeting Presentations (cont.):

- Hampton, C. and Peutz, J. Preserve@Home: A Web-Based Food Preservation and Food Safety Course. National Extension Association of Family and Consumer Sciences Annual Conference. Philadelphia, PA. September 28, 2005.
- Peutz, J. Promotion and Tenure Presentation. Caldwell, ID. July 13, 2004.
- Goodwin, J., Peutz, J., and Lanting, R. How We Are All Affected by the 4-H Impact Study. University of Idaho Extension Annual Conference. Boise, ID. April 21, 2004.
- Peutz, J., and Rowland, T. Balloons and Anchors. State 4-H Ambassador Training. Cascade, ID. November 22, 2003.
- Peutz, J. and Rowland, T. Dare to Lead. State 4-H Leaders' Forum. Twin Falls, ID. November 8, 2003.
- Peutz, J. and Rowland, T. "What Do You Know About 4-H". State 4-H Ambassador Training. Cascade, ID. November 23, 2003.
- Peutz, J. and Rowland, T. "Lead Now or Step Aside". State 4-H Ambassador Training. Cascade, ID. November 23, 2003.
- Peutz, J., McCurdy, S., and Parr, J. Ready, Set, Food Safe Train the Trainer. Professional Technical Teachers' Summer Conference. Boise, ID. August 8, 2002.
- Peutz, J. Slow-Cooker Food Safety. Extension Nutrition Program Mini Conference. Boise, ID. April 9, 2002.
- Peutz, J., Laughlin, K., and Cheldelin, K. Speak-Up. Western Region 4-H Youth Leadership Conference. Boise, ID. January 19, 2002. <u>Invited Presentation</u>.
- Peutz, J., Laughlin, K., and Cheldelin, K. Speak-Up. State 4-H Ambassador Training. Cascade, ID. November 16, 17 & 18, 2001.
- Peutz, J. Consumer Trends in Food Products. Food Producers of Idaho. Boise, ID. November 1, 2001.
- Peutz, J. and Johnson, S. Healthy Eating with Diabetes/Designing a Diabetes Program. National Extension Association Family and Consumer Science Annual Session. Portland, OR. October 3, 2001.
- Raidl, M., Peutz, J., and Lanting, R.. How Extension Teaches Diabetes Education. Idaho Diabetes Alliance. Curriculum Presentation. Boise, ID. April 20, 2001.
- Johnson, S. and Peutz, J. Healthy Eating with Diabetes: Hands-On Round Table. National Priester Extension Health Conference. Dallas, TX. May 22, 2001.
- Peutz, J. and Johnson, S. Diabetes in Idaho. University of Idaho All College Annual Conference. Sun Valley, ID. April 4, 2001.
- Raidl, M., Johnson, S., Peutz, J., Lanting, R., Spencer, M., and Petty, B. How the University of Idaho Cooperative Extension System (CES) teaches the diabetic diet to their clientele. University of Idaho All College Annual Conference. Sun Valley, ID. April 4, 2001.
- Raidl, M., Peutz, J., Johnson, S., and Lanting, R. Healthy Eating with Diabetes. Oregon State University Extension Faculty and Health Care Providers. Portland, OR. February 15, 2001. Invited Presentation.

Grants and Contracts Awarded:

- Peutz, J., Elvira, J., and Roe, A. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2020-2021. (\$994,348) **\$278,124 spending authority.**
- Peutz, J., and Roe, A. USDA National Institute of Food and Agriculture Expanded Food and Nutrition Education FY2020-2021. (\$483,629) **\$124,997 spending authority.**
- Peutz, J., M. Toomey, J. Amende, S. Greenway and L. Sant. Idaho's Well Connected Communities Initiative, Wave 2. National 4-H Council in partnership with Robert Wood Johnson Foundation, Dec. 2019- October 2021. (\$64,980) **\$64,980 co-spending authority**.
- Toomey, M., A. Roe, S. Johnson, J. Peutz, S. Lee, and L. Foist. 4-H Healthy Habits, National 4-H Council, 2020. \$37,420.
- Peutz, J., Elvira, J., and Roe, A. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2019. (\$978,695) **\$256,401 spending authority.**
- Peutz, J., and Roe, A. USDA National Institute of Food and Agriculture Expanded Food and Nutrition Education FY2019. (\$426,891) **\$128,547 spending authority.**

Grants and Contracts Awarded (cont.):

Peutz, J., Toomey, M., Greenway, S., and Amende, J. Idaho's Well Connected Communities. UI Extension Innovative Project, 2019. **\$5000** (all faculty have equal spending authority)

- Greenway, S., Morrisroe-Aman, B., Amende, J., Martinez, S., Peutz, J., Robertson, A., Bingham, A., Erickson, L., and Hutchings, B. Family & Consumer Sciences Consumer Videos Editing, UI Extension Innovative Project, 2018, \$5,000
- Toomey, M., Johnson, S., Peutz, J., Lee, S., Foist, L. and Roe, A. 4-H Healthy Habits, National 4-H Council, \$52,000.
- Toomey, M., Peutz, J., Johnson, S., Lee, S., Foist, L. and Roe, A., 4-H Healthy Habits, National 4-H Council, \$41,000.
- Peutz, J., and Roe, A. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2018. **\$214,659** spending authority.
- Peutz, J., and Roe, A. USDA National Institute of Food and Agriculture Expanded Food and Nutrition Education FY2018. **\$96,926 spending authority.**
- Toomey, M., Peutz, J., Johnson, S., Lee, S., Foist, L. and Roe, A., 4-H Healthy Habits, National 4-H Council, \$41,000.
- Peutz, J., Tracy, C. Rural Community Grant Project, Northwest Farm Credit Services, FY2019. \$2,000 spending authority.
- Roe, A., Hansen, K., Johnson, S., Peutz, J., Lee, S., Foist, L., Gardiner, K., Elvira, J., Jayo, C., Jayo, C., Woodhouse, B. and Peterson, S., Cost Efficiency and Benefit Analysis of Eat Smart Idaho's SNAP-Ed Program. University of Idaho Extension Innovative project (Internal) funding, FY2019. \$7,500.
- Greenway, S., Morrisroe-Aman, B., Hutchings, B., Robertson, A., Peutz, A., Martinez, S., Amende, J., Bingham, A., and Erickson, L. Family and Consumer Sciences Consumer Videos Editing. University of Idaho Extension Innovative project (Internal) funding, FY2019. **\$5,000**
- Peutz, J., Sandoval, S. and Roe, A. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2017. **\$196,270 spending authority.**
- Peutz, J., Sandoval, S. and Roe, A. USDA National Institute of Food and Agriculture Expanded Food and Nutrition Education FY2016. **\$102,740 spending authority.**
- Golden, L., Agenbroad, A., Werlin, J., Hamilton, M., Painter, K., Peutz, J. and Ruiz, R. Increasing Knowledge and Capacity for Transforming Local and Regional Food System in Idaho. Sustainable Agriculture Research and Education (SARE) grant. FY2017. **\$24,998**.
- Peutz, J. GROW (Generating Rural Options for Weight) Healthy Kids and Communities; Policy, System and Environment work for Fruitland School Garden. Oregon State University sub award grant. FY2017. **\$2,500. Spending Authority.**
- Young, M., Peutz, J., Roland, T., Ruiz, R. 2017 UI Critical Issues: Technology Education for Rural Youth. FY2017. **\$4,695.00.**
- Ho Kim, J., Peutz, J., Sant, L., Wittman, G., Buck, J., Dye, L., Greenway, S., Hoffman, K., Johnson, S., and Robertson, R. Improving Ready Set Food Safe Curriculum through a Web-Based Interactive Module. University of Idaho Extension, Topic Team Project Grant. FY2017. \$7,088.
- Peutz, J., Henggeler, M., and Fabricius, T. Idaho Community Foundation Regional Competitive Grant. Fruitland 4th Grade Activity Tracker and 5-2-1-0. FY16. \$2,700 spending authority.
- Peutz, J., Aman, B., and McCawley, P. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2016. **\$243,634 spending authority.**
- Peutz, J., Aman, B., and McCawley, P. USDA National Institute of Food and Agriculture Expanded Food and Nutrition Education FY2016. **\$148,404 spending authority.**
- Peutz, J., Cleveley, B., Hatheway-Dial, K.D., and Wahl, L. Lighting the Education Fire with Virtual Environments and Oculus Rift Technology. eXtension Innovation Grant. FY2015. **\$80,552** spending authority.
- Peutz, J., and Gardner, K. Northwest Farm Credit Services Rural Community Grant Program (local foods literacy and directory project) **\$4,300 spending authority**
- Toomey, M., Peutz, J., Wittman, G., Johnson, S., Lanting, R. and Buck. J. 4-H Food Smart Families, National 4-H Council and ConAgra Foundation, March 2015-May 2016, \$135,000.
- Peutz, J. and Holmes, N. Boise Albertson Open. (2016). Fruitland Tennis Courts. **\$5,000 spending authority.**

Grants and Contracts Awarded (cont.):

Peutz., J., Richel, K., Wahl, L., Hatheway-Dial, K., and Cleveley, B. FY2015. Critical Issues (UI Extension Internal grant). Cyberlearning and Future Learning Technologies. \$5,000 spending authority.

- Toomey, M., Peutz, J., Vega, L., Shelstad, N., Wittman, G., and Gillespie, D. National 4-H Council and Walmart 4-H Healthy Living Youth Voice: Youth Choice Grant. FY2015. \$65,000.
- Toomey, M., Peutz, J., and Wittman, G. National 4-H Council and ConAgra Idaho 4-H Healthy Living Grant. FY2014. \$166,000.
- Peutz, J., Aman, B., and McCawley, P. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2015. **\$182,617 spending authority.**
- Peutz, J., Aman, B., and McCawley, P. USDA National Institute of Food and Agriculture Expanded Food and Nutrition Education FY2015. **\$129,784 spending authority.**
- Peutz, J., Aman, B., and McCawley, P. USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2014. **\$180,671 spending authority.**
- Peutz, J. and Johnson, S. University of Idaho Extension Program Evaluation Grant (SNAP-Ed.). FY2012. **\$9,925 spending authority.**
- Peutz, J., Aman, B., and McCawley, P., USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2013. **\$195,689 spending authority**
- Nauman, A. (PI), Peutz, J., (Local Project Coordinator). USDA National 4-H Council Grant. Engaging Youth Serving Communities. FY2012. **\$2,000 spending authority**.
- Peutz, J., Aman, B., and Raidl, M., USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2012. **\$228,967.00**.
- Nauman, A. (PI), Peutz, J., (Local Project Coordinator). USDA National 4-H Council Grant. Engaging Youth Serving Communities. FY2011. **\$25,000**.
- Cleveley, B. (PI) Hatheway-Dial, K.D., Wahl, L., and Peutz, J. State Board of Education Technology Grant. Making the Impossible Possible: Changing the Educational Landscape with 4D Virtual Learning. August 1, 2010-July 31, 2011 \$152,800.
- Peutz, J., Aman, B., and Raidl, M., USDA Food & Nutrition Services Supplemental Nutrition Assistance Program Education Grant FY2011. **\$225,188.00**. (modified April 2011)
- Wittman, G., Abo, B., McCurdy, S., Dalgetty, D., Healy, B., Peutz, J., and Woodbury, A. Critical Issues/Topic Team Grant. Infused Oil Research. FY2010. **\$2,450**.
- Peutz, J., Aman, B., Raidl, M., and Denham, M. USDA Food & Nutrition Services. Food Stamp Nutrition Education. Idaho Health and Welfare. District II Extension Nutrition Program. FY2010. \$227,757. spending authority
- Wittman, G., Abo, B., McCurdy, S., Dalgetty, D., Healy, B., Peutz, J., and Woodbury, A. Preparation of Vegetables and Herbs Stored in Oil. Topic Team grant from University of Idaho CALS, February 1, 2009-June 1, 2010, \$3,000.
- Peutz, J., Aman, B., Raidl, M., and Denham, M. USDA Food & Nutrition Services. Food Stamp Nutrition Education. Idaho Health and Welfare. District II Extension Nutrition Program. FY2009. \$248,000.00. spending authority
- Peutz, J. and Smyth, A. 4-H Endowment Seed Grant (4-H Ambassador Training). 2009. **\$2,000**. **spending authority**
- Shaklee, H., Petty, B., Hampton, C., Tifft, T., Traver, S., Johnson, S., Lanting, R., and Peutz, J., Extending Our Reach: Testing a self-funding model for family life programs, Topic Team grant from University of Idaho CALS, April 1, 2008-June 30, 2009. \$4,500.
- Peutz, J., Raidl, M., and Denham, M. USDA Food & Nutrition Services. Food Stamp Nutrition Education. Idaho Health and Welfare. District II Extension Nutrition Program. FY2008. **\$240,00**. **spending authority**
- Peutz, J. and Hassakis, S. 4-H Endowment Seed Grant (4-H Adventure Camp). 2008. \$2,000.
- Peutz, J. and Smyth, A. 4-H Endowment Seed Grant (4-H Ambassador Training). 2008. **\$2,000**.
- Peutz, J., Raidl, M., and Denham, M. USDA Food & Nutrition Services. Food Stamp Nutrition Education. Idaho Health and Welfare. District II Extension Nutrition Program. FY2007. **\$243,760**. spending authority
- Peutz, J. and Hassakis, S. 4-H Endowment Seed Grant (marketing 4-H camp). 2007. **\$1500**. **spending authority**
- Peutz, J. and Lowber, D. 4-H Endowment Seed Grant (service learning project). 2007. **\$500**. **spending authority**

Grants and Contracts Awarded (cont.):

Peutz, J., Raidl, M., and Denham, M. USDA Food & Nutrition Services. Food Stamp Nutrition Education. Idaho Health and Welfare. District II Extension Nutrition Program. FY2006. \$226,668. spending authority

- Nauman, A. (PI), Peutz, J., Aman, B., and Toomey, T.. Developing Workforce Preparation and Leadership Skills Through Technology. Federal CYFAR (Children, Youth and Families At-Risk) New Communities Grant. USDA CSREES. April 2005-March 2006. \$135,000.
- Peutz, J. University of Idaho Small Travel Grant. Attend the 3rd Annual Hawaii International Conference on Education. January 2005. **\$900. spending authority**
- Shaklee, H., Bischoff, M., Raidl, M., Peutz, J., Lockard, M., Lanting, R., Petty, B., Welch, J., and Spencer, M. Marketing Extension Programs. Critical Issues Grant \$3,360.
- Peutz, J., Raidl, M., and Denham, M. USDA Food & Nutrition Services. Food Stamp Nutrition Education. Idaho Health and Welfare. District II Extension Nutrition Program. FY2005. \$234,824. spending authority
- Nauman, A. (PI), Peutz, J., Aman, B., and Toomey, M. Developing Workforce Preparation and Leadership Skills Through Technology. Federal CYFAR (Children, Youth and Families At-Risk) New Communities Grant. USDA CSREES. April 2004-March 2005. \$135,000.
- Nauman, A. (PI), Peutz, J., Aman, B., Toomey, M., and Morrison, E. Developing Workforce Preparation and Leadership Skills Through Technology. Federal CYFAR (Children, Youth and Families At-Risk) New Communities Grant. USDA CSREES. April 2003-March 2004. \$150.000.
- Nauman, A., (PI) Benesh, C., Cheldelin, K., Peutz, J., Aman, B., and Morrison, E. Developing Workforce Preparation and Leadership Skills Through Technology. Federal CYFAR (Children, Youth and Families At-Risk) New Communities Grant. USDA CSREES. April \$150,000. 2002-March 2003.
- Peutz, J. NEC Technology Grant. Smarter Kids Foundation. \$1,000. February 2002.
- Nauman, A., (PI) Benesh, C., Cheldelin, K., Peutz, J., and Healy, B. Developing Workforce Preparation and Leadership Skills Through Technology. Federal CYFAR (Children, Youth and Families At-Risk) New Communities Grant. USDA CSREES. April 2001-March 2002. \$150,000.
- Peutz, J. Practical Food Safety in the High Schools and Beyond. Cooperative Extension Critical Issues Grant. 2000-2001. **\$1,829**.
- Bischoff, M., Peutz, J., and Gossett, L. Survival Spanish Language Classes for District II Employees. Cooperative Extension Critical Issues Grant. 2000-2001. **\$600**.
- Nauman, A., and Peutz, J. Working with Hispanic Youth. Cooperative Extension Critical Issues Grant. 2000-2001. **\$5,000**.
- Peutz, J. and Johnson, S. Diabetes Educational Training. Cooperative Extension Critical Issues Grant. 1999-2000. **\$1,575**.
- Johnson, S. and Peutz, J. Sports Nutrition Program Development. Cooperative Extension Critical Issues Grant. 1999-2000. **\$1,109**.

Honors and Awards:

- National Extension Association of Family and Consumer Sciences. Educator of the Year Award. 1st Place National Winner, Regional Winner, State Winner, 2020.
- Greenway, S., A. Robertson, B. Morrisroe-Aman, **J. Peutz**, S. Martinez, N. Telford. Master Family and Consumer Sciences Volunteer Program Award *Idaho Master Food Safety Advisor Program*. National Extension Association of Family and Consumer Sciences, 1st Place National Winner, Regional Winner, State Winner, 2020.
- Morrisroe-Aman, B., J. Amende, G. Manker, **J. Peutz**, S. Martinez, B. Hutchings. Distinguished Team Award, Epsilon Sigma Phi, 1st Place State Winner, 2020.
- Haberly Extension Endowment. \$1,735 (for NEAFCS Conference, Snowbird, UT) Amended for 1350 research study. 2020.
- Hepworth Extension Endowment. \$500 (CISPUS Collaboration & Facilitation Training, Randal WA). 2020
- National Extension Association of Family and Consumer Sciences. Educator of the Year Award. 1st Place Regional Winner, State Winner, 2019.

Honors and Awards (cont.):

Hutchings, B., Robertson, A., Greenway, S., Peutz, J., Buck, J., Morrisroe-Aman, B., Martinez, S., and Burchak, A. Innovations in Programming Award-Cooking Under Pressure, National Extension Association of Family and Consumer Sciences. Annual Session, 1st Place Regional Winner, State Winner, 2019.

Haberly Extension Endowment. \$1,135 (for NEAFCS Conference). 2019.

Excellence in Outreach and Engagement Award, University Idaho, April 2018.

Excellence in Extension, University of Idaho Extension. April 2018.

National Association of Extension 4-H Agents. Meritorious Service Award. 2018.

Carol Marlowe Silver and Gold Spirit Award, University of Idaho Southern Idaho, 2018

Haberly Extension Endowment. \$1,520 (for NEAFCS Conference). 2018.

- Peutz, J., Morrisroe-Aman, B., Roe, A., Hansen, K., Comer, E., Telford, N., and Johnson, S. Marketing Package Award- Long Live Idaho!, National Extension Association of Family and Consumer Sciences. Annual Session, 2nd Place National Winner, 1st Place Western Region Winner, State Winner, 2018.
- Wittman, G., Toomey, M., Johnson, S., Peutz, J., Lanting, R., Buck, J., Gillespie, D., Greenway, S., Vega, L., Morrisroe-Aman, B. and Roe, A. Florence Hall Award, 4-H Food Smart Families, 1st Place Western Region Winner, State Winner, 2017.
- National Extension Association of Family and Consumer Sciences. Continued Excellence Service Award. 2017.
- Peutz, J., Morrisroe-Aman, B., Roe, A., Hansen, K., Comer, E., Telford, N., Johnson, S., Buck, J., and Lanting, R. Marketing Package Award- Long Live Idaho!, National Extension Association of Family and Consumer Sciences. Annual Session, 1st Place Western Region Winner, State Winner, 2017.
- Toomey, M., Wittman, G., Johnson, S., Peutz, J., Lanting, R., Buck, J., Gillespie, D., Greenway, S., Vega, L., Morrisroe-Aman, B., Roe, A., Hansen, K., Gardiner, K., Jayo, J., Hulse, S., McShane, J., Cavazos, J., and Crookham, M. Excellence in Healthy Living Programming Award, National Association of Extension 4-H Agents, National Award Winner, State Winner.
- Epsilon Sigma Phi, Administrative Leadership Award, National Winner representing Western Region. October 2017.
- Peutz, J., Cleveley, B., Hatheway-Dial, K. and Wahl, L. University of Idaho Extension 2017 Schermerhorn Award-Virtual Simulation Blaze
- Haberly Extension Endowment. \$1,640 (for National Association of Extension Family and Consumer Sciences). 2017.
- Sant, L. Peutz, J., Wittman, G., Greenway, S. Hyde, G., Kershaw, N. and Zander, A. Program of Excellence: Preserve@Home NEAFCS (National Extension Association of Family and Consumer Sciences) Annual Meeting. Big Sky, MT September 12-16, 2016.
- Haberly Extension Endowment. \$1,800 (for Epsilon Sigma Phi Conference). 2016.
- Peutz, J., Abo, B., Bevan, J., Greenway, S., Healy, B., McCurdy, S. and Wittman, G. Communications-Publications Award. Idaho 1st place, Western Region 1st place, and National 2nd place award. National Extension Association of Family and Consumer Sciences. 2015.
- Haberly Extension Endowment. \$1,000 (for Building Trust-Horsager). 2015.
- Lockard, M., Abo, B., Peutz, J., and Greenway, S. Community Partnership Award. Idaho and Western Region Award. National Extension Association of Family and Consumer Sciences. 2014.
- Lockard, M., Abo, B., and Peutz, J. Communications Award: Newsletter. Idaho and Western Region Award. National Extension Association of Family and Consumer Sciences. 2014.
- Haberly Extension Endowment. \$1,490 (for Color Code Train the Trainer). 2014.
- Haberly Extension Endowment. \$125 (for Lifelong Learning –Professional Books). 2014.
- Haberly Extension Endowment. \$1,000 (for Priester Extension Health Conference). 2013.
- Haberly Extension Endowment. \$385 (for Rosetta Stone self-study Spanish language course). 2013. University of Idaho Extension Excellence in Extension. (Eat Smart Idaho). 2013.
- Shelstad, N., Peutz, J., and Brody, B. Western Region Team Communication Award winner for Educational Piece (Speak Up with confidence). National Association of Extension 4-H Agents/Professionals. 2013.

Honors and Awards (cont.):

Brody, B., Shelstad, N., and Peutz, J. OSU State Team Communication Award winner for Educational Piece (Speak Up with confidence). Oregon Association of Extension 4-H Agents/Professionals. 2013.

Haberly Extension Endowment. \$1,000 (for Priester Extension Health Conference). 2013.

Haberly Extension Endowment. \$385 (for Rosetta Stone self-study Spanish language course). 2013.

J.A. and Kathryn Albertson Foundation, ID21 Award Finalist-Promote Anytime, Anywhere Learning through Technology-University of Idaho Virtual World Simulations. 2012.

Epsilon Sigma Phi (Theta Chapter). Mid-Career National and Western Region Award Winner. 2011. Haberly Extension Endowment. \$1,500.00 (for NEAFCS Conference). 2011

National Extension Association of Family and Consumer Sciences. Distinguished Service Award . 2010

Haberly Extension Endowment. \$1,200.00 (for NEAFCS Conference). 2010

University of Idaho College of Agricultural and Life Sciences Alumni Achievement Award. 2009.

National Association of Extension 4-H Agents. Distinguished Service Award. 2009.

McCurdy, S., Johnson, S., Peutz, J., Hampton, C., Wittman, G., and Sant, L. Food Safety Award, Idaho, Western Region, and National Award. National Extension Association of FCS. 2009.

Haberly Extension Endowment. \$1,575.00 (for Poverty Simulation Materials & Training). 2009.

Haberly Extension Endowment. \$1,525.00 (for Presentation at ESP Conference). 2009.

Haberly Extension Endowment. \$3,000.00 (for Infused Oil Research). 2009.

Idaho Association of Extension 4-H Agents. Distinguished Service Award. 2008.

McCurdy, S., Peutz, J., Johnson, S., Wittman, G., Sant, L., and Liddil, A. Haberly Extension Endowment. \$3,000.00 for equipment enhancements for Germ City: Hand hygiene, 2008.

Haberly Extension Endowment. \$3000.00 for research on Extension volunteers. 2008.

Haberly Extension Endowment. \$500.00 for professional development, Galaxy II Conference. 2008.

Hepworth Extension Endowment. \$500 for professional Development Food Safety Farm to Table Conference. 2008.

Lanting, R., Raidl, M. Peutz, J., and Miner, K. Educational Curriculum Package. Idaho and Western Region Award. National Extension Association of Family and Consumer Sciences. 2007.

Haberly Extension Endowment. \$1,325.00 for professional development WELD (Western Extension Leadership Development Training). 2007.

Sant, L., McCurdy, S. and Peutz, J. Haberly Extension Endowment. \$3000.00 for professional development to present at the National Extension Association of Family and Consumer Sciences Annual Conference. 2007.

McCurdy, S., Peutz, J., Sant, L, Hampton, C. and Parr, J. Food Safety State Award. Idaho Extension Association of Family and Consumer Sciences. 2006.

Peutz, J., Aman, B., Toomey, M., Nauman, A. and Lowber, D. Afterschool Programming State and Western Region Award. Idaho and National Extension Association of Family and Consumer Sciences. 2006.

Haberly Extension Endowment. \$1,594.00 for professional development to present at the Society of Nutrition Education (SNE) Annual Conference. 2006.

Pasley, C., Moore, A., Herrera, C., Johnson, D., Smith, D., Gieck, J., Liebman, M., Parker, P., Henderson, P., Griffith, P., Cullen, P., Lewis, P., Olsen, S., Pelican, S., Richardson, T., Oelkers, A., Mason, B., Cramer, C., Seilstad, D., Wolery, J., Anderson, J., Wells, J., Johnson, J., Riley, J., Hammer, K., Revello, K., Lautt, L., Williams, L., Paul, L., Benson, R., Braatz, R., Frederich, S., Andrews, T., Peutz, J., Nelson, K., Gossett, L., Spencer, M., Lockard, M., Raidl, M., and Lanting, R. Steps to a New You. National Extension Association of Family and Consumer Sciences Regional Award for Program Excellence Through Research. 2006.

Peutz, J., Aman, B., Toomey, M., Nauman, A., and Lowber, D. 4-H Technology Award. Idaho Association of Extension 4-H Agents. 2005.

Haberly Extension Endowment. \$2,630 for professional development to present at the National Extension Association of Family and Consumer Sciences Annual Meeting. 2005.

Haberly Extension Endowment. \$750 for professional development to attend the Organizational Leadership Academy. 2005.

Hepworth Extension Endowment. \$500 Ph.D. and development of Spanish language skills. 2005. Epsilon Sigma Phi (Theta Chapter). Early Career Award Winner. 2004.

Idaho Association of Extension 4-H Agents. Achievement in Service Award. 2004.

Honors and Awards (cont.):

Haberly Extension Endowment. \$988 professional development to attend the Food Safety Farm to Table Conference and purchase a food safety toolkit. 2004.

Haberly Extension Endowment. \$2,857 to complete ServSafe Certification. 2004.

Hepworth Extension Endowment. \$500 to attend Public Issues Leadership Development in Washington, D.C. 2004.

Idaho Association of Extension 4-H Agents. State Team Award for Promotion Piece. 2004.

Epsilon Sigma Phi. \$600 Western Region Scholarship to attend Public Issues Leadership Development. Washington D.C. 2004.

National Extension Association of Family and Consumer Sciences Western Region. 2nd Place Education Curriculum Package. 2003.

Haberly Extension Endowment Award. \$2,500 professional development scholarship to present at the National Priester Extension Health Conference. 2003.

Community Development Scholarship Award. \$600 professional development scholarship to attend Strengthening Communities: Enhancing Extensions Role Conference. 2002.

R.W. Schermerhorn Extension Faculty Award. In recognition of excellent leadership and creativity through programming by extension faculty. 2001.

G. Elbert McProud Memorial Scholarship. \$200 professional development scholarship in support of attendance to the Food Safety Farm to Table Conference. 2001.

Haberly Extension Endowment Award. \$300 scholarship to attend the National Extension Association of Family and Consumer Sciences Conference. 2001.

Joint Council of Extension Professionals Scholarship Award. \$300 for professional development to attend Priester Conference. 2001.

Haberly Extension Endowment Award. \$3,000 for professional development experience in New Zealand and Australia. 2000.

Young Professional Award. Idaho Vocational Teachers Association. 1996.

SERVICE:

Major Committee Assignments:

College:

University of Idaho Extension CALS Health and Nutrition Specialist Hiring Committee, Moscow, ID. 2016-open.

Priority Extension Theme Co-Leader: Health & Wellness, 2018-current

Fast Track Proposal Sub-Editor (Health, Nutrition, Food Safety) 2018 -current

UI Extension Plan of Work Co-Leader: Health & Wellness, 2018-19

University of Idaho Extension CALS Health and Nutrition Specialist Hiring Committee, Moscow, ID. October 2017.

Academic Program Prioritization Process Development Committee, November 2016-February 2017.

Redesigning Extension Task Force Committee, Moscow, ID. 2009-2010.

Extension Strategic Planning Committee, Boise, ID. 2007-2008.

Western Region 4-H Leaders Forum Planning Committee. Boise, ID. 2006-2008.

Promotion and Tenure Committee. Moscow, ID. 2005-2006.

Friends of 4-H Endowment Board. Family and Consumer Science representative. 2000-present Fund Development Committee 2010

Funds Allocation Committee. 2004-present.

4-H Advisory Board. 2003-2005.

Food Safety, Foods and. Nutrition, and 4-H/Youth Development Topic Team. 2001-present.

Promotion and Tenure Committee. Moscow, ID. 2003.

4-H Endowment Board. Family and Consumer Science representative. Scholarship Committee. 1999-2001.

State 4-H Leaders Association. District II faculty representative. 1999-2001.

4-H Curriculum Revision Committee. foods and nutrition. 1999-2000.

District/Departmental:

Southern District Third Year Review Committee-2 faculty members, 2020 Southern District Faculty and Staff Awards Committee, 2018-2020.

District/Departmental (cont.):

4-H National Conference (NAE4-HA 2020) Planning Committee. 2017-2020.

Southern District Payette County Agriculture Search Committee, Boise, ID. October 2018.

Central District Third Year Review Committee-Hutchings, Zoom. October 2018.

Southern District Ada County Family and Consumer Sciences Search Committee, Boise, ID October 2017.

Southern District Canyon County Family and Consumer Sciences Search Committee Chair, Caldwell, ID October 2016.

Southern District Ada County Family and Consumer Sciences Search Committee, Boise, ID October 2016.

Southern District Third Year Review Committee-Hamilton, Caldwell, ID. September 29, 2016.

Southern District Third Year Review Committee-Greenway, Caldwell, ID. September 29, 2016.

Eastern District Third Year Review Committee-Buck, Idaho Falls, ID. October 18, 2016.

Southern District Third Year Review Committee-Freeburg (Roland), Caldwell, ID. September 22, 2015.

Northern District Promotion Committee Chair. Shelly Johnson. Moscow, ID August 2014.

Southern District Third Year Review Committee-Vega, Caldwell, ID. October 2013.

District II Promotion Committee Chair. Ronda Hirnyck. Glenns Ferry, ID. July 2009.

District II Promotion and Tenure Committee Chair. Brian Luckey. Caldwell, ID. July 2008.

District II Strategic Planning Committee, Caldwell, ID. 2007-2008.

District II Promotion and Tenure Committee Chair. Ronda Hirnyck. Caldwell, ID. July 2007.

District II Extension Nutrition Program, Gem County Search Committee, August, 2006.

District II Extension Nutrition Program, District Coordinator Search Committee, March, 2006.

Third Year Review Committee. Brian Luckey. November, 2005.

Southern District II 4-H Camp Steering Committee. 2001-2012.

Marketing Committee, 2006.

District II Extension Nutrition Program, Valley County Search Committee, August 2005.

District II Director Five Year Evaluation Committee. 2005.

Canyon County Livestock Extension Educator Search Committee. District II. 2004.

Owyhee County Family and Consumer Sciences Search Committee. District II. June 2004.

District II Administrative Manager Search Committee. Boise, ID. July 11, 2003.

Canyon County 4-H/Youth Development Educator Search Committee. District II. February 2003.

Owyhee County Family and Consumer Sciences Search Committee. District II. January 2003.

Third-year Review Committee. (Sandy McCurdy). 2001.

Faculty Advisor. District II 4-H Leaders Association. 1999-2001.

State 4-H Leaders' Forum Planning Committee. 2001-2002.

Distinguished Service Award Committee. 2000-2003.

Mini Forum Planning Committee. 1999-2003.

District Major Program Thrust District Leader, Nutrition, 1999-2001.

District Third-year Review Committee. (Linda Gossett). 2000.

District II Family and Consumer Sciences. Chair. 1999-2006.

County:

UI Extension Payette County 4-H Coordinator Search Committee Chair, Payette, ID. October 2019.
 UI Extension Payette County Administrative Asst. Search Committee Chair, Payette, ID. November 2019.

Southwest District Health Chronic Disease Coalition, 2004-2015.

Southwest Idaho Diabetes Coalition. 2002-2009.

Western Canyon Youth and Family Coalition. 1999-2003.

Professional and Scholarly Organizations

National:

American Association of Family and Consumer Sciences. 1992-present.

National Extension Association of Family and Consumer Sciences. 1999-present.

Awards judge. 2018.

Western Region Director, 2014-2016.

Western Region Credentials Sponsor. 2010.

Awards judge. 2009.

Awards judge. 2008.

Conference Planning Committee. 2000-2001.

National Association of Extension 4-H Agents. 1999-present.

2020 Conference Planning Programs Committee Chair, 2017-2020.

Awards and Recognition Planning committee. 2004-2005.

Conference Awards and Recognition Planning Committee. 1999-2000.

Epsilon Sigma Phi. 2000-present.

Resource Development and Management Committee, 2019-2021

Marketing and Promotion Committee, 2011-2012.

State:

Idaho Association of Family and Consumer Sciences. 1992-present.

Treasurer. 2015-current

FCCLA Future Community & Career Leaders of America Advisory Board, 2015-Current

Secretary. 2005-2013.

Public Affairs and Legislative Chair. 1997-1999.

Co-Chair for Program Development. 1997-1996.

Idaho Extension Association of Family and Consumer Sciences. 1999-present.

Treasurer, 2008-2010

4-H Endowment Board. IEAFCS representative. 1999-2016.

Fund Allocation Committee

Fund Development Committee

Idaho Association of Extension 4-H Agents. 1999-present.

Past-President. 2004-2005.

President. 2003-2004.

President-Elect. 2002-2003.

Vice-President. 2001-2002.

Treasurer. 1999-2001.

Epsilon Sigma Phi

Past- President. 2017-2019.

Conference Planning Committee, 2014-2015.

President. 2015-2016.

President-elect. 2013-2014.

Secretary. 2007-2009.

Northwest Women for Educational Action. 1996-2001.

Board of Directors. 1998-2000.

County/Local:

Treasure Valley Association of Family and Consumer Sciences. 1994-2016.

Treasurer. 1996-2000.

Outreach Service:

Classes, Workshops, Seminars, and Tours Organized:

Elvira, J., and **J. Peutz**. 2019-2020. Monthly Eat Smart Idaho Trainings for Nutrition Instructors. Caldwell, ID.

FY21 Grant Goals and Objectives, November 23

Toomey, M. 4-H Healthy Habits Training, October 11

Southern District Handbook Updates, September 11

, August 14

Whitehead, H. Tips for Teaching Teens, July 17

Eat Smart Idaho Social Media Information & documents, June 19

Telework Updates and Issues, Health and Wellbeing, May 17

Facebook Live/Watch Party Practice and Training, April 24

Cavazos, J. Youth Materials and Curriculum updates, March 13

Classes, Workshops, Seminars, and Tours Organized (cont.):

Lessons 2 & 3: Smart-size Your Portions and Right-size You, Making Smart Drink Choices, February 7

Lessons 1, 4, & 5: My Plate, Making Smart Breakfast Choices, and Making Smart Lunch Choices, January 10

Morrisroe-Aman, B., Electric Pressure Cooking, December 20 (2019)

Peutz, J. and M. O'Leary. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 4-8, 2020.

O'Leary, M., and **J. Peutz**. 2020. 4-H Youth Development and FFA Animal Showmanship Workshop and Practice, New Plymouth ID.

Sheep and Goat Showmanship Practice, July 7

Beef and Dairy Showmanship Practice, July 8

Sheep and Goat Showmanship Practice, July 14

Beef and Dairy Showmanship Practice, July 15

Sheep and Goat Showmanship Practice, July 21

Beef and Dairy Showmanship Practice, July 22

Peutz, J. and O'Leary, M. 4-H Portfolio Evaluation and Scoring. New Plymouth, ID. July 22 and 23, 2020.

Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, New Plymouth, ID and online video Zoom. 2020.

Elections, Financial Audits, Committees & Leadership, October 26 (in-person)

4-H Gratitude and Policies and Procedures, September 28 (online video Zoom)

Evaluating Fair and the 4-H Youth Development Program, August 24(in-person)

Navigate Fair with Social Distance, July 20 (in-person)

Check Your Portfolio for Success, June 22 (online video Zoom)

What will 2020 4-H Look like with Governor's Rebound, May 18 (online video Zoom)

Z Suites (electronic 4-H record books), April 27 (online video Zoom)

Scholarships and Committees, February 24 (in-person)

Planning your 4-H year, January 27 (in-person)

O'Leary, M., D. Mengon, E. Barry, and **J. Peutz**. Payette County Oral Presentation Contest, Fruitland, ID. March 16, 2020.

Johnson, C., R. Mills, S. Martinez, N. Shelstad, T. Holmquist, M. Tate, K. Jenkins, C. Nelson, A. Taggart, N. Cook, M. O'Leary, J. Thompson, J. Peutz, S. Butterfield, and A. Statz, Southern District Volunteer Training, Middleton, ID, February 29, 2020.

Peutz, J., M. Toomey, S. Greenway, J. Amende, and L. Sant. Well Connected Communities leadership (Robert Wood Johnson Foundation Culture of Health). 2020.

Toomey, M., **J. Peutz**, J. Cavazos, J. Amende, S. Greenway, and L. Sant, 4-H Teen Advocates for Healthy Living Training, January 24-25, 2020.

Elvira, J., and Peutz, J. 2018-2019. Monthly Eat Smart Idaho Trainings for Nutrition Instructors. Caldwell, ID.

Bingham, A. Choosing Health Insurance, September 16

Rush, B. Expectations When Teach Youth, August 9

Acosta, J. Mental Health, July 15

Updated Mileage log and paperwork, June 17

Chrome river and Mileage Log Training, May 17

Eat Smart Idaho FY19 Goal Progress and Reflection, April 22

Reflection: HEAL Meeting and Smart Women Smart Money Prof. Dev., March 22

Healthy Eating Active Living (HEAL) Network Conference, March 15

Updated Physical Activity Guidelines, February 1

Peutz, J. Paperwork Guidelines, Powdered Milk Recipes, What is Your Appreciation Language? January 11

Amende, J. Plant Based Cooking, December 17 (2018)

Job Competency Matrix, November 16 (2018)

Peutz, J., and Greenway, S. 2019. It's Not Your Grandmother's Canning Anymore, Trinity Lutheran Community Hunger Partnership, Nampa, ID. September 7

Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/New Plymouth, ID. 2019.

Practicing Parliamentary Procedure & Review/update scholarship forms, November 25 Elections, Financial Audits, Committees & Leadership, October 28

Classes, Workshops, Seminars, and Tours Organized (cont.):

4-H Gratitude and Thank You for Volunteers (hands-on gift and dinner) Planning for New Year, September 23

Evaluating Fair and the 4-H Program, August 26

Record Books and Fair Information, July 22

Celebrating Our Seniors (Kiana Husfloen, Gretchen Loya, Clara Gallegos, & Megan Jones, June 24

4-H Finances & 4-H Online Fair Entry, May 20

Committees and 4-H Online, April 22

Service and Meaningful Fundraisers, March 25

Planning your 4-H Year, February 25

Teaching 4-H Curriculum, January 28

Peutz, J., Mengon, D., Barry, E. and O'Leary, M. Payette County Oral Presentation Contest, Fruitland, ID. March 16, 2019.

Peutz, J. Payette County Livestock Education Clinic. New Plymouth, ID. April 13, 2019.

Dugas, B. Birth 101

Haffner, E. Understanding Project Costs

O'Leary, M. Low Stress Handling of Animals

Vantrease, J. Understanding Recordkeeping

Peutz, J. Monogastric and Ruminant Digestive Systems

Gill, J. and Peutz, J. Payette County Livestock Education Clinic. New Plymouth, ID. February 2, 2019.

Dugas, B. Birth 101

Boone, K. Understanding Project Costs

Gill, J. Low Stress Handling of Animals

Vantrease, J. Understanding Recordkeeping

Peutz, J. Monogastric and Ruminant Digestive Systems

Peutz, J. 2019. 4-H Youth Development and FFA Animal Showmanship Workshop and Practice, New Plymouth ID.

Sheep and Goat Showmanship Practice, July 9

Beef and Dairy Showmanship Practice, July 10

Sheep and Goat Showmanship Practice, July 16

Beef and Dairy Showmanship Practice, July 17

Sheep and Goat Showmanship Practice, July 23

Beef and Dairy Showmanship Practice, July 24

Peutz, J. and O'Leary, M. 4-H Interview Evaluations. New Plymouth, ID. July 24 and 25, 2019.
Galloway, J. and Peutz, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 5-10, 2019.

Peutz, J., Toomey, M., Greenway, S., Amende, J. and Wittman, G. Well Connected Communities leadership (Robert Wood Johnson Foundation Culture of Health). 2019.

Morrisroe-Aman, B., Greenway, S., Amende, J., Peutz, J., and Martinez, S. 2019. Advanced Master Food Safety Advisor Program, Boise and Caldwell, ID.

M.-Aman, B., Greenway, S. Bread Making and Baking Substitutions, Candy Making, November 18

Greenway, S., and Amende, J. Volunteer Recognition, An Apple a Day, Five Languages of Appreciation. October 31

M.-Aman, B., and Martinez, S. Judging at the Culinary Dept. and WIF Volunteer Booth Orientation. August 12

Greenway, S. and Amende, J. Idaho Anne Frank Human Rights Memorial Tour, June 13 Holten, N., Carney, T., Anderson, S., M.-Aman, B., Greenway, S. Charcuterie,

Homemade mixes, Sauerkraut, Cooking with Spices, Meal Prep for 1 or 2, May 28

Kim, J.H. and Greenway, S. Food Safety Research Projects, Newell Brand Updates: Commercial Manufacturer information, April 11

M.-Aman, B., and Amende, J. Cultural Funky Foods, Nutrition for Healthy Aging, March 12

Amende, J., and Greenway, S. Coming Together for Community Understanding, February 20

Toomey, M., Peutz, J., and Johnson, M. 4-H Teen Advocates for Healthy Living Training, January 18-19, 2019.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Morrisroe-Aman, B., Greenway, S., Peutz, J. and Martinez, S. 2018. Advanced Master Food Safety Advisor Program, Boise, ID

Packham, Cheese Making, November 13

Greenway & Morrisroe Aman, Volunteer Recognition Luncheon: Slow & Electric Pressure Cookers, October 23

Parma Fruit Field Day, September 7

Martinez & Morrisroe Aman, Judging at the Culinary Department & WIF Volunteer Booth Orientation, August 8

Erskine, Peaceful Belly LLC Farms Tour, June 18

Kim, Teaching Food Safety to Younger Children and Cutting Board Research Project, May 24

Bell, Morrisroe Aman, & Hopkins, Growing Herbs, April 26

Christiansen & Daughdrill, Budgeting & Shopping for Food, March 27

Amende, Probiotics & Berries and Antioxidants, February 21

Gross, L., an Peutz, J. Payette County Local Farm Tour. Payette, Fruitland and New Plymouth, ID. August 18, 2018.

Elvira, J., Peutz, J., and Sandoval, S. 2017-2018. Monthly Eat Smart Idaho Trainings for Paraprofessionals. Caldwell, ID.

Civil Rights Training Part II, September 14

Civil Rights Training Part I, August 17

Nutrition Trends (Intern Presentation), July 20

Workplace Wellness; Healthy Pantry, June 15

State Project Updates, Youth Programming Updates, May 11

State Meeting Review, Summer Programming, April 20

National Nutrition Month, March 30

Natural Flavoring, February 23

Chia Seeds, January 26

Ancient Grains, Non-fat Milk Powder Uses, December 20

New Curriculum Practice, December 4

Hot Topics in Nutrition, Collaborating for Health (C4H), November 6

New Technology and Curriculum, September 18

Agenbroad, A., Greenway, S., Roberts, S., Peutz, J., Boone, K., and Mills, R. Women In Ag Conference, UI Caldwell (satellite site), October 27, 2018

Peutz, J., and Greenway, S. 2018. After the Harvest: Food Preservation, Trinity Lutheran Community Hunger Partnership, Nampa, ID

It's Not Your Grandmother's Caning Anymore! September 15

After the Harvest, January 27

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/New Plymouth, ID. 2018.

Elections, Senior Gift, audits due, Committees & Leadership, October 29

Planning for New 4-H Year, September 24

Evaluating Fair and the 4-H Program, August 27

Record Books and Fair Information, July 23

Celebrating Our Seniors (Rutherford, Branstetter, & McClusky), June 25

4-H Online Fair Entry, May 21

Committees and 4-H Online, April 23

Service and Meaningful Fundraisers, March 26

Planning your 4-H Year, Parliamentary Procedure, February 26

Teaching 4-H Curriculum, January 22

Gill, J., and Peutz, J. 4-H Interview Evaluations. New Plymouth, ID. July 25 and 26, 2018.

Gill, J., Galloway, J. and Peutz, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 6-11, 2018.

Peutz, J., Toomey, M., Greenway, S., Amende, J. and Wittman, G. Well Connected Communities (Robert Wood Johnson Foundation Culture of Health). 2018.

Toomey, M., Peutz, J., and Johnson, M. 4-H Teen Advocates for Healthy Living Training, March 23-25, 2018.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J., Sandoval, S. and Morrisroe-Aman, B. 2016-2017. Monthly Eat Smart Idaho Trainings for Paraprofessionals. Caldwell, ID.

New Technology training, September 18

Jones, L., Eating Smart Moving More, August 24-25

Civil Rights Training (Suarez -video)/ Supplemental PowerPoint, July 7

Guzzle, P., "Cottage Foods Update" & Bevan, J., Starting a Food Business Basics, June 14 Nutrition Label reading, Physical Activity Surveys (Physical Activity PSE project), Quick Walking Facts/Pedometer use, June 5

Summer Youth Schedules, Label Reading, May 22

Summer Youth Schedules, class incentives, Long Live Idaho Data Collection, May 1

Ho Kim, J., "Fermentation", Tate, Kimberly - "Making Kombucha" - April 27

Annual State Meeting, Social Media Updates, District Awards, April 12

Safaii-Waite, S. & Linja, S. - "Road to 100- Are You in the Right Lane? Eating for Longevity", Morrisroe-Aman, B., "Nutritional Value Resources", March 21

State Face-to-Face meeting, Travel Arrangements, March 6

Nutrition Trends, Social Media Updates, Recipe taste test, February 3

Greenway, S., "Jarden/Newall, New Commercial Equip. & USDA Updates", February 28 Peutz, J., "How to Refresh Your Brain in a Matter of Seconds When You're Stressed", Handbook Overview, February 3

Program updates on coordinator/program assistant interviews, January 13

Morrisroe-Aman, B., "Managing Stress in the Workplace", December 2

FY17 Handbook Updates, UI Mandatory Employee Training, Recipe Demos, November 7 University of Idaho, Institutional Review Board CITI Training, October 3

Gill, J. and Peutz, J. 4-H Interview Evaluations. New Plymouth, ID. July 26 and 27, 2017.

Gill, J., Galloway, J. and Peutz, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 7-12, 2017.

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/Payette/New Plymouth, ID. 2017.

Elections, audits due October 30

Committees and Leadership, September 25

Evaluating Fair and the 4-H Program, August 28

Record Books and Fair, July 24

Preparing for Fair, June 26

4-H Opportunities, May 22

Scholarships, Pig Barn, April 24

Office Resources and Materials, March 27

Planning your new 4-H Year, February 27

Teaching new Curriculum, January 23

New Market Livestock Curriculum, November 28

Greenway, S., Morrisroe-Aman, Peutz, J. & Martinez, S. 2017. Fall Harvest Workshops. Boise, ID.

Peutz, J. Hands-On Pressure Canning. September 6

Verbanac, S. Jams and Jellies. September 21

Carney, T. Canning Basics and Tomato Products. September 7

Anderson, S. Pickling. August 31

Gross, L., Amison, L. and Peutz, J. Payette Farmers Market. Payette, ID. July 11, 18, 25, August 1, 8, 15, 22, 29 September 5, 12, 19 and 26, 2017.

Greenway, S., Morrisroe-Aman, B., Peutz, J., and Martinez, S. 2017 Advanced Master Food Safety Advisor Trainings. Boise, ID.

Greenway, S. Update from Jarden Foods (Newell). Homemade Yogurt and Cottage Foods New Policies and Rules. February 28

Safaii-Waite, S., and Morrisroe-Aman, B. The Road to 100 and Nutrient Value of Food. Boise, ID. March 21

Ho Kim, J., and Tate, K. Fermentation, Kimchi and Kombucha, Boise, ID. April 27

Morrisroe-Aman, B., Food Safety while P and Greenway, S. Picnicking and

Hiking/Fundamentals Handbook Review. Boise, ID. May 11

Guzzle, P. Cottage Food Rule Dev. and Food Tech. Center Tour. Caldwell, ID. June 14 Volunteer Stewardship and Recognition. Boise, ID. October 4, 2016.

Kulm, J., Amende, J., and Diana Hoffman Expert Day. Boise, ID. November 8

Classes, Workshops, Seminars, and Tours Organized (cont.):

Greenway, S., Morrisroe=Aman, B., Peutz, J. and Martinez, S. 2017. Master Food Safety Advisor (First Year)Trainings

Morrisroe-Aman, B., and Peutz, J. Program Review and volunteer assignments. May 23 Morrisroe-Aman, B., and Peutz, J. Freezing and Aids for the Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 16

Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Master Food Safety Advisor Program. Boise, ID. May 9

Greenway, S. Pickling and Food Preservation Nutrition. First Year Master Food Safety Advisor Program. Boise, ID. May 2

Morrisroe-Aman, B., and Peutz, J. Understanding Soft Spreads and Food Safety. First Year Master Food Safety Advisor Program. Boise, ID. April 25

Greenway, S. and Morrisroe-Aman, B. Canning Basics and Acid Canning. First Year Master Food Safety Advisor Program. Boise, ID. April 18

Greenway, S. and Morrisroe-Aman, B. Basics of Spoilage and Drying Foods. First Year Master Food Safety Advisor Program. Boise, ID. April 11

Peutz, J. and Morrisroe-Aman, B. 2015-2016. Monthly Eat Smart Idaho Trainings for Paraprofessionals. Caldwell, ID.

University of Idaho, Institutional Review Board CITI Training, September 19

Hirnyck, R. Pesticides & Food Labeling – UI Pesticide Specialist, August 5

Toomey, M. Research on Fluid Intake & USDA "Let's Talk Trash", July 15

Civil Rights Training (Suarez-video) Conflict Resolution & Customer Service, June 17

Wittman, G., Sandoval, S., Crookham, M., Cavazos, J. Kitchen Safety & Knife skills Choose Health, Fitness, Food, and Fun, May 17

Silverman, K. Cooking Matters Training, Idaho Foodbank, April 4

Raidl, M. State Eat Smart Idaho Training, 2015 Dietary Guidelines, March 11

Peutz, J. Advanced Master Food Safety Advisor – handbook updates & online resources, February 1

Healthy Homemade 2016 Calendar & Review employee trainings, January 4

Handbook & University of Idaho employee trainings, Our Inclusive workplace, Stewardship, and Child Protection, December 15

O'Leary, M., Gill, J. and Peutz, J. 4-H Interview Evaluations. New Plymouth, ID. July 27 and 28, 2016.

Gill, J., Galloway, J. and Peutz, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 8-13, 2016.

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/Payette/New Plymouth, ID. 2016.

Elections, October 24

Committees and Leadership, September 26

Evaluating Fair and the 4-H Program, August 22

Record Books and Fair, July 25

Preparing for Fair, June 22

4-H Opportunities, Fundraising May 23

Meet Your 4-H Superintendents, April 25

Office Resources and Materials, March 28

Supporting new clubs, February 23

What is 4-H? Planning Year, January 25

Peutz, J., Greenway, S., and Martinez, S. 2016 Advanced Master Food Safety Advisor Trainings.

Agenbroad, A. Homemade Yogurt and Cottage Foods New Policies and Rules. February 2

Jensen, S. Hunt to Table: Animal Handling When in the Field, and Butchering Meat and

Fish. March 16

Ho Kim, J., and Greenway, S. Rapid Biological Detection and Safety Education Part 1 – "As Seen on TV" April 14

Raidl, M., Vegan and Vegetarian Diets and Safety Education Part 2 – Protocol for Teaching a Class. May 12

Fallahi, E., (Martinez, S.), Fruit Field Day (Food Preservation Booth). Parma ID. September `6, 2016.

Brody, B., and Peutz, J. Navigating the "Holidaze" for Health. Boise, ID. October 4, 2016.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Greenway, S., and Peutz, J. Innovative Ball Complete Food Preservation Recipes: Handson . November 9

Greenway, S., Peutz, J. and Martinez, S. 2016. Master Food Safety Advisor (First Year) Trainings

Greenway, S. and Peutz, J. Program Review and volunteer assignments. May 24

Greenway, S. Freezing and Aids for the Master Food Safety Volunteer. First Year Food Safety Advisor Program. Boise, ID. May 17

Peutz, J. Canning Low Acid Foods and Caring for Your Pressure Canner. First Year Master Food Safety Advisor Program. Boise, ID. May 10

Greenway, S. Pickling and Food Preservation Nutrition. First Year Master Food Safety Advisor Program. Boise, ID. May 3

Greenway, S. Understanding Soft Spreads and Food Safety. First Year Master Food Safety Advisor Program. Boise, ID. April 26

Greenway, S. Canning Basics and Acid Canning. First Year Master Food Safety Advisor Program. Boise, ID. April 19

Greenway, S. Basics of Spoilage and Drying Foods. First Year Master Food Safety Advisor Program. Boise, ID. April 12

Morrisroe-Aman, B., Mackinnon, N. and Peutz, J. 2016. HEAL (Healthy Eating Active Living) Nutrition and Physical Activity Statewide Messaging Campaign.

Launch at Idaho Public Health Conference, May 24 & 25

Fruit and Vegetables Messaging (Feed Your Kids a Rainbow) June-August

June poster printed in English, June

July media buys finalized, July

Billboards for 1st message up July 29 – August 29

Committee Mtg. August 12

Physical Activity Message (Kids Grow Best in Motion!), September-November

Billboards for 2nd message up August 29 – September 29

Billboard specs for 3rd message sent by November11

Media and Print materials ready and posted November 14

Committee Mtg. November 14

Peutz, J., Greenway, S., and Martinez, S. 2016. Fall Harvest Workshops. Boise, ID.

Peutz, J. Hands-On Pressure Canning. September 28

Verbanac, S. Jams and Jellies. September 21

Carney, T. Canning Basics and Tomato Products. September 7

Anderson, S. Pickling. August 31

Gross, L., Amison, L. and Peutz, J. Payette Farmers Market. Payette, ID. July 12, 19, 26, August 2, 9, and 16, 2016.

Peutz, J. and B. Aman. 2014-2015. Monthly Eat Smart Idaho Trainings for Paraprofessionals. Caldwell. ID.

McCawley UI Extension: Past and Present Time; Restructuring of the CHFFF Youth Lesson to meet SNAP-Ed requirements.. September 15

Veit and Mackinnon. Using Seasonal Fruits and Vegetables-Nutrition, Preparing and Storing. August 31

SNAP-Ed Updates, USDA ERS Report on "Where Americans Usually Shop for Food. July 30

Bucknell. Transition Activities for Youth and Adults. June 26

Toomey. CHFFF - Youth Curriculum. May 20

Melville and Toomey. State Eat Smart Idaho Training-Adult Learners and Youth Learners. April 14

Suarez. Civil rights Training. February 27

Review FY2015 Forms and healthy Homemade Calendar. January 5

Eat Smart Idaho and 4-H Partnership/ Benefit Cost Analysis & Focus Groups. December 15

Working as a Team: Color code Personality Training. November 17

Gill, J. and Galloway, J.4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 3-9, 2015.

Gill, J. 4-H Interview Evaluations. New Plymouth, ID. July 22 and 23, 2015.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/Payette/New Plymouth, ID. 2015.

Planning and Elections, October 26

Committees and Leadership, September 28

Evaluating Fair and the 4-H Program, August 24

Record Books and More, July 20

Preparing for Fair, June 22

4-H Opportunities, May 26

Sheep Prolapse Clinic & Leaders' Meeting, April 20

Office Resources and Materials, March 23

Supporting new clubs, February 23

What is 4-H all about (Essential Elements), January 26

Peutz, J., Smith, C. and Gill, J. Payette County 4-H Oral Presentations. Fruitland, ID. March 21, 2015.

Peutz, J., Greenway, S., Lockard, M. and Martinez, S. Advanced Master Food Safety Advisor Program/Training. Boise, ID. 2015.

Peutz, J. and Kulm, J. Volunteer Recognition and Decadent Desserts. October 20

Greenway, S. Eat Once, Freezer Meals and Budgeting. September 23

Greenway, S. and Peutz, J. University of Idaho Pomology Annual Fruit Field Day. August 28

Peutz, J. and Martinez, S. Fair Volunteer Orientation. August 18

Abo, B. and Craig, S. Volunteer Judges Training. July 16

Agenbroad, A. Home Grown Herbs in Your Cooking and Preserving. June 23

Peutz, J. Back to Basics Updated Volunteer handbook. May 7

Raidl, M. and Kulm, J. Pros and Cons of Gluten Free Diets and Incorporating More Fruits and Vegetables in Your Cooking. April 19

Fradenburgh, F. Olive oils and Balsamic Vinegars. March 16

Peutz, J. and Abo, B. Infused Oils project (hands-on) and Current Research (NCHFP). February 17

Peutz, J. and B. Aman. 2013-2014. Monthly Eat Smart Idaho Trainings for Paraprofessionals. Caldwell, ID.

SNAP-e\Ed Environmental project/FY2015 Forms. September 29

Updates/Fruit & Vegetable Recipe Demonstrations. September 8

Toomey. Summer Program Review/ Inventory Equipment. August 11

Toomey. Civil Rights & Customer Service. July 18

Toomey. Youth Lessons, Supplies, & Equipment. June 2

Up For the Challenge - Youth Curriculum. May 19

Ramsey. Nutrition Messaging – What We Say Does Matter. May 5

Food Safety Review & Exam. April 14

MyPlate.gov – Utilizing Food Tracker. March 17

Jensen. Statewide Training – Health & Fitness. February 3

Walk Indoors Video, Kale soup recipe demonstration. January 13

A Place at The Table Video – Understanding SNAP audience. December 16

Handbook and FY2014 Forms. November 18

Hansen. Statewide Training - FY2014 Grant. October 28

Peutz, J. and Gardner, K., Cultivate Idaho-Payette County (Developing a food secure community). Fruitland, ID 2014.

Celebration and Next Steps. June 19

Evaluation. May 15

Cultivate A Place at the Table: Community Forum. April 26

Module7: Implementation and Next Steps. March 20

Module 7: Implementation and Next Steps. February 20

Module 6: Organizing the Community Forum. January 16

Module 6: Organizing the Community. November 21

Peutz, J. and Gill, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 5-10, 2014.

Peutz, J., and Gill, J. 4-H Interview Evaluations. New Plymouth, ID. July 23 and 24, 2014.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/Payette/New Plymouth, ID. 2014.

Planning and Elections, October 27

Fall Fling and Fundraising, September 13

Evaluating Fair and the 4-H Program, August 25

Record Books and More, July 21

Never to Early to Think Fair, June 23

Navigating 4-H to the Fair, May 27

Sheep Prolapse Clinic, April 14

Office Resources and Materials, March 31

Teen Opportunities, February 24

Meet Your 4-H Ambassadors, January 27

Election of Officers, November 25

Gill, J., Peutz, J., Gosse, M., and Yoctorowic, F. Payette County 4-H Oral Presentations. Fruitland, ID. March 8, 2014.

Peutz, J., Greenway, S., Lockard, M., Abo, B. and Martinez, S. Advanced Master Food Safety Advisor Program/Training. Boise, ID. 2014.

Healy, Building Confidence through Cook -Off. October 16

Burns and Mendlin. Local Foods and the Tomato Project. September 23

Fallahi, E. (et. Al.) University of Idaho Pomology Annual Fruit Field Day. September 5

Engberson, D. Seed Saving and urban Garden Tour. June 27

Healy, B. Convection, Conduction, Creative Concoction. May 15

Raidl, M. Sugar-Controversy. April 24

Peutz. Perfect Pickler, Fresh Tech Canning, Automatic Jam Maker. March 20

Brody, B. and Master Food Safety Advisors, Holidaze Expert Day, Physical Activity, November 8

Peutz, J. and Gardner, K., Cultivate Idaho-Payette County (Developing a food secure community). Fruitland, ID 2013.

Module 1: Is your Community Ready? April 4

Module 2: Developing a Core Group. May 9

Module 3: Developing a vision. July 11

Module 4: Refining the vision. August 15

Module 5: Community Interviews. September 19

Module 5: Community Interviews. October 17

Peutz, J. and Gill, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 6-11, 2013.

Peutz, J., and Gill, J. 4-H Interview Evaluations. New Plymouth, ID. July 24 and 25, 2013.

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings, Fruitland/Payette/New Plymouth, ID. 2013.

Planning and Elections, October 28

Fall Fling and Fundraising, September 23

Evaluating Fair and the 4-H Program, August 26

Record Books and More, July 22

Never to Early to Think Fair, June 24

Navigating 4-H to the Fair, May 20

Sheep Prolapse Clinic, April 15

Review Oral Presentation Materials, March 25

Teen Opportunities, February 25

Senior Scholarships and Focus on Finance, January 28

Planning a 4-H Club, November 26

Gill, J., Peutz, J., Gosse, M., and Yoctorowic, F. Payette County 4-H Oral Presentations. Fruitland, ID. March 16, 2013.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J., Abo, B., and Greenway, S. Advanced Master Food Safety Advisor Program/Training. Boise, ID. 2013.

Bell, S. XericScaping. October 11

Fallahi, E. (et. Al.) University of Idaho Pomology Annual Fruit Field Day. September 6 Wolfsong-Belt, A. Tea Presentation and Bigelow Tea Company Tour. June 10

Raidl, M. & Abo, B. School Lunch and Nutrition Program, Going Gluten-Free?, May 22

McCurdy, S. All About Raw Milk and Myth Busters: Latest Research. April 25

Brody, B. and Master Food Safety Advisors, Holidaze Expert Day, Physical Activity, November 8

Abo, B. The Ins and Outs of Sour Dough Products, October 11

Peutz, J. and B. Aman. 2012-2013. Monthly Eat Smart Idaho Trainings for Paraprofessionals. Caldwell, ID.

Raidl, Health risks of Sugar, September 23

Etter, Civil Rights Training. September 9

Eating Smart Being Active Lesson: Make a Change. August 19

Eating Smart Being Active Lesson: Go Lean with Protein. July 22

Eating Smart Being Active Lesson: Build Strong Bones, June 24

Food Preparation Made Simple, New Mexico ESBA Video. May 6

Eating Smart Being Active Lesson: Make Half Your Grains Whole. April 15

Eating Smart Being Active Lesson: Fruit and Veggies. March 11

Eating Smart Being Active Lesson: Plan, Shop, and Save. February 20

Eating Smart Being Active Overview and data collection. January 16

Eating Smart Being Active Curriculum Introduction. December 12

Shopping Matters. October 24

Peutz, J., Gill, J., and Galloway, J. Engaging Youth Serving Communities. Community Project. Fruitland, ID 2012.

Community Garden-Food Pantry Service Learning July 19

Community Garden-Food Pantry Service Learning July 12

Community Garden-Food Pantry Service Learning. June 21

Community Garden-Food Pantry Service Learning June 14

Community Garden-Food Pantry Service Learning. June 11

Community Garden-Food Pantry Service Learning. June 4

Community Garden-Food Pantry Service Learning .May 21

Community Garden-Food Pantry Service Learning. May 1 4
Peutz, J. and Gill, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New

Plymouth, ID. August 7-12, 2012.

Peutz, J., Gill, J. and O'Leary, M. 4-H Interview Evaluations. New Plymouth, ID. July 25-26, 2012.

Gill, J. and Peutz, J. Payette County 4-H Leaders Association, Monthly Meetings/Trainings,

Fruitland/Payette/New Plymouth, ID. 2012

4-H Open House-recruiting members and leaders, October 29

A look at Expectations-Through the Looking Glass, September 24

Evaluating Fair and the 4-H Program, August 27

4-H More than You Imagined, July 23

Navigating 4-H to the Fair, June 25

Head, Heart Hands and Health, May 21

Oral Presentations Made Easy, April 16

4-H Opportunities, March 26

Activities to Use with Your Club, February 27

Idaho 4-H Turns 100! January 23

TAKE A MONTH OFF from 4-H, December

Planning, Elections, Parliamentary Procedure, and More, November 28

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J., Gill, J., and Atwood, A. 4-H Youth Development Summer Day Camps. Payette, ID. 2012.

Sport Fishing: 4-H Fishing Curriculum. July 17

Cake Decorating Day: 4-H Cake Decorating Curriculum. July 12

Woodworking-Hammer and Nails: 4-H Wood Working Curriculum. July 10

Sew Easy: 4-H Sewing Curriculum. June 21

Animals and Science: Veterinary Science Curriculum. June 19

Food and Fun: 4-H Foods and Nutrition Curriculum. June 14

The Magic of Mosaics: 4-H Art Curriculum. June 12

Diggin Dirt: Junior Master Gardeners Curriculum Jun 7

Luckey, B., Shelstad, N., and Peutz, J. Camp Steering Committee. District II Adventure 4-H Camp. Donnelly, ID. 2012.

Kids' Camp II. August 3-6

Teen Camp. July 9-13

Kids' Camp I, June 24-27

Counselor Retreat, June 18-20

Gill, J., Peutz, J., Gosse, M., and Yoctorowic, F. Payette County 4-H Oral Presentations. Fruitland, ID. March 17, 2012.

Peutz, J. and Aman, B. Extension Nutrition Program Evaluation Data Collection-Interviews. Emmett and Payette, ID. 2012.

Working Soluntions, ENP Participant Post Intervention Interviews. March 16

Emmett Valley Friendship Dinner, ENP Participant Post Intervention Interviews. March 13

Emmett Valley Friendship Dinner, ENP Participant Post Intervention Interviews. March 6

Working Soluntions, ENP Participant Base Line Interviews. February 17

Emmett Valley Friendship Dinner, ENP Participant Base Line Interviews. February 14

Emmett Valley Friendship Dinner, ENP Participant Base Line Interviews. February 7

Peutz, J., Healy, B., Abo, B., and de la Concepcion, S. Advanced Master Food Safety Advisor Program/Training. Boise, ID. 2012.

Abo, B. Bacteriology 101 and Sour Dough. October 11

Wolfsong-Belt, A. and Meyer J. Dehydration and Energy Savings with Lighting, June 7

Toomey, J. and Bevan, J. Developing Your Food Product idea and Financing your small business. May 16

Hirnyck, R. and Bell, S. Organic Foods & Pesticides and Edible Plants, April 20

McCurdy, S. Genetically Modified Foods; Food Safety Updates; Jerky and Smoked Meats, March 20

Abo, B. 4-h Food Preservation: New Youth Development Curriculum; Sauces Salsa and Safety, February 14

Energy Cost and Savings. AFSA Survey November 2

Peutz, J. and B. Aman. 2011-2012. Monthly Extension Nutrition Program (ENP) Trainings for Paraprofessionals. Payette, ID.

Etter, Civil Rights Training; USU Certification Program, September 19

Overview of FY 2013 Grant Proposal/ Whole Grain Recipe Demo August 15

Planning Makes A Difference/Update, July 11

Introduction to Shopping Matters June 27

Plan Summer Activities/Review New Lessons, May 23

Updated Nutrition Lessons, February 22

Conducting 24 Hour Recalls, January 25

Abo, Building a Healthy Pantry; New 2012 Calendars/Recipes, January 11

Food Safety Review and Evaluation Project Review, December 14

Handbook and Resource Updates, November 30

Raidl, Nutrition Updates – New Dietary Guidelines and Myplate, October 26

Peutz, J., Galloway, J, and Gill, J. Community Forum. Engaging Youth Serving Community Project. Payette, ID. October 25, 2011.

Luckey, B., Shelstad, N., and Peutz, J. Camp Steering Committee. District II Adventure 4-H Camp. Donnelly, ID. 2011.

Kids' Camp II. August 5-8

Teen Camp . July 11-15

Kids' Camp I, July 5-8

Counselor Retreat, June 20-22

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J. and Gill, J. 4-H Family and Miscellaneous Project Exhibits Payette County Fair. New Plymouth, ID. August 9-13, 2011.

Gill, J. and Peutz, J. Payette County 4-H Teen Association and Payette County 4-H Ambassadors. New Plymouth. ID. 2011.

Promoting 4-H the Fair and Beyond. July 13

Fundraising and Service Learning Project, (Apple Blossom Festival Closing Festivities), May 15

Philanthropy Project (Apple Blossom Festival Dog Show), May 12

Officer Election, Teamwork, Character Counts, April 3

Fun, Fundraising, Philanthropy, and Service Learning, February 27

Needs Assessment and Goal Setting, December 5

Gill, J., Peutz, J., Gosse, M., and Yoctorowic, F. Payette County 4-H Oral Presentations. Fruitland, ID. March 12, 2011.

Peutz, J., Healy, B., Abo, B., and Woodbury A. Advanced Food Safety Advisor Program/Training. Boise, ID. 2011.

Abo and Gossett. Energy Efficiency and Small Appliances. November 2

Krammer and Shuetz. Ethnic Flavors (Tamales and Safety). October 5

McFadden. Root Cellars for Small Spaces: Building and Maintaining a Root Cellar, September 9

Biggs and Abo. Ethnic Foods Tour. June 14

Bell and Abo. Growing Herbs and Using Herbs in Cooking (Tips on Lowering Sodium Intake) May 11

Abo and Healy, Make Half Your Grains Whole-Artesian Bread and Baking Trends How this Impacts Outreach Efforts. April 20

McCurdy, Plastics and Food Safety, Evaluating Food Preservation Resources March 17 Bell, Germinating Seeds: Getting a Head Start on Home Garden and Recertification Process. February 10

Peutz, J. and B. Aman. 2010-2011. Bi-monthly Extension Nutrition Program (ENP) Trainings for Paraprofessionals. Payette, ID.

How to teach Choose MyPlate and FNS materials. September 14

Overview of Choose MyPlate and Dietary Guidelines. August 17

Etter. Civil Rights. July 13

Summer Feeding Program and Making the Most of Your Food Dollar. June 1

Shelstad, Working with Youth – Teaching skills and activities. May 18

Summer Feeding Program Planning and Updates, May 4

Grant Updates, How to Manage Changes in Match, March 9

Anderson (Colorado State University), Food Friends Webinar, February 23

Make Your Calories count: Using the Nutrition Facts Label, February 10

Managing Evaluation, Updates on Youth Surveys, January 5

Review Food Safety Resources for ENP, December 10

Demonstration: Iowa States Calendar Recipes, November 3

Smyth, A. Peutz, J., and Kemp, J. State 4-H Ambassador Training. 2 day Retreat and Training. McCall, ID. November 19, 20, and 21, 2010.

Gill, J. and Peutz, J. Navigating 4-H: Public Open House and Animal Selection Clinic. New Plymouth. ID. October 4, 2010.

Idaho Hunger Summit: Making a place at the table for all Idahoans. Advocacy and Policy Track Facilitator. October 19, 2010.

Peutz, J. and B. Aman. 2009-2010. Bi-monthly Extension Nutrition Program (ENP) Trainings for Paraprofessionals. Payette, ID.

Meat and Beans Lesson, (review, demonstration and recipes) September 2

Federal Grant Review and Corrective Actions, August 12

Brian Luckey, Using the Experiential Model/Peutz Summer Salads and Veggies, July 8

Summer Youth Lesson Planning (demonstration and recipe) June 17

Stephanie Etter, Civil Rights and University Policies. May 28

Iowa State's Healthy Calendar Recipes and Online Clips. May 6

Ariel Agenbroad. Planting a Garden to Feed Your Family. April 22

Beverly Healy. Can You Eat Healthy on a Budget? April 8

Storing Food for Safety and Quality. March 25

Classes, Workshops, Seminars, and Tours Organized (cont.):

Barbara Abo. Whole Grains (hands-on experience). March 4

Building a Better Me with Breakfast. February 11

Healthy Snacks. January 14

Identifying Food Safety Resources. December 10

My UIdaho and Online Training. November 12

Strategic Planning and Handbook Updates. October 22

Peutz, J. Food Safety and Food Preservation Question and Answer Booth. Canyon County Fair and Festival. Caldwell, ID. July 29, 30, 31, 2010.

Healy, B., Peutz, J., and Woodbury A. Advanced Food Safety Advisor Program/Training. Boise, ID. 2010.

Beverly Healy and Marsha Lockard, True Colors: Working in Teams. October 22

Doreen Taggart. The Honey Bee: Pollinators and Beyond. June 16

Low Sugar/No Sugar Lab May 4

Sandy McCurdy. Dishing Out Food Safety Recommendations and Thermometer Research Update. April 22

Martha Raidl. How Sweet It Is: Artificial Sweetener Update & Civil rights/Affirmative Action Training. March 10

Tips on Giving a Food Preservation Demonstration & Judging at the Fair. February 24

Eva Goodman. The 4 H's of chocolate—health, History, How -to and Hands-on.

December 4

Apples-Health and Variety (You are the Apple of My Eye). October 23

Shelstad, N. Luckey, B., and Peutz, J. Camp Steering Committee. District II Adventure 4-H Camp. Donnelly, ID. 2010.

Kids' Camp II. August 6-9 (Co-Directed)

Teen Camp. July 12-16

Kids' Camp I, July 6-9

Counselor Retreat, June 23-25

Smyth, A. Peutz, J., and Shelstad, N. State 4-H Ambassador Training. 2 day Retreat and Training. McCall, ID. November 20-22, 2009.

Shelstad, N., Lowber, D., Holmquist, T., Etter, S. and Peutz, J. 4-H Volunteer Leaders Annual Recognition Banquet. Caldwell, ID. October 22, 2009.

Peutz, J. Food Safety and Food Preservation Question and Answer Booth. Canyon County Fair and Festival. Caldwell, ID. July 24, 25, 26, 2009.

Healy, B., Peutz, J., and Abo, B. Can It Right Food Preservation Display. Idaho Green Exposition. Boise, ID. July 18 and 19, 2009.

Raidl, M., Denham, M., Peutz, J., Aman, B., Johnson, S., Gardner, K., Lanting, R., Jayo, C., Liddil, A., and Baron, K. State Extension Nutrition Program Conference. Boise, ID. April 20-22, 2009.

Peutz, J. and B. Aman. 2008-2009. Bi-monthly Extension Nutrition Program (ENP) Trainings for Paraprofessionals. Payette, ID.

Barbara Abo, Adult Teaching/Andragogy and Food Safety Resources, September 24

Review 2010 ENP forms and class location sites, September 17

Nancy Shelstad, Developing and Improving Adult Teaching Skills. September

Barbara Abo, Global Nutrition. August 27

Ariel Agenbroad, Using and Storing your Garden Harvest. August 13

Brian Luckey, diversity in the Workplace. July 16

Marsha Lockard, Teaching Physical Activities. June 25

Barb Abo and Linda Gossett, Nutrition Slide Rule and Commodity Food Comparison, May 28

Summer Feeding Program and Conference Review. May 12

Fruit and Vegetable Resources and SNAP-Ed Updates. March 31

Patty Daughdrill, Making the Most of Your Food Dollar & Grocery Bag Activity. March 20

Martha Raidl and Linda Gossett, Whole Grains and Dry Beans. February 25

"Eat Well for Less" OSU Website review, Whole Grain Resources. February 10

Program updates and Websites (FNS and UI). January 13

Handbook updates and Grant Review. December 10

Civil rights Training and Food Safety (Turkey). November 11

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J., Healy, B., and Woodbury A. Advanced Food Safety Advisor Program/Training. Boise, ID. 2009.

Barbara Abo, Adult Teaching/Andragogy and Food Safety Resources, September 24

Advanced Food Safety Advisors' Expert Day, June 23

Barb Abo and Bridget Aman, Global Nutrition, May 13

Ariel Agenbroad, Storing Your Garden Harvest, April 23

Beverly Healy, Civil Rights Training and update, Cheese Making II, March 18

Martha Raidl & Linda Gossett, All About Whole Grains and Cooking with Dry Beans, February 25

Linda Gossett, Microwave Cooking. December 5

Norland, I., Hassakis, H., Luckey, B., Peutz, J., and Camp Steering Committee. District II Adventure 4-H Camp. Donnelly, ID. 2009.

Kids' Camp II. August 2-5 (Chaperoned)

Teen Camp . July 6-9

Kids' Camp I, June 19-22

Counselor Retreat, June 14-16

Smyth, A. Peutz, J., and Shelstad, N. State 4-H Ambassador Training. 2 day Retreat and Training. McCall, ID. November 21-23, 2008.

Shelstad, N., Lowber, D., Holmquist, T., Etter, S. and Peutz, J. 4-H Volunteer Leaders Annual Recognition Banquet. Caldwell, ID. November 13, 2008.

Hazard, S. Germ City, Clean Hands-Healthy People. Girl Scouts. Boise, ID. October 18, 2008.

Idaho Hunger Summit and Food Insecurity: Making a place at the table for all Idahoans. Rural Track Facilitator. October 10, 2008.

Vahlberg, S. Germ City, Clean Hands-Healthy People. Walter Knoxx Memorial Hospital. Clean Hands Week. Emmett, ID. September, 22-26, 2008.

Allers, D., Peutz, J., and Camp Steering Committee. District II Adventure 4-H Camp. Donnelly, ID. 2008.

Kids' Camp II. August 3-6 (Chaperoned)

Teen Camp . July 7-10

Kids' Camp I, June 22-25

Counselor Retreat, June 16-18

Peutz, J., Healy, B., and Woodbury A. Advanced Food Safety Advisor Program/Training. Boise, ID. 2008.

Barb Abo & Linda Gossett, Hunger Summit Summary, Volunteer Recognition, October 24 Ethel Farnsworth, Solar Oven Cooking, June 13

Sandy McCurdy, Food Contact Plastics, Microbial Concerns and Food Recall Issues May 9 Peutz, Practical Food Safety for Food Service, April 24

Ariel Agenbroad, Planning for Preserving, March 20

Ann Brown, Organizing FSA Materials/Resources, Civil Rights Update (Peutz), March 20 Drew Dalgetty: Say Cheese, February 25

Peutz, Holiday Gifts from the Kitchen, December 6

Peutz, J. and B. Aman. 2007-2008. Bi-monthly ENP Trainings for Paraprofessionals. Payette, ID.

Resource Folders, Nutrition Tidbit - Antioxidants (Peutz), October 28

Review New FY 2009 class forms, evaluations, October 14

Idaho 2008 Hunger Summit, October 10

Updates and Resources, Planning (Aman), September 23

Idaho Two Cent's Tips and The Step Down Method (Aman), September 9

Nutrition Tidbit – Kids and Food (Peutz), August 12

Nutrition Tidbit – Tips for Fruits & Veggies, Money Savers (Peutz), July 15

Nutrition Update for 2008 (Raidl), June 24

Generational Differences (Peutz), Summer Program Lessons (Aman), June 4

Calcium Lesson (Daudt) Nutrition Tidbit-Fructose (Peutz), May 27

Food Safety Examination (Peutz) Certificate required doing food samples/demos, May 13

Food Contact Plastics & Microbial Concerns (McCurdy), May 9

Ready Set food Safe Lesson (Peutz), April 22

Nutrition Tidbit - Fiber (Peutz) Review Class Forms (Aman), April 8

Physical Activity Lesson (Freeman), March 25

Nutrition Tidbit - Glycemic Index (Peutz), March 11

Classes, Workshops, Seminars, and Tours Organized (cont.):

Family Meals: Easy, Tasty, Healthy, (Daughdrill), March 25

Team Nutrition, Resources & website (Aman), February 26

SNAP, Dairy Council Resources, Marketing (Aman), February 11

Idaho Preferred Resources (Freeman) Follow Up surveys (Aman), January 22

Site updates/1st qtr. Report(Aman) Teleconference, January 8

ENP Grant 3yr. Proposal Review (Peutz), December 17

Food Safety – Holiday Favorites Made Safe (Healy), November 27

Loving Your Family Feeding Their Future, November 13

Handbook Updates/Overview FSNE Educational Materials (Aman), October 23

FY2008 Grant Updates – New Class forms, Grocery Store Project (Peutz/Aman), October 9

Smyth, A. and Peutz, J. State 4-H Ambassador Training. 2 day Retreat and Training. Cascade, ID. November 16-18, 2007.

Western Region 4-H Leaders' Forum Planning Committee. Video Teleconference. Caldwell, ID. November 15, 2007.

Lowber, D., Etter, S. and Peutz, J. 4-H Volunteer Leaders Annual Recognition Banquet. Caldwell, ID. November 8, 2007.

Peutz, J. and Aman, B. Extension Nutrition Program Mini Conference. Caldwell, ID. September 24 and 25, 2007.

Rikki Wilson—Marketing Programs

Brian Luckey—The Messages We Send (Diversity)

Kristin Ritzenthaler—Nutrition and the Latest Research

Rhonda Hirnyck—Food Safety and Pesticides

Barbara Abo—Meals in Minutes

Gordon Keetch—Understanding E.coli and BSE

Stephanie Etter-Low Cost and Quality Cuts of Meat

Barbara Bormley-Brody—Customer Service

Peutz, J. and Aman, B. 2006-2007. Bi-monthly ENP Trainings for Paraprofessionals. Payette, ID.

Handbook Updates/Overview FSNE Educational Materials. October 23

FY2008 Updates. October 9

Kevin Laughlin. Harvesting Highlights. September 4

SNE Conference Overview/New Resources. August 14

Label Reading (Daudt Summer Feeding Activities. July 24

Alice Write. Food Safety (Brauner) Menu Planning. June 26

Patty Daughdrill. Grain Lesson Summer Feeding Program Activities. June 5

Barbara Brody and Martha Raidl. Nutrition Updates & Youth Nutrition Activities. May 22

Grain Guy - Youth lesson. May 8

Program Updates, April 24

Producing Educational Handouts and Using AA/EOE statements. April 10

Presenting with PowerPoint ERIB Lessons. March 27

Updated FNS/FSNE Website. March 13

Produce Reference Lesson on Cauliflower. February 27

Produce Reference Lesson on Tomatillos. February 13

Power Panther - POWER PAC! January 23

Setting up a laptop and projector. January 9

FSNE Grant Guidelines and Policy Review. December 12

FNS Resources online - www.fns.usda.gov. November 28

Martha Raidl. Fitting In Physical Activity. November 7

Hassakis, S., Peutz, J., and Luckey, B. District II Adventure 4-H Camp. Donnelly, ID. 2007.

Kids' Camp II. August 5-8

Kids' Camp I. July 6-9

Teen Camp, June 24-28

Counselor Retreat, June 18-20

Peutz, J. Gem County Fair. Consumer Judging Contest. Emmett, ID. July 31, 2007.

Lowber, D. and Peutz, J. Canyon County 4-H Style Revue Show and Awards Ceremony. Caldwell, ID. July 28 2007.

Lowber, D., and Peutz, J. Canyon County Fair and Festival. FCS and Misc. 4-H Project Interview Evaluation Day. Caldwell, ID. July 26-30, 2007.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J., Canyon County Fair and Festival. Consumer Judging Contest. Caldwell, ID. July 24, 2007.

Peutz, J., Healy, B. and Woodbury A. Advanced Food Safety Advisor Program. Boise, ID. 2007. Expert Sharing and New Food Preservation Tastes. September 27.

Francie Link, Carol Raye, Linda Murdock, Alexis Woodbury, Shirley Verbanac, Ann Brown, Lulla Northrup, Joey Peutz, Beverly Healy, Lesa Shields, Wilma Allen.

CSA (Community Supported Agriculture) Farm Tour and Training. July 11

Elizabeth Andress. Pacific Northwest Food Preservation Training. June 18

Marsha Lockard. Heart Healthy Training. May 30

Sandy McCurdy. Assessment of Cooking Instructions on Retail Ground Beef. March 13 Disaster and Emergency Preparation. February 14

Lowber, D., Luckey, B., Platt, T. and Peutz, J. 4-H Volunteer Leaders Annual Recognition Banquet. Nampa, ID. November 16, 2006.

Smyth, A. and Peutz, J. State 4-H Ambassador Program. 2 ½ Day Retreat and Training. November 17-19, 2006.

Peutz, J. Consumer Judging Contest. Middle School 4-H Overnighter. Caldwell, ID. October 13, 2006.

Peutz, J. Pressure Canner Gauge Check. Caldwell, ID. September 16, 2006.

Peutz, J. and Aman, B. 2005-2006. Bi-monthly Extension Nutrition Program Trainings for Paraprofessionals

Revised Extension Nutrition Handbook, UI policies and procedures. October 3.

State ENP Conference. September 13-15.

MyPyramid Display. September 5.

Plan Fall programming. August 22.

Summer Marketing Strategies. July 25.

Physical Activities for Summer Feeding Program. June 6.

Food Safety training (critical analysis of C. Botulism recording). May 9.

Martha Raidl. Reading Labels. Site Review. April 25.

Sandy McCurdy. Targeting Food Safety Messages to Consumers. April 11.

March 7. Marsha Lockard. Dollar Decisions update

Selecting new and dependable vegetable varieties. February 28.

Vickie Freeman. Food Shopping on a Budget—Planning Makes a Difference. February 7.

FSNE Funding—Overview of the funding source. January 9.

My Pyramid for youth—How to use online lessons and tools. December 6.

My Pyramid for Adults—Lesson on the new pyramid and teaching tools. November 21.

Excel Training—How to use excel for budgeting and reports. November 8

Raidl, M., Denham, M., Peutz, J., Aman, B., Johnson, S., Gardner, K., Lanting, R., Jayo, C., Liddil, A., and Baron, K. State Extension Nutrition Program Conference. Boise, ID. September 13, 14, and 15, 2006.

Peutz, J. Gem County Fair. Consumer Judging Contest. Emmett, ID. August 1, 2006.

Peutz, J. and Lowber, D. Canyon County Fair and Festival. Consumer Judging Contest. Caldwell, ID. July 24, 2006.

Hassakis, S., Peutz, J., and Luckey, B. District II Adventure 4-H Camp. Donnelly, ID. 2006.

Kids' Camp II., August 6-9

Kids' Camp I., July 6-9

Teen Camp, June 18-21

Peutz, J., Healy, B. and Woodbury A. Advanced Food Safety Advisor Program. Boise, ID. 2006.

Bridget Aman. Safety in Grilling and BBQ. Francie Link, Maintain Family Recipes. Anne Brown, Creating a Cook Book. Lisa Shield, Using a Thermometer in Crème Brule. Julie Kulm, Sauces and Safety. Expert Day. June 8

Julie Kulm and Barbara Abo. Food Presentation and Cook Once Eat twice. May 9

Sandy McCurdy. Allergens and Labeling. April 11

Barbara Abo. Nutrition with Whole Grains and Food Safety of Sour Dough Starters. March

Garnnette Monnie. New and Reliable Vegetable Varieties. February 28

Anna Wolfsong-Belt. Tea for Me: All about Tea. November 9

Peutz, J., Aman, B., Kessler, K. and Parent, V. GIS/GPS Expedition. State Technology Training. Caldwell, ID. March 22, 23 and 24, 2006.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Peutz, J. and Platt, T. 4-H Family and Consumer Sciences Advisory Board. Caldwell, ID. November 22, 2005.

Smyth, A. and Peutz, J. State 4-H Ambassador Program. 2 ½ Day Retreat and Training. November 18-20, 2005.

Luckey, B., Platt, T. and Peutz, J. 4-H Volunteer Leaders Annual Recognition Banquet. Nampa, ID. November 10, 2005.

Peutz, J. and Aman, B. 2005. ENP Trainings Organized for Paraprofessionals:

Katrina Smith. Increasing Variety in Your Diet. October 25.

Mary Daudt. Making Lower Fat Choices. October 11

Ginger Frederick. The Magic of Beans and Fiber. August 16.

Patty Daughdrill. Five-a-Day the Color Way. July 25.

Kevin Laughlin. Multiple Intelligences and Working with Low-Income Audience. June 2.

Vickie Freeman. Stretching Your Food Dollar. May 12.

Martha Raidl. FSNE Grant Guidelines. April 15.

Marsha Lockard. Steps to a New You: Portion Distortion. March 10.

Brian Luckey. BaFa, BaFa Diversity Training. February 24.

Marsha Lockard. Steps to a New You. Lesson 1 February 3.

Peutz, J., Healy, B. and Woodbury, A. Advanced Food Safety Advisor Program. Boise, ID. 2005.

Sandy McCurdy. Keeping our Jerked Food Safe. February 10.

Martha Raidl. The new Dietary Guidelines. March 17.

Drew Dalgetty, What is the Food Incubator? April 12.

Julie Kulm and Susan Bell. Edible Flowers. July 14.

Martha Raidl and Ann Huycke Moving toward a Plant Based Diet. September 21.

Julie Kulm. Boise State University Culinary Arts Program and Volunteer Recognition. October 3.

Aman, B., Toomey, M., and Peutz, J. Farmway Village Art and Tech Day Camp (1 week). Caldwell, ID. March 28-April 1, 2005.

Peutz, J. and Lowber, D. Consumer Judging Contest. Canyon County Fair and Festival. Caldwell, ID. July 25, 2005.

Peutz, J. 4-H Ambassadors Training (2 days). Cascade, ID. November 2004.

Peutz J. Germ City. Western Idaho Fair. Boise, ID. August 20-28, 2004.

Peutz, J. Germ City. Canyon County Fair and Festival. Caldwell, ID. July 29, 30 & 31, 2004.

Hassakis, S., Lowber, D., Luckey, B., and Peutz, J. District II 4-H Camp. Cascade, ID. 2004.

Kids Camp II. August 9-12

Kids Camp I. July 5-8

Teen Camp, June 12-16

Camp Counselor/Adult Retreat. June 7-9

Peutz, J., and Aman, B. Notus Summer 4-H Day Camp. (13 employees, 65 youth). Notus, ID. 2004. You're the Chef. foods and nutrition project. June 7-July 2

Booting Up and Reaching New Heights. science and technology projects. June 7-July 2 Palette of Fun. visual arts project. June 7-July 2

Learning to Soar, theatre arts project. June 7-July 2

Cl. 1 1 5 0 11 1 7 7 1 1 2

Cloverbuds. 5-8 year olds. June 7-July 2

Peutz, J., Healy, B. and Woodbury, A. Advanced Food Safety Advisor Program. Boise, ID. 2004. Kristi Rose. Gluten Free Diets. March 29

Martha Raidl. Food Guide and Low Carbohydrate Diets. March 8

Ross Hadfield. Food Storage. February 17

Sandy McCurdy. High Risk Food Safety Populations. February 2

Aman, B. and Peutz, J. Basic Computer Hardware Class. Marsing, ID February 28, 2004.

Peutz, J., Laughlin, K., and Hawkins, M. Legislative Poster Session Committee Chair. Boise, ID. January 26, 2004.

Smyth A., Peutz, J., Rowland, T., and Webb, L. State 4-H Ambassador Training. Cascade, ID. November 21, 22 and 23, 2003.

Aman, B., and Peutz, J. National GIS/GPS Day Booth. Caldwell, ID. November 19, 2003.

Peutz, J. 4-H Leader Recognition Night. Nampa, ID. November 13, 2003.

Peutz, J., Healy, B., and Woodbury, A. Fall Harvest and Food Preservation Classes. 2003. Joyce Ford and Lucile Jones. Gifts from the Kitchen. Caldwell, ID. October 23 Joyce Ford and Deanna Finney. Gifts from the Kitchen. Boise, ID. October 9

Classes, Workshops, Seminars, and Tours Organized (cont.):

Addie Chambers and Gina Delucci. Family Canning. Caldwell, ID. October 2 Deanna Finney. Home Canning Made Easy. Boise, ID. September 18

Peutz, J. Food Safety Advisor Program Recognition Program. Boise, ID. September 29, 2003.

Peutz, J., Lowber, K., and DeWinkle, S. Canyon County 4-H Style Revue Show and Awards Ceremony. Caldwell, ID. July 25, 2003.

Peutz, J. Canyon County Fair and Festival. FCS and Misc. 4-H Project Interview Evaluation. Caldwell, ID. July 22, 23 and 24, 2003.

Peutz, J. and Aman, B. Notus Summer 4-H Day Camp. (17 employees, 75 youth). Notus, ID. 2003. Six Easy Bites. foods and nutrition project. June 2-27

Booting Up and Lift Off. science and technology projects. June 2-27

Palette of Fun. visual arts project. June 2-27

Learning to Soar, theatre arts project. June 2-27

Cloverbuds. 5-8 year olds. June 2-27

Peutz, J. and Luckey, B. Canyon County Demonstration Contest. Caldwell, ID. June 7, 2003.

Hassakis, S., Lowber, D., and Peutz, J. District II 4-H Camp. Cascade, ID. 2003.

Kids Camp II. August 5-7

Kids Camp I. July 7-10

Teen Camp, June 15-19

Camp Counselor/Adult Retreat. June 9-11

Peutz, J., Healy, B. and Woodbury, A. Advanced Food Safety Advisor Program. Boise, ID. 2003.

Rosa Smith. Becoming a Qualified Foods Judge. April 27

Martha Raidl. Nutrition and Whole Grains. March 18

Rhonda Hirnyck. Pesticides or Organics: Their Effects on the Food Supply. March 11

Sandy McCurdy. Reducing Risk with Food Thermometers: Strategies for Behavior Change. February 12

Smyth A., Peutz, J., Rowland, T. and L. Webb. State 4-H Ambassador Training. Cascade, ID. November 22, 23 and 24, 2002.

Peutz, J., Healy, B., and Woodbury, A. Fall Harvest and Food Preservation Classes. 2002.

Ann Brown. Jams, Jellies and Conserves. Caldwell, ID. September 26

Shirley Verbanac. Salsas Made Easy. Caldwell, ID. September 19

Lucile Jones. Drying Foods at Home. Caldwell, ID September 5

Sydney Anderson. Pickling Class. Caldwell, ID. August 29

Peutz, J., Webb, L., Roberts, C., and Johnson, M. State 4-H Leaders Forum. November 8, 9 and 10, 2002

Peutz, J., Rowland, T., and Craig, M.J. 4-H Hall of Fame Recognition and 100 Year Celebration. Boise, ID. November 9, 2002.

Peutz, J. Canyon County 4-H Style Revue Show and Awards Ceremony. Caldwell, ID. July 26, 2002

Peutz, J. Canyon County Fair and Festival. FCS and Misc. 4-H Project Interview Evaluation. Caldwell, ID. July 23, 24 and 26, 2002.

Peutz, J. Cheldelin, K., and Aman, B. Notus Summer 4-H Day Camp. (15 employees, 72 youth). Notus, ID. 2002.

Six Easy Bites. foods and nutrition project. June 3-28

Booting Up and Lifting Off. science and technology projects. June 3-28

Palette of Fun. visual arts project. June 3-28

Learning to Soar, theatre arts project. June 3-28

Cloverbuds. 5-8 year olds. June 3-28

Peutz, J. and Platt, T. Canyon County Demonstration Contest. Caldwell, ID. June 1, 2002.

Peutz, J., Healy, B. and Woodbury, A. Advanced Food Safety Advisor Program. Boise, ID. 2002. Cheryl Blake. Learning about Ultra Gel. May 20

Ginger Frederick. Fantastic Beans. April 22

Martha Raidl. Learning about Soy. March 18

Peutz, J. Canyon County 4-H Style Revue and Awards Ceremony. Caldwell, ID. July 26, 2001.

Peutz, J. Canyon County Fair and Festival. FCS and Misc. 4-H Project Interview Evaluation. Caldwell, ID. July 24, 25 and 26, 2001.

Peutz, J. and Cheldelin, K. Canyon County Demonstration Contest. Caldwell, ID. May 5, 2001.

Peutz, J. Canyon County 4-H Style Revue Show and Awards Ceremony. Caldwell, ID. July 13, 2000.

Classes, Workshops, Seminars, and Tours Organized (cont.):

Cheldelin, K., Peutz, J., and Aman, B. Notus Summer 4-H Day Camp. (10 volunteers, 75 youth). Notus, ID. 2001.

Six Easy Bites. foods and nutrition project. June 4-29

Computers and Aerospace. science and technology project. June 4-29

Palette of Fun. visual arts project. June 4-29

Learning to Soar, theatre arts project. June 4-29

Cloverbuds. 5-8 year olds. June 4-29

Peutz, J. Canyon County Fair and Festival. FCS and Misc. 4-H Project Interview Evaluation. Caldwell, ID. July 11, 12 and 13, 2000.

Miscellaneous Extension Publications:

- Southern District II Family and Consumer Sciences Newsletter. Published online 6 times a year. Circulation: 2,000 households in Ada, Owyhee, Gem, Valley, and Elmore Counties. Author publication twice a year. 4-5 pages. 2016-2017.
- District II Family and Consumer Sciences Newsletter. Published 6 times a year. Circulation: 6,000 households in Canyon, Ada, Owyhee, Gem, Washington, Payette, Valley, and Elmore Counties. Author publication twice a year. 4-5 pages. 1999-2013.
- Healy, B., Peutz, J., Lockard, M., Abo, B. and Gossett, L. District II FCS Market Flyer, October 2008
- Peutz, J., Healy, B., Lockard, M., Gossett, L., and Abo, B. District II Family and Consumer Sciences Marketing Pamphlet. 2007.
- Neufeld, J., Peutz, J., Cheldelin, K., and Jensen, S. All About Canyon County Cooperative Extension. March 11, 2002.
- IAE4-HA (Idaho Association of Extension 4-H Agents) State Newsletter. Published 2 times a year. 5-6 pages. 2000-2003.
- Canyon County 4-H Newsletter. Published 10 times a year. Circulation: 350 Organizational Leaders. 8-12 pages. 2002-2003.

Popular Press: (Interview Articles)

- "Electric Pressure Cooker" Western Treasure Valley Magazine (Argus Observer) June/July 2019.
- "Safe Garlic and Herb Infused Oils: Current Extension Research. Connections (UI Family and Consumer Sciences Magazine). Summer 2013.
- "Food Security in Payette County's Future". Independent Enterprise Newspaper. October 9, 2013.
- "Food security in Payette County can become a reality". Independent Enterprise Newspaper. July 17, 2013.
- "New program will centralize food pantry in Payette County". Independent Enterprise Newspaper. June 17, 2013.
- "Gone Social: How social media and other technologies help the university trim costs and better connect with Idahoans". UI CALS Programs & People. Fall 2012.
- "Save Your Bounty, Can It: U of I Extension offers classes on preserving your harvest safely", Idaho Statesman, June 17, 2009.
- "In Boise at the Special Olympics World Winter Games". UI CALS Programs & People. Summer
- "Hunters Can Learn About 'Wild Cooking' During Class. Idaho Statesman. September 7, 2006.
- "Registration Open for 'Wild Cooking' Workshops". Idaho Press-Tribune. September 7, 2006.
- "4-H Lights Up and Enlightens Idahoans in Urban Counties". Agknowledge. 2002.
- "Using dried foods on the trail". Idaho Press Tribune. July 26, 2002.
- "4-H...The Power of Youth 1902-2001". Idaho Press-Tribune. October 5, 2001.
- "New-Trition" for a Healthy Future. Programs and People. Centennial 2001.

Media Presentations: (Television and Radio)

Peutz, J., Healy, B., Woodbury, A., and Food Safety Advisors. Canning Makes a Comeback. Public Radio Station KBSX 91.5. April 22, 2009. http://www.publicbroadcasting.net/idaho/news.newsmain?action=article&ARTICLE_ID=1495900

- Peutz, J. Food Preservation and Safety . The John Mortimer Show. Radio Station KIDO 580. (approximate listening audience: Northwest). September 17, 2005.
- Peutz, J. Food Preservation: Dehydration. Channel 6 News (approximate viewing audience: 160,000). August 14, 2003.
- Peutz, J. Food Preservation: Freezing. Channel 6 News (approximate viewing audience 160,000). August 21, 2003.

Web Pages/Social Media:

Peutz, J. University of Idaho Extension Payette County website. http://extension.uidaho.edu/payette/ Southern District II Facebook- University of Idaho Extension Family Finance Food and Fitness, https://www.facebook.com/#!/ExtensionFCS?fref=ts

Lowber, D., Healy, B., Lockard, M., Peutz, J. and Gossett, L. 2007-2010. District II FCS Extension website. http://extension.ag.,uidaho.edu/FCS

Lowber, D. and J. Peutz, 2005-current. Canyon County Extension website (FCS portion). http://extension.ag.,uidaho.edu/canyon

Judging:

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 29, 2019.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 30, 2018

National Association of Family and Consumer Sciences Awards Judge (Communications: Television/Video Program) May 2018.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 31, 2017

National Association of Family and Consumer Sciences Awards Judge (Grace Frysinger Award) May 2017.

First Lego League (FLL) Robotics Tournament, Core Values Judge, Payette, ID. December 3, 2016. Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. August 1, 2016.

District FFA Public Speaking Contest. Meridian, ID. February 3, 2016.

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. July 29, 2014.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 28, 2014.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 29 2013.

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. July 30, 2013.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 30, 2012.

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. July 31, 2012.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. August 1, 2011.

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. August 2, 2011.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. August 2, 2010.

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. August 3, 2010.

4-H Youth Consumer Judging Contest. Canyon County. Caldwell, ID. July 19, 2010.

4-H Demonstration and Oral Public Speaking Judge. Payette County. Payette, ID. March 6, 2010.

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. July 28, 2009.

Washington County 4-H Family and Consumer Science and Miscellaneous projects, Cambridge, ID. July 27, 2009.

- 4-H Youth Consumer Judging Contest. Canyon County. Caldwell, ID. July 13, 2009.
- 4-H Demonstration and Oral Public Speaking Judge. Payette County. Payette, ID. March 7, 2009.

State Grange. Foods. Nampa, ID. October 22, 2008.

Judging (cont.):

Consumer Judging Contest Oral Reasons. Gem County. Emmett, ID. August 1, 2008.

4-H Family and Consumer Science and Miscellaneous projects, Washington County Cambridge, ID. July 28, 2008.

Canyon County 4-H Youth Consumer Judging Contest. Caldwell, ID. July 14, 2008.

FCCLA (Future Career and Community Leaders of America) state judge. Boise, ID. April 11, 2008.

District FFA Contest Judge. Meridian, ID. March 19, 2008.

Consumer Judging Contest Oral Reasons. Gem County Fair. Emmett, ID. August 1, 2007.

4-H Demonstration and Public Speaking Judge. Payette County. Payette, ID. June 2, 2007.

4-H Youth Consumer Judging Contest. Canyon County. Caldwell, ID. July 24, 2007.

 $\hbox{4-H Dutch Oven Cook-Off Contest. Vallivue 4-H Club. Caldwell, ID. July 13, 2007.}\\$

Meridian High School Mock Interview Judge. Meridian, ID. May 29, 2007.

District FFA Contest Judge. Caldwell, ID. March 14, 2007.

Gem County 4-H Consumer Judging Contest Organizer and Reasons Taker, 2006.

FCCLA (Future Career and Community Leaders of America) Culinary Arts Star Event Judge. Boise, ID. March 30, 2006.

Gem County 4-H Consumer Judging Contest Reasons Taker, 2005.

Valley County 4-H leadership and miscellaneous judge, 2004.

Dutch Oven Cook-Off judge 2001-2004.

Owyhee County demonstration judge 2003.

Ada County demonstration judge 2001-2002.

FCCLA (Future Career and Community Leaders of America) state judge. 2001.

Western Idaho Fair 4-H foods and nutrition judge, 2000.

Community Service: (non-academic unrelated to employment)

Food Pantry/Community Garden-Free Methodist Church

Avanza-University of Idaho Hispanic Recruitment Night 2011

Community Harvest Dinner. Sponsored by Corpus Christi Catholic Church

Vallivue High School FCS Advisory Board

New Plymouth FCS Advisory Board

Canyon County 4-H Club Co-leader

Vandal Vision Recruitment Night

America's Walk for Diabetes (registration volunteer)

Western Canyon Family and Youth Coalition

Western Canyon Community Education Committee (planning/organization of community classes)

Morrison Center for the Performing Arts (volunteer usher)

Make a Difference Day Volunteer (local High School clean-up, public bathroom painting)

Holy Apostle Catholic Church (Active in annual fundraiser and community outreach)

PROFESSIONAL DEVELOPMENT:

Teaching:

Tuft's University. StrongWomen—Healthy Hearts Train the Trainer. September 25, 2010.

Idaho Professional Technical Education Summer Conference. June 15-16, 2010.

How to Use Games in a Youth Development Program. Essential Staff Training Activities. Boise, ID. May 5, 2010.

Idaho Professional Technical Education Summer Conference. June 15-16, 2009.

Using Appreciative Inquiry in Evaluating the School for Deaf and Blind Training/Planning. Boise, ID. July 30, 31 and August 1, 2008.

Idaho Family and Consumer Sciences in-service training April 12 and 13, 2007.

Pacific Northwest Food Preservation Training and Food Safety Extension Update. Richland, WA. June 18-20, 2007.

GIS/GPS Expedition. State Technology Training. Caldwell, ID. March 22, 23 and 24, 2006.

ServSafe (National Food Service Food Safety Program) Training. Coeur d'Alene, ID. December 1 and 2, 2004.

Western 4-H Leadership Institute. Preparing the 4-H Professional for Success. Logan, UT. April 15, 16, 17 and 18, 2002.

Scholarship:

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. Columbus, OH. September 24-28, 2012.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. Albuquerque, NM. September 26-30, 2011.

Epsilon Sigma Phi Annual Conference. Our Future Our Legacy: Moving Forward with Courage. Syracuse, NY. September 9-13, 2011.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. Portland, ME. September 20-25, 2010.

Epsilon Sigma Phi Annual Conference. Engage, Enlighten, and Enjoy. Fargo, ND. September 13-16, 2009.

Galaxy III Conference. Celebrating the Extension System: Strengths, Diversity and Unique Qualities. Indianapolis, IN. September 15, 16, 17, 18, and 19, 2008.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. Denver, CO. October 3, 4, 5, and 6, 2006.

Society for Nutrition Education Annual Conference. San Francisco, CA. July 19, 2006.

National Association of Extension 4-H Agents (NAE4-HA) National Conference. Seattle, WA. October 30, 31, November 1, 2, and 3, 2005.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. Philadelphia, PA., September 25, 26, 27, and 28, 2005.

Food and Nutrition Services (FNS) National Nutrition Education Conference. Nutrition Connections: People, Programs, Science, and Community. Washington D.C. September 11, 12, 14, and 14, 2005.

The Children Youth and Families At-Risk (CYFAR) Conference. Boston, MA. May 24, 25, 26 and 27, 2005.

3rd Annual Hawaii International Conference on Education, Honolulu, HI. January 4-7, 2005.

National Food Stamp Nutrition Education Conference—A Vision, A Journey, A Partnership. Columbus, OH. March 15, 16 and 17, 2004.

Galaxy II Conference. Exceeding Expectations Through Teamwork. Salt Lake City, UT. September 21, 22, 23, 24 and 25, 2003.

Priester National Extension Health Conference. Bringing Health to Your Community: Responding to Emerging Issues. Phoenix, AZ. April 22, 23 and 24, 2003.

National Association of Extension 4-H Agents Annual Conference. Charting the Way 100 Years and Beyond. Norfolk, VA. October 27, 28, 29, 30 and 31, 2002.

National Extension Association of Family and Consumer Sciences Annual Conference. Exploring New Frontiers. Portland, OR. September 30-October 3, 2001.

National Priester Extension Health Conference. Dallas, TX. May 20, 21 and 22, 2001.

National Extension Association of Family and Consumer Sciences Annual Conference. Baltimore, MD. October 15, 16, 17, 18 and 19, 2000.

National Association of Extension 4-H Agents Annual Conference. Denver, CO. October 5, 6, 7 and 8, 2000.

Outreach:

National Association of 4-H Youth Development Professionals Conference. Boise, ID. October 20-22, 2020.

University of Idaho 4-H Youth Development In-service, Boise, ID. October 19, 2020.

Epsilon Sigma Phi National Conference. Online Virtual, October 14-17, 2020.

University of Idaho Extension Curriculum Vitae Training, Online Virtual, October 8, 2020.

University of Idaho Extension Running Effective Advisory Boards, Online Virtual, October 5, 2020.

University of Idaho Digital Measures Training. Online Virtual. September 28, 2020.

National Extension Association of Family and Consumer Sciences Annual Session. Online Virtual. September 15-17, 2020.

National Extension Association of Family and Consumer Sciences Preconference Science Behind Baking. Online Virtual, September 14, 2020.

University of Idaho Microsoft Teams Training. Virtual. September 1, 2020.

University of Idaho Extension Dialogue Circles on Race and Ethnicity. Online Virtual. July 15, August 19, September 23, 2020.

Outreach (cont.):

University of Idaho Extension Family and Consumer Sciences In-service. Online Virtual. April 16, 2020.

University of Idaho Extension Annual Conference ALL CALS. Online Virtual. April 14, 2020.

University of Idaho Extension Annual Conference. Online Virtual. April 13, 2020.

Cispus: Building Collaboration and facilitation Skills, Randal, WA February 24-28, 2020.

University of Idaho Extension 4-H Youth Development AmeriCorps Hiring and Managing. January 22, 2020.

University of Idaho Extension Southern District Professional Development Seminar. Tamarack, ID January 15, 16, 17, 2020.

National Association of 4-H Agents Conference, White Sulphur Springs (Greenbrier), WV. November 3-8, 2019.

Coming Together for Racial Understanding, Boise, ID. October 25-25, 2019.

University of Idaho 4-H Training, Boise, ID October 21-23, 2019.

Epsilon Sigma Phi National Conference. Colorado Springs, CO. October 14-17, 2019.

National Extension Association of Family and Consumer Sciences. Annual Session. Hershey, PA. September 29-October 4, 2019.

Idaho Association of Family and Consumer Sciences Professional Development & Networking. Boise, ID. September 28, 2019.

National Health Outreach Conference, Fort Worth, TX. May 1-3, 2019.

University of Idaho Extension Annual Conference. Idaho Falls, ID. March 25-29, 2019

Regional Healthy Eating Active Living (HEAL) Network Workshop. Meridian, ID. March 15, 2019.

Consumer Food Safety Education Conference, Orlando, FL. March 6-8, 2019.

University of Idaho 4-H Training, Boise, ID October 22-24, 2018.

National Association of 4-H Agents Conference, Columbus, OH. October 7-11, 2018.

Epsilon Sigma Phi National Conference. Manhattan, KS. October 1-4, 2018.

National Extension Association of Family and Consumer Sciences. Annual Session. San Antonio, TX. September 24-27, 2018.

LEAD21, Land Grant University Leadership Development. Class 13.

Leading Org. Change & Dev. Your Message, Alexandria, VA. February 19-22, 2018.

Team Development, Phoenix, AZ. October 2-5, 2017.

Personal Development, Chaska, MN. June 18-23, 2017.

Yoga for Kids Training, Boise, ID. June 5, 2018.

National Youth Summit on Healthy Living, National 4-H Council, Chevy Chase, MD. February 15-19, 2018

University of Idaho Extension Annual Conference. Moscow, ID. April 2-5, 2018.

Collaborating For Health (C4H) Conference, Boise ID. October 25-26, 2017.

University of Idaho 4-H Training, Boise, ID October 23-24, 2017.

National Extension Association of Family and Consumer Sciences. Annual Session. Omaha, NE. October 16-19, 2017.

Epsilon Sigma Phi National Conference. Wilmington, NC. October 8-12, 2017.

National Health Outreach Conference, Annapolis, MD. May 2-5, 2017.

University of Idaho Extension Annual Conference. Burley, ID. April 3-6, 2017.

Smarter Lunchroom Movement training (national presenter from Cornell), Boise, ID. December 6-7, 2016.

American Association of Family and Consumer Sciences Leadership Training. Washington DC. November 4-5, 2016.

Idaho Summit on Hunger and Food Security October 28, 2016.

Epsilon Sigma Phi (ESP) National Conference. Cape May, NJ. October 23-27, 2016

HEAL (Healthy Eating Active Living) Regional Workshop/Training. Boise, ID. September 20, 2016.

NEAFCS (National Extension Association of Family and Consumer Sciences) Annual Meeting, Big Sky, MT. September 12-15, 2016.

Outreach (cont.):

American Association of Family and Consumer Sciences Annual Conference. Bellevue, WA. June 22-25, 2016.

How to plan, organize and deliver a Webinar. Hosted by Montana State University and University of Idaho. May 13, 2016.

University of Idaho Extension Annual Conference. Moscow, ID. April 4-7, 2016.

National eXtension Technology Conference, San Antonio, TX. March 22-25, 2016.

Virtual Worlds and Best Practices in Education. March 9-16, 2016.

Joint Council of Extension Programs (JCEP) Leadership Conference, Las Vegas, NV February 10 and 11, 2016.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. White Sulpher Springs, WV. November 1-5, 2015.

Epsilon Sigma Phi National Meeting. Coeur d'Alene, ID. October 4-8, 2015.

University of Idaho Extension Annual Conference. Boise, ID. March 30-April 2, 2015.

ICRMP Harassment Training, Payette, ID. March 11, 2015.

JCEP Leadership Conference. Building and Keeping Trust. Las Vegas, NV. February 11-12, 2015.

Idaho Summit on Hunger and Food Security: Together Nourishing Idaho. October 28, 2014.

Epsilon Sigma Phi National Meeting. Indianapolis, IN. October 6-9, 2014.

Color Code Interpersonal Skills Workshop. Online Training. September 25-26, 2014.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. Lexington, KY. September 15-19, 2014.

Training: Generating Rural Options for Weight Healthy Kids and Communities April 30-May 1, 2014.

HEAL (Healthy Eating Active Living) Statewide Coalition Creating healthy Communities Summit. April 17, 2014.

University of Idaho Extension Annual Conference. Moscow, ID. March 10-13, 2014.

12th Annual 12th Annual Hawaii International Conference on Education. Honolulu, HI. January 6-10, 2014.

Idaho HEAL (Healthy Eating, Active Living) Summit. Sponsored by Idaho Health and Welfare. Boise, ID October 3, 2013.

Idaho Hunger Relief Task Force Training (Appreciative Inquire & What is Advocating vs. Lobbying. Boise, ID September 5, 2013.

National Priester Extension Health Conference, Corvallis, OR. April 16-18, 2013.

University of Idaho Extension Annual Conference. Moscow, ID. April 8-11, 2013.

Engaging Youth Serving Communities state training. Coeur d'Alene, ID. March 1-3, 2013.

Idaho Summit on Hunger and Food Security: Let's all come to the table. October 30, 2012.

Engaging Youth Serving Communities state training. Boise, ID. May 4-6, 2012.

University of Idaho Extension Annual Conference. Boise, ID. April 2-5, 2012.

Western Region Leader's Forum. 4-H Western Rendezvous Under Cowboy Skies Cheyenne, WY. January 12,-15, 2012.

Conflict Resolution Skill Development. University of Idaho Extension Southern District. Caldwell, ID. June 1, 2011.

University of Idaho Extension Annual Conference. Moscow, ID. April 4, 5, 6 and 7, 2011.

Engaging Youth Serving Communities Train the Trainer. Boise, ID. April 1, 2, and 3, 2011.

Open Doors: McDonalds and Nutrition. Boise, ID. March 23, 2011.

Idaho Hunger Summit: Making a Place at the Table for All Idahoans. October 25, 2010.

University of Idaho Family and Consumer Sciences In-Service. Burley, ID. April 14, 2010.

University of Idaho Extension Annual Conference. Burley, ID. April 13-15, 2010.

State 4-H Youth Development Training. Boise, ID November 10, 11, 12, 2009.

Idaho Diabetes Alliance of Idaho Training and Update. Center for Disease Control. Boise, ID. May 1, 2009.

University of Idaho Family and Consumer Sciences In-Service. Moscow, ID. March 13, 2009.

University of Idaho Extension Annual Conference. Moscow, ID. March 9-12, 2009.

Idaho Diabetes Alliance of Idaho Training and Update. Center for Disease Control. Boise, ID. November 7, 2008.

Idaho Hunger Summit: Making a Place at the Table for All Idahoans. October 10, 2008.

4-H Endowment Board/Friends of 4-H Retreat. Riggins, ID. June 6 and 7, 2008.

Outreach (cont.):

Food Safety Farm to Table Conference. University of Idaho/Washington State University. Moscow, ID. May 28-30, 2008.

University of Idaho Family and Consumer Sciences In-Service. Boise, ID. April 4, 2008.

University of Idaho Extension Annual Conference. Synergy. Boise, ID. April 1-3, 2008.

Western Region Leader's Forum. Boise, ID. March 7, 8, and 9, 2008.

Diabetes Control and Prevention Update. Southwest District Health. Nampa, ID. February 29, 2008.

Chronic Disease Coalition. The Methamphetamine Epidemic. Caldwell, ID. November 8, 2007.

National Extension Association of Family and Consumer Sciences (NEAFCS) National Meeting. St. Paul, MN. September 17, 18, 19, and 20, 2007.

Pacific Northwest Food Preservation Training and Food Safety Extension Update. Richland, WA. June 18-20, 2007.

Idaho Family and Consumer Sciences in-service training April 12 and 13, 2007.

University of Idaho Extension - No Fences. Annual Conference. Moscow, ID. April 10-12, 2007.

Help Yourself to a Healthy Home. Mike Vogel, Montana State University. March 16, 2007.

Idaho Association of Family and Consumer Sciences. Spring Retreat. Boise, ID. February 9, 10 and 11, 2007.

Understanding the Dangers of Agriterrorism. Nampa, ID. January 30, 2007.

Summit on Hunger and Food Insecurity. Boise, ID. October 27, 2006.

State FCS in-service. Boise, ID. October 25, 2006.

Association of State Nutrition Network Administrators Annual Meeting. San Francisco, CA July 15, 2006.

Food Safety and HACCP Workshop for Small Food Processors. Caldwell, ID. June 30, 2006.

4-H, Youth, and Families PNW (Pacific North West) Professional Development Conference. Boise, ID. May 1-3, 2006.

Idaho Rural Partnerships. Business & Community Leadership Training. Fruitland, ID. April 14, 2006.

University of Idaho Extension Annual Conference. Idaho Falls, ID. April 3, 4 and 5, 2006.

State 4-H Training and Six Year Plan of Work. Post Falls, Idaho October 8 and 9, 2005.

Tooling Up and Moving Forward. Idaho Extension Annual Conference. Moscow, ID. April 4, 5, 6, and 7, 2005.

Idaho Association of Extension 4-H Agents (IAE4-HA) Officer Retreat. Pocatello, ID. February 26, 2005.

Health at Any Size. University of Idaho Margaret Ritchie Distinguished Speaker. Moscow, ID. September 22, 2004.

University of Idaho Family and Consumer Sciences In-Service. Moscow, ID. September 22, 23, and 24, 2004.

Fund Development. 4-H Endowment Training. Boise, ID. August 13, 2004.

Food Safety Farm to Table Conference. University of Idaho/Washington State University. Moscow, ID. May 26 and 27, 2004.

ENP (Extension Nutrition Program) State Conference. Twin Falls, ID. May 6 and 7, 2004.

Public Issues Leadership Development Conference. Politics from County to Federal. Washington D.C. May 2, 3, 4 and 5, 2004.

University of Idaho Extension Annual Conference. Sharpening the Tools in Your Toolbox. Boise, ID. April 19-22, 2004.

Basic Computer Hardware Class. Marsing, ID February 28, 2004.

JCEP (Joint Council of Extension Professionals) Western Region Leadership and Professional Development Conference. Las Vegas, NV. February 19, 20 and 21, 2004.

State 4-H Training. Twin Falls, ID. November 5 and 6, 2003.

Southwest District Health Sponsored Workshop. The ABC's of Diabetes. Boise, ID. October 14, 2003.

Food Safety Farm to Table Conference. University of Idaho/Washington State University. Moscow, ID. May 28-29, 2003.

Mexican American Studies Conference. "La Raza: Identity and Resistance Through the Arts". Boise State University. Boise, ID. March 11, 12, 2003.

How to Start a Specialty Food Business Workshop. Boise, ID. March 5, 2003.

University of Idaho Extension and Outreach All College Annual Conference. Moscow, ID, December 2, 3, 4 and 5, 2002.

Outreach (cont.):

Food Safety Farm to Table Conference. University of Idaho/Washington State University. Moscow, ID. May 29-30, 2002.

Low Ropes: Theory and Use of Challenge Equipment. Notus, ID. March 15, 16 and 17, 2002.

Community Development. Strengthening Communities: Enhancing Extensions Role. Orlando, FL. February 24, 25, 26 and 27, 2002.

State 4-H Training. 4-H Child Protection and Volunteer Recruitment. Boise, ID. September 26, 2001.

Food Safety Farm to Table Conference. University of Idaho/Washington State University. Moscow, ID. May 30-31, 2001.

Working with Hispanic Audiences. Boise, ID. May 23 and 24, 2001.

Governors Round Table Conference. Generation of the Child. Boise, ID. April 17 and 18, 2001.

University of Idaho All College of Agriculture Annual Conference. Sun Valley, ID. April 3, 4, 5 and 6, 2001.

Survival Spanish. University of Idaho. Boise, ID. (6 week course). Jan-April 2001.

State 4-H Training. Curriculum Review and Updates. Boise, ID. 2000.

Family Issues National Conference. Sidney, Australia. July 24-25, 2000.

Pacific Northwest Tri-State 4-H/FCS Conference. Reaching Diverse Audiences and Family Trends. Portland, OR. May 15-18, 2000.

Idaho Dietetics Association State Conference. Change Behavior in Individuals with Diabetes. Preconference Workshop. Pocatello, ID. April 26 and 27, 2000.

University of Idaho All College of Agriculture Annual Conference. Biotechnology FCS updates. Moscow, ID. March 27, 28, 29, 30 and 31, 2000.

Master Food Preserver Train the Trainer. Burley, ID. March 14, 15 and 16, 2000.

Team Nutrition Training. State Department of Education. Boise, ID. January 24 and 25, 2000.

Diabetes Education. Humphrey's Diabetes Center. Boise, ID. January 8, 2000.

College of Agriculture Mini Conference. County Chair Training. Boise, ID. November 16, 17 and 18, 1999.

State 4-H Leaders Forum. Parent Network Action Plan. Burley, ID. November 12 and 13, 1999. Family and Consumer Sciences Fall In-Service. University of Idaho. Boise, ID. October 5 and 6, 1999.

Healthy People...Healthy Communities Task Force. Boise, ID. October 4, 1999.

4-H Fall Retreat. Challenge Ropes Course and Congressional Award Process. Warm Lake, ID. September 20, 21 and 22, 1999.

Administrative/Management:

University of Idaho Extension and Idaho Counties Risk Management Program (ICRMP) County Chair Training, Jerome, ID, June 5, 2019.

University of Idaho Extension County Chair Training, Caldwell, ID. May 14-15, 2018.

County Chair Professional Development Webinars:

From Overload to Organized, October 25, 2012.

Power Listening for Effective Communication, October 18 2012.

Creating a Productive Work Environment, October 4, 2012.

County Finances: Revisions to B-3, March 22, 2012.

Western Extension Leadership Development (WELD), Big Sky, MT. June 16-20, 2008.

Western Extension Leadership Development (WELD), Las Cruces, NM. March 26-30, 2007.

University of Idaho Hiring and Supervising Training, Caldwell, ID. November 9, 2006.

Franklin Covey Time Management Workshop. Caldwell, ID. October 7, 2003.

University of Idaho Defensive Driving Workshop, Caldwell, ID. June 4, 2003.

Canyon County In-service Training, Sexual Harassment. Caldwell, ID. February 28, 2003.

Epsilon Sigma Phi Workshop, Ethics in the Workplace. Moscow, ID. December 6, 2002.

IDEAS Training. Caldwell, ID. September 26, 2002.

Newsletter and Brochure Training. University of Idaho In-Service. Boise, ID. August 28, 2002.

Hiring & Supervising at the University. Human Resources Training. Boise, ID. May 16, 2002.

Meeting Facilitation Training. Sponsored by the Idaho Diabetes Control Program. Boise, ID. May 2, 2002.

Beginning Faculty Training, University of Idaho. Caldwell, ID. September 11, 2001.

Administrative/Management (cont.):

Supervisor Training, University of Idaho. Caldwell, ID. March 2001. Sexual Harassment Training, Canyon County. Caldwell, ID. June 7, 2001. New Extension Faculty Orientation. University of Idaho Moscow, ID. October 1999.